

MISSION: ~~IMPOSSIBLE~~

MISSION UPDATE:

JULY 2014

Brighton Center participated in Hoxworth Blood Center's Bleed for a Cause Campaign to help save lives in Greater Cincinnati.

SEPTEMBER 2014

The Food Pantry received \$15,000 from Walmart's Fight Hunger Spark Change Campaign thanks to loyal supporters who voted for Brighton Center via Social Media.

NOVEMBER 2014

300 complete Thanksgiving Meals were given to hard-working Brighton Center families thanks to a donation from Crossroads Church.

AUGUST 2014

Brighton Center welcomed a record number of VISTAs with seven starting their year of service.

OCTOBER 2014

The Brighton Emerging Leaders (BELs) hosted their annual Fright Night, raising \$1,431 for Brighton Center.

DECEMBER 2014

1,043 families benefited from generous donations given for the Holiday Drive. The Jeff & Jenn Christmas Show raised \$5,000 for Brighton Center.

Every day we witness our customers overcome obstacles, face challenges head on, and achieve their dreams. **Together We Make It Possible** for families to reach self-sufficiency with the support of caring donors, staff, volunteers, and the community.

For those we serve, their mission is often simple, to gain affordable housing, quality early childcare, a career that offers benefits and opportunities for advancement, and financial stability.

We empower our customers to accomplish their goals through the individualized bundling of services. With your help we are able wrap a community of support around individuals and families through our comprehensive array of 37 distinct programs and services all working together to change lives.

Mission Possible is about partnering with individuals and families from all walks of life to provide the support, guidance, and resources no matter where they may be on the path toward achieving their personal missions.

Together We Make It Possible for children to start school kindergarten ready, seniors to live comfortably, families to receive quick and effective services during a crisis, homeowners to retain their homes and rebuild their finances, youth to have a safe place to turn to at any moment, adults to receive job training or employment services, and women to beat the odds and conquer addiction.

Many of the people who come to Brighton Center never imagined they would come to a critical moment in their life when their only

option was to ask for help. What they find is a support system that provides long-term solutions based on what each individual customer feels is best for their own lives.

Over the last 49 years we have grown from a small grassroots organization to a leader and innovator in serving the community, but we have always remained steadfast in our mission of creating opportunities for individuals and families to reach self-sufficiency.

Anne Busse

Anne Busse
Board Chair

Tammy Weidinger

Tammy Weidinger
President & CEO

YEAR IN REVIEW

JANUARY 2015

Financial Services kicked off the 2015 Volunteer Income Tax Assistance sites and at the end of the tax season helped prepare 800 returns totaling \$1,059,590 in refunds.

MARCH 2015

Bright Days Child Development Center & CENTER TABLE, *Catering With A Purpose* were both named Best of NKY Finalists.

MAY 2015

Over 80 golfers attended the 2015 Golf Outing at Highland Country Club raising over \$10,868. Thanks to Alan & Diane Thomas and Jon & Tara Eaton for co-chairing.

FEBRUARY 2015

The 24th Annual Mardi Gras for Homeless Children raised \$28,217 for our Homeward Bound Shelter.

APRIL 2015

The Community Garden came to life as residents planted fruits, veggies, and herbs for the first time.

JUNE 2015

The Bluegrass Ball Gala, chaired by Francis Hoffman & Anita Morris raised \$39,000 with an additional \$7,150 raised for Bright Days Child Development Center.

OUR IMPACT - OVER THE LAST FIVE YEARS

36,595

individuals (or 17,818 families) received help during a crisis, had a basic need met, or received a connection to other services in the community.

1,422

children in our early childhood education programs enrolled for at least six months demonstrated growth in multiple domain areas.

2,458

homeless and runaway youth received crisis services at Homeward Bound Shelter.

1,054

homes saved for families facing foreclosure.

44,719

individuals received workforce services such as intensive job readiness, training, or placement.

88% retained employment at six months.

1,453

women were served residentially through Brighton Recovery Center for women.

67% reported no relapse six months after completion.

FY 2014-2015

60,892 Individuals Impacted

1,834 Caring Volunteers

2,000+ Loyal Donors

49 Years of Creating Hope

37 Programs & Services

7 Departments

1 United Front

TOGETHER, WE MAKE IT POSSIBLE

OUR MISSION

To create opportunities for individuals and families to reach self-sufficiency through family support services, education, employment, and leadership.

OUR VISION

To be an innovative leader that strengthens the vitality of the community and engages people as they work and live to achieve their hopes and dreams.

ACCREDITATION & ACCOUNTABILITY

Brighton Center is an accredited charity through the Better Business Bureau and meets all standards for charitable accountability including governance and oversight, measuring effectiveness, finances, and fundraising.

- ▶ Our **Bright Days Child Development Center** is 3 STAR rated and accredited by the Association for Early Learning Leaders.
- ▶ Our **Center for Employment Training** is accredited by the Council on Occupational Education and is approved to receive Title IV funding from the Department of Education.
- ▶ Our **Homeward Bound** and **Independent Living** programs are CARF accredited demonstrating that we are guided by internationally recognized service standards and best practices.

We are monitored by external funding sources. Our **Homeward Bound Shelter**, which serves homeless and runaway youth and our **Bright Days Child Development Center** must be compliant with requirements of licensing.

MISSION SELF-SUFFICIENCY:

Families become our partners in creating change by sharing their hopes and dreams then setting goals to accomplish them. Self-sufficiency is a constantly evolving process and we have learned that families move through the continuum based not only on their current situation but also their long-term goals. They move back and forth through the process as new or developing opportunities, challenges, or life goals come about. These ideas guide our work, our interactions with the community, and our actions in helping people build connections, skills, and a future.

Robert with younger sister Ramaya and fellow YLD friend Elaija in the Newport Community Garden.

I am grateful for Youth Leadership Development (YLD). It gives me a safe place to hangout with my friends and I get to learn a lot of cool things. I really like working in the gardens with YLD."

- Robert 7th Grade Newport YLD

Megan and her three children are enjoying their fresh start at life.

"I've managed to restart my entire life, leaving a tough situation and moving somewhere I didn't know anyone or have any resources. I had a little side job going for a while, but now I am almost acting sales manager. I have three beautiful little ladies 9,7, and 6 and they're my whole world. Brighton Center has helped me tremendously on about eight different occasions."

- Megan, Family Center

Tanti graduated from CET, gained employment, and improved her credit.

"I am an immigrant from Indonesia, so there is a lot for me to learn, especially the language. It's not easy to come here at this age and try to adapt myself to this new culture. Thank God there is Brighton Center. I learned computer skills, English skills, work ethic, and how to connect with people."

- Tanti, Center for Employment Training & Financial Services

- Michael, Student at Center for Employment Training.

"Brighton Center and the Center for Employment Training have been a new birth for me and my family. They have given me a second chance on life. Whatever barrier you may have, Brighton Center will help you overcome it and help your hopes and dreams come true. It's not just a job for them, it's a mission and belief. I am truly blessed to be involved with this organization and would highly recommend them to anyone that is in need or may have a barrier in life."

Brighton Center believes self-sufficiency is taking responsibility to provide for yourself and your family using available resources to maintain the best quality of life possible. Our comprehensive approach to bundling services and programs allows us to meet the often complex needs of a family based on their individual circumstances.

BUILDING CONNECTIONS

4,976

youth received information about how to access a Safe Place

1,646

individuals accessed USDA Commodities and our Choice Food Pantry

3,944

seniors were reached through community education events by the Senior Medicare Patrol

BUILDING SKILLS

8,898

individuals received workforce services such as intensive job readiness, training, or placement

871

individuals developed skills and increased their knowledge foundational to independent living and home retention

1,010

families made a significant step toward reaching their self-sufficiency goals

BUILDING A FUTURE

858

individuals were employed a minimum of 90 days

1,894

customers, residents and seniors volunteered to strengthen and serve the community that supported them

1,168

individuals built financial assets for the future

Amanda is now sober and able to be present in her son's life thanks to completing the program at the Brighton Recovery Center.

MISSION SUCCESSFUL: Brighton Recovery Center

Each year millions of women fall victim to the devastating effects of addiction. Women are the fastest growing segment of people with substance use issues in the U.S. and often become addicted faster, have a harder time stopping, and are frequently the last to seek help. Our region has experienced first-hand the shocking effects of addiction. **Together, we make it possible** for women who come to the Brighton Recovery Center to gain a second chance at life.

IN AMANDA'S OWN WORDS: Before I walked into the doors of Brighton Recovery Center, I was broken. I was lost and didn't know exactly where it was I wanted to go. I was just another heroin addict, and I blamed everyone around me for the life I had. Of course, it all started with drinking and smoking pot. I started on the pain pills and then came heroin. I then graduated to the needle. Eventually my kids got taken away from me, and that day I swore that I was going to stop using and get my babies back. I meant that with everything in me, but I couldn't do it.

Wherever I knew that I could get high, that's where I was staying. My dad lost the apartment that we were staying in so, he went to Cincinnati, and I went to my cousin's. It was hard to get high there so, I went back with my dad and slept out in his car in Lower Price Hill because it was easier. We finally got a little nasty apartment in Lower Price Hill where I found it easy to sell myself for my next high. I can never express in words just how disgusted I felt with myself that first time I did that over there. I ended up sleeping on someone's couch in Newport where I continued to sell myself, steal, and anything that I could do to get drugs.

During that time, I was on the waiting list to get into Brighton Recovery Center. I hit a lot of bottoms the 9 months that I was on that waiting list, and thank God because I don't know that I would have stayed in the program had I not experienced all those things.

My grandma took me to Brighton Recovery Center on October 30th

MISSION: IMPACT

89 women completed the recovery program and transitioned into aftercare.

22 women entered Brighton Recovery Center's Culinary Training program.

33 women became peer mentors.

53% of the Women reported no relapse six months after completing the program.

CENTER TABLE catered a total of 183 events.

Programs & Services

- Recovery Center
- Women's Jail Intervention Program
- Culinary Training Program
- Center Table, Catering With A Purpose

2013 and just the night before I was in her bathroom shooting dope with my kids right in the other room. I didn't care. I was scared, sick, broken, and full of anger. I wanted to leave so bad, but I knew that if I left I was going to get high. I thought, if you leave, you're going to want to come back, and you won't be able to.

I learned a lot about this disease of alcoholism, and why I did the things that I did. I got to phase 1 where it was time to start working on myself and take responsibility for my behaviors. I tried my best to go out and make some of the wrongs that I did right and that is something that is always going to be a process. I made it to petition to go to the peer mentor office. I got to work with other women just starting out in the program which was amazing! It wasn't an easy job, but it was worth it. I made some great friends along the way, true friends and that was something that I was not used to.

I decided to stay for phase 2 and get a job. I didn't think that was possible, but here I am with a job. I get to be a weekend mom to my two little boys who I lost in 2012, my family actually lets me in their home, and I now get to watch my kids. They trust me again! God continues to bless me with opportunities that are just amazing. I got offered to be the house manager at the sober living house I am moving into! I have a sponsor who I am reworking the steps with. I am so grateful that God blessed me with smart feet or I would not have ever made it this far. I am nervous, fearful, but yet hopeful to be going on with my journey. Thank you Brighton Recovery Center!

MISSION SUCCESSFUL: Community & Youth Services

Programs & Services

- Community Organizing
- Homeward Bound Shelter
- Independent Living Program
- KY Adolescent Treatment-Enhancement and Dissemination (KAT-ED)
- Safe Place
- Street Outreach
- Youth Leadership Development

Brighton Center, at its very core, is a community-based agency invested in creating a better place for the people who live and work in Northern Kentucky. The needs of the community are the driving force behind the work we do in engaging all residents from young children to senior citizens. Programs and services for youth aim to ensure they have positive outlets for growth, safety nets during a crisis or hard times, and a support system to navigate into adulthood. **Together, we make it possible** for the community to thrive.

Libby didn't come to Brighton Center in the typical way. She came by way of a police officer after authorities found her in a domestic violence situation. When they realized she was not only 15 but also from out of state, they made the decision to bring her to Brighton Center's **Homeward Bound Shelter** as a **Safe Place** referral. Libby was scared, hungry, and didn't trust anyone on top of worrying about if she would be arrested or placed in the state's custody. Staff at the Shelter feared Libby would run away and worked with her to build trust, letting her know that they would listen to what she wanted and what she thought would be best for her.

Through building her trust, Shelter staff learned that Libby ran away from her home in Indiana, and had been missing for several months. As trust with staff continued to build, Libby revealed more about her life, a life that a child should never have to go through. She disclosed she had been pregnant, and lost the baby, but never received proper medical care. In addition, Libby revealed an extensive history of abuse and neglect by her biological parents who had passed away. Her uncle who had custody of her passed away while Libby was on the run and his live-in girlfriend who also had custody wanted nothing to do with Libby. Libby also did not want to return to live with the girlfriend as she had been demeaning and hurtful toward the teen, but Libby also didn't know what other options she had available.

The situation was complicated even further because she was from out of state and not currently considered in Foster Care. Neither Kentucky nor Indiana's child care systems wanted to be involved with both claiming the other had jurisdiction. Homeward Bound staff contacted the Children's Law Center in Northern Kentucky to advocate for Libby to be able to return to a non-custodial aunt who had previously taken care of her. When Aunt Kathy was contacted she was more than willing to care for Libby. The Children's Law Center was able to work with Aunt Kathy to obtain Emergency custody of Libby through the courts. Libby's happy ending only occurred through the efforts of Homeward Bound Shelter staff and the Children's Law Center working in conjunction with National Safe Place.

Youth have a safe and trusting place they can turn to no matter what.

MISSION: IMPACT

- 50** community driven initiatives led by residents.
- 333** Safe Place locations and mobile sites in Northern Kentucky.
- 372** homeless, abused, or runaway youth ages 11-17 received crisis services by Homeward Bound Shelter and 91 were served residentially.
- 75%** of Youth Leadership Development participants increased decision making skills and **92%** were promoted to the next grade level.

MISSION SUCCESSFUL: Early Childhood Education

Programs & Services

- Bright Days Child Development Center
- Family Day Care
- Home Instruction for Parents of Preschool Youngsters
- Every Child Succeeds

Every child deserves access to high-quality educational experiences that ensure they are on track for success in school. Unfortunately, the reality is that many families struggle with the choice to provide basic daily necessities or providing critical early childhood experiences. **Together, we make it possible** for children to reach important developmental milestones from birth through the start of kindergarten while also supporting parents in their role as their child's first teacher.

Hiromi, Hiroyuki, and Lilyka are enjoying learning about American Culture while enrolled in HIPPY.

Hiromi and Hiroyuki moved to the United States from Japan after Hiroyuki was transferred for work. The family mostly associated with other Japanese families due to speaking limited English. "When I came to America, I wanted to communicate with American people and I wanted to know American culture, but I didn't have a chance to talk in English, because my English level was very low," said Hiromi.

While looking for opportunities for their young daughter Lilyka, Hiromi discovered the [Home Instruction for Parents of Preschool Youngsters](#) program through a friend. Despite her limited proficiency with English, Hiromi thought it would be a great opportunity for her family and enrolled in September 2014.

"I only used Japanese when I moved to America. Then, after Lilyka turned two years she started preschool. She enjoyed preschool, but she couldn't understand English. Sometimes I have to communicate with her teacher in preschool, doctor in hospital, staff in shops and others. It was a very big problem for me. Many people couldn't understand what I was saying. I wanted to improve my English. I wanted to solve these problems for Lilyka and me."

Upon enrollment Lilyka, age three, did not speak English at home, but was picking up a few words at preschool. At the end of the first visit, her home visitor Mary noticed Lilyka saying "time to go home" just like her preschool teacher would say at the end of the day. She knew then that Lilyka understood some fundamental English. A few months into the program Lilyka began using words like "hello", "goodbye," and "fine" in response to basic questions.

Both Hiromi and Lilyka started to learn more English through the home visits. Through role play and other stimulating activities, Lilyka's mother Hiromi gained the confidence she

needed to venture out into new places and engage in conversation while speaking English.

In November 2014, the family asked their HIPPY home visitor for instruction in preparing a traditional American Thanksgiving dinner. Most Japanese families don't celebrate Thanksgiving, but the family was interested in learning and experiencing unfamiliar cultural events. In a follow-up conversation, Hiromi reported back that it had gone well! Hiromi and her family credit the HIPPY program for helping them begin to navigate American culture and the English language along with helping their daughter Lilyka become kindergarten ready.

MISSION: IMPACT

- 89%** of children attending Bright Days Child Development Center for at least 12 months developed the skills necessary to begin school "Kindergarten Ready".
- 96%** of children enrolled in Bright Day Child Development Center for at least 12 months were assessed age appropriate in language and cognitive skills.
- 83%** of children in the Home Instruction for Parents of Preschool Youngsters (HIPPY) were assessed age appropriate in concepts and language skills.
- 98%** of children served by Every Child Succeeds demonstrated typical development in all areas (social, emotional, physical, and cognitive development) and 100% have a medical home.

MISSION SUCCESSFUL: Family Center

Programs & Services

- Clothing Closet
- Community Events
- Emergency Assistance
- Holiday Drive & Used Toy Sale
- Retired & Senior Volunteer Program
- Safety Net Alliance
- Senior Medicare Patrol
- Senior Support
- Stable Families
- Commodities
- Volunteers

For a family struggling to make ends meet, asking for help is often the last option they have after exhausting all of their resources. **Together, we make it possible** for individuals and families to receive the long-term support and guidance they need to overcome obstacles toward achieving self-sufficiency. Family Center staff work to solve the individual and unique set of challenges that bring each customer through our doors to ensure their goals for a better future are within reach.

Tragedy can strike at any time, shaking the foundations of families' lives. Rebecca was stably housed with ample income. Her three children were thriving in school and they were all together as a happy family. But everything changed in one day. Due to tragic circumstances outside of anyone's control, she lost her housing. Still dealing with the loss, she eagerly worked to get back to a stable situation for herself and her children. She was couch-surfing with friends in Dry Ridge which bought her time to find full-time work in Florence. Because she had no reliable transportation, Rebecca had no choice but to move to a hotel closer to her job. Hotel living is expensive, and Rebecca found herself in a trap: although she had ample income from a full-time service position, she was paying upwards of a thousand dollars a month to keep a roof over her head. She continued to work the long hours, determined to save what she could to find safe and stable housing.

Since then, Rebecca has been working with a Family Development Specialist toward her self-sufficiency goals of saving and finding resources in the area to help get her into housing. With help from Brighton Center and other local agencies she was able to move into affordable housing in Williamstown. She was then able to save for a reliable vehicle getting her to and from work.

Rebecca went from homeless, grieving, and hopeless to being stably housed, employed, and self-sufficient.

The tragedy she survived, and the aftermath she has worked hard to overcome have granted her greater wisdom and understanding of the situations families in our community face. With this deeper level of wisdom, her biggest hopes and dreams now are to find employment at an agency like Brighton Center to give back to the community through her work.

MISSION: IMPACT

3,480 families received help during a crisis, had a basic need met, and received a connection to services in the community through Emergency Assistance.

818 families received food through USDA Commodity Distribution.

5,540 individuals received clothing vouchers from the Clothing Closet.

97 residents and garden mentors participated in the Newport Community Gardens and grew 20+ varieties of fresh produce and herbs.

MISSION SUCCESSFUL:

Financial Services

Programs & Services

- Credit Smart Loans
- Financial Education
- Foreclosure Prevention
- Homeownership
- Individual Development Accounts (IDA)
- Volunteer Income Tax Assistance (VITA)

The path to financial stability often starts with a good education, starting a career, and managing finances. The reality though is that a bump or unexpected curve on that path can send a family into a downward spiral very quickly. Our Financial Services focus on educating, empowering, and supporting families as they take charge of their money by making smart, informed decisions.

Together, we make it possible for families to achieve their full financial potential.

The Wrights were a young couple with the dream of purchasing and building a new Fischer home, but faced significant barriers to their homeownership dream. They suffered from debt in collections, inadequate credit scores, and liens in excess of \$7,000.

In February of 2014, Jessica and Richard attended a personal coaching session with **Financial Services**. Both Jessica and Richard were eager to rectify the negative marks on their credit, and were diligent in establishing a reasonable budget. One of the first items the couple addressed was to establish two traditional lines of credit as shown on a credit report with on-time payments for 12 months. Soon after establishing credit, their credit repair was in progress and the Wright's scores began to rapidly increase. With consistent on time payments, proper use of revolving lines of credit (credit cards), budgeting and saving to resolve the tax liens, Richard improved his score by 122 points within 11 months. Meanwhile, Jessica maintained and increased her score, but in spite of their rise in scores the Wrights were still not mortgage ready.

In late spring 2014, during a one-on-one-consultation with their financial coach, the couple expressed their disappointment. The Wrights were reminded of the goals they achieved in the past. They realized that this plan was working which encouraged them to continue on with their action plan. They continued saving for a down payment, and subsequently progressed. In late summer, their hard work paid off and they entered into a contract with Fischer homes, and construction of their home began!

MISSION: IMPACT

- 97%** of individuals served increased their knowledge of financial concepts.
- 196** families that applied for foreclosure prevention avoided foreclosure on their home.
- 800** individuals received free tax preparation that brought \$1,059,590 in combined refunds back to hard working Northern Kentucky families through our Volunteer Income Tax Assistance (VITA) sites.
- 22** individuals became homeowners.

The Wrights achieved their dream of homeownership thanks to hard work and determination

Due to an unforeseen situation with deferred student loans in November, Jessica's score plummeted. They were excitedly watching the construction of their home and with Jessica's score decrease they were devastated. Devastation turned into even greater determination. Jessica and Richard went back to their financial coach to create a new action plan. Once again, Jessica's score rose and in early January the couple received a conditional approval for financing on their home. On January 16th, 2015 the Wright's became homeowners! To date, the Wrights are enjoying their new home and are so appreciative of their new found knowledge of credit and the opportunities that good credit offers.

MISSION SUCCESSFUL:

Northern Kentucky Scholar House

Programs & Services Provided in Partnership with Neighborhood Foundations

- Affordable Housing
- Early Scholars Child Development Center
- Educational & Economic Supports

Life as a single parent is often filled with barriers and tough choices but, **Together, we make it possible** for participants of Brighton Center's newest program to gain long-term stability. The ultimate goal of Northern Kentucky Scholar House is a two-generational approach that results in children receiving critical early childhood educational experiences that contribute to lifelong success and for parents to achieve a post-secondary education leading to stable employment and long-term self-sufficiency.

"This is a stepping stone in my life so that I can be in a better place than where I was. This will give me the push I need. Its an opportunity to be independent and finish school and have a safe place where my children will learn and grow." - Sophia

"I'm excited to have some consistency and stability that this program will offer. I can focus on college and not worry about where my son is. I know he is safe and learning what he needs to and also increasing my financial stability. I can reach my goals and have less stress on myself and my children." - Mya

"This program will give me the opportunity to grow, get a degree, earn money at a good paying job, and move out on my own. It's an opportunity to move forward." -Adrina

Northern Kentucky Scholar House is a two-generational approach toward achieving educational success and long-term self-sufficiency.

MISSION: IMPACT

Goals for Northern Kentucky Scholar House Parents:

- Financial Education
- Obtain a two or four year degree
- Exit to stable housing
- Exit to stable employment
- Long-term stability & self-sufficiency

Goals for Northern Kentucky Scholar House Children:

- Children are regularly read to at home
- Meet critical developmental milestones
- Kindergarten ready

Parents and their children participate in the two-generational community gatherings and/or life-skills workshops.

"This program means the opportunity for success. It gives you the ambition to succeed and a supportive community environment" - Tiferra & Uriah

Statement of Activity

STATEMENT OF ACTIVITIES AND CHANGES IN NET ASSETS FOR FISCAL YEAR ENDED JUNE 30, 2015*

BRIGHTON CENTER REVENUE

BRIGHTON CENTER, INC.

Contributions, Support, and Revenues:

● Allocations of funds from United Way	\$1,678,173
● Direct contributions	2,313,002
● Contributions by associated organizations	82,635
● Special events, net of related expenses	88,751
● Contributions by unassociated organizations	161,755
● Fees and grants from governmental agencies	5,616,033
● Program service fees	160,892
● Sale of supplies and services	83,867
● Other income	7,541
● Investment income	102,684
Total Contributions, Support, and Revenues	\$10,295,333

Expenses:

● Personnel (Salary, Taxes, Benefits, Hiring)	\$5,889,755
● Operating	2,718,743
● Depreciation	45,192
● Donated goods	549,458
Total Expenses	\$9,203,148

Expenses by Function:

Program services:

Brighton Recovery Center	\$974,332
Early Childhood Education	1,999,027
Community & Youth Services	1,110,195
Family Center	1,289,177
Workforce Development	1,644,804
Financial Services	594,708
Scholar House	115,354

Supporting services:

Fundraising and public relations	252,852
Indirect costs - management and other	1,222,699

Total Expenses by Function:

\$9,203,148

Net Assets - Total

Beginning of Year	5,170,067
Change in net assets - total	1,092,185
End of Year	6,262,252

*Per Brighton Center, Inc. June 30, 2015 Financial Statements audited by Barnes, Dennig & Co., Ltd.

BRIGHTON CENTER EXPENSES

BRIGHTON PROPERTIES, INC.

Contributions, Support, and Revenues:

Reimbursements from associated organizations	\$170,566
Direct Contributions - Foundation/Trusts/Individuals	10,151
Non-cash contributions	50,000
Contributions by unassociated organizations	4,190
Contributions received for The Northern Kentucky Scholar House project	52,500
Building rental	952,294
Property management fees	59,300
Developer's fees	26,500
Other income	10,007
Total Contributions, Support, and Revenues	\$1,335,508

Expenses:

Personnel (Salary, Taxes, Benefits, Hiring)	\$416,556
Operating	623,716
Depreciation	290,107
Total Expenses	\$1,330,379

Net Assets - Total

Beginning of Year	1,799,018
Change in net assets - total	866,433
End of Year	2,665,451

*Per Brighton Center, Inc. June 30, 2015 Financial Statements audited by Barnes, Dennig & Co., Ltd.

Agency Programs

Individuals Served by Program

Brighton Recovery Center for Women

Brighton Recovery Center	344
Culinary Training Program	22
Women's Jail Intervention Program	222
Total	588

Early Childhood Education

Bright Days Child Development Center	166
Family Day Care	287
Home Instruction for Parents of Preschool Youngsters (HIPPIY)	108
Every Child Succeeds	326
Total	887

Financial Services

Financial Education	400
Homeownership	166
Foreclosure Prevention	839
Individual Development Accounts	136
Volunteer Income Tax Assistance (VITA) Sites	800
Credit Smart Loans	56
Total	2,397

Workforce Development

Center for Employment Training	301
Career Connections	12,169
Step Up	129
Total	12,599

Family Center

Commodities	2,337
Stable Families	184
Emergency Assistance	7,302
Senior Support	177
Clothing Closet	12,435
Holiday Drive and Used Toy Sale	2,982
Community Events	3,211
Volunteers	1,834
Retired and Senior Volunteer Program	435
Senior Medicare Patrol	4,646
Total	35,543

Community & Youth Services

Homeward Bound Shelter	372
Safe Place	5,019
Independent Living Program	19
Ky Adolescent Treatment-Enhancement & Dissemination (KAT-ED)	37
Street Outreach	177
Community Organizing	2,827
Youth Leadership Development	427
Total	8,878

Total of Individuals Served by Programs 60,892

Individuals Served By County

- Kentucky Career Center / NKY
- Brighton Recovery Center for Women / Florence
- Family Center / Newport
- Shelby Street Office / Florence
- Center For Employment Training / Newport
- West End / Administration - Newport
- Homeward Bound Shelter / Covington
- Bright Days / Newport
- Northern Kentucky Scholar House / Newport

Total Population Served
60,892

MISSION SUCCESSFUL: Workforce Development

Programs & Services

- Center for Employment Training
- Career Connections
- Step Up

Gaining employment with a livable wage and benefits is often one of the most challenging issues faced by individuals and families working toward self-sufficiency. Our region, like so many others, is experiencing a new reality in the job market. Certain career paths may no longer be viable options for employment, new skills sets may be required to become competitive, and a completely new career path is often a daunting reality to deal with. **Together, we make it possible** for people to thrive, by creating a strong workforce that has the education and skills to move our region forward. Our Workforce Development programs do exactly that.

Sometimes the opportunity to pursue a dream comes at the most unexpected moment. That's exactly what happen to Laurie after she was laid off from her job as a Collections Specialist having 10 years of experience in customer service.

Laurie had always supported herself and with no other household income, she found herself in a difficult situation to maintain her bills and mortgage. Laurie decided to rent out her condominium and utilize savings to help make ends meet in addition to what she received from Unemployment. Laurie had never had to ask for help before and prided herself on her self-sufficiency prior to her job loss.

She learned about Brighton Center and [Career Connections](#) through her mother who worked within the Grant County Community Collaborative at a daycare center.

After filling out numerous applications and attending multiple interviews with no success in the customer service Industry, she reevaluated her career path. The Career Connections advisor identified that a lack of a high demand credentials was preventing her from receiving job offers. Feeling burned out in her previous career path, Laurie dug back into the past to reevaluate her high school dream to be a Dental Assistant.

Through the Workforce Investment Act, Laurie was able to receive funding to attend a Dental Assisting Certificate program. In September 2014, she was awarded a Dental Assisting Certificate at the Institute of Dental Technology. She remained in contact with her career advisor and in October 2014 was hired as a Dental Assistant at Cincinnati Dental. With hard work, determination, and support, Laurie is not only maintaining her employment, but thriving in her responsibilities at work. She is financially stable, enjoys her career so much more than before, and has the self-confidence to pursue her dreams and advocate for herself.

Laurie is now thriving thanks to her new career path as a Dental Assistant.

MISSION: IMPACT

144 individuals received training through the Center For Employment (CET) Training; those placed in employment saw an average wage gain of \$14,478.

76% of trainees maintained their employment for six months after completion of a skills division at CET.

85% of those receiving intensive career advisement through Career Connections entered employment.

96% of those who entered employment maintained it for six months after placement.

MISSION SUCCESSFUL: Brighton Properties

Brighton Properties (a wholly-owned subsidiary of Brighton Center,) has provided the community with safe and affordable housing units since 1997. A dedication to continuing efforts around strengthening the community has allowed Brighton Properties to act as a strong force in the movement to change the housing environment in Northern Kentucky. Housing is the foundation for strong communities and a mix of housing options leads to a flourishing community with lower crime rates, better performing schools, stronger local economics, and better overall quality of life. Brighton Properties removes the barriers to affordable housing options and **Together, we make it possible** for seniors to live independently as long as possible.

Bonnie, a senior living at Two Rivers Apartments, enjoys the green space around the apartments.

Bonnie, age 67, moved to **Two River's Apartments** four years ago after years of owning the home she raised her family in. Her health made it hard to keep up with the demands of caring for a house and a friend who already lived at the apartments recommended it. Bonnie, a mother of three, grandmother of 10, and great-grandmother of 16 enjoys the simple life of living in a complex for seniors. Her favorite aspect of living at Two Rivers Apartments is the green space around the complex and the rooftop garden where residents grow flowers, fresh herbs, and veggies. When Bonnie is not on the go with her family, she enjoys easy access to close by amenities such as the grocery store and all of the activities offered at Two Rivers Apartments like the exercise program, visitors such as a magician, end of month birthday celebrations for residents, and helping Brighton Center with the Holiday Drive in December.

MISSION: IMPACT

In order to afford a modest, two-bedroom apartment in the U.S., renters need to earn a wage of \$19.35 per hour. The Housing Wage for a two-bedroom unit is more than two and a half times the federal minimum wage of \$7.25, and \$4 more than the estimated average wage of \$15.16 earned by renters nationwide. In Northern Kentucky, the average renter makes about \$12.09 per hour.

*National Low Income Housing Coalition

38

units for women in recovery.

33

units for low income families.

207

units for the elderly.

12

units for the disabled.

Volunteers & Giving Back

UNDERCOVER AGENTS:

Volunteer Impact

1,834
volunteers.

24,876
total volunteer hours.

\$531,351

total value of all volunteer hours;
this number equates to 13 full-time
positions.

435

volunteers participated in the Retired
& Senior Volunteer Program for a total
of **57,442** hours at **30** volunteer sites
throughout Northern Kentucky.

George has volunteered more than 627 hours over the past eight years.

I started tutoring at the [Center for Employment Training](#) in 2007. I became aware of Brighton Center when my theater, Stained Glass Theater, collected Christmas gifts for children at Brighton Center. I decided to volunteer as an extension of the Theater's community outreach program. As a retired vocational business teacher from Cincinnati Public Schools, volunteering at CET has been a good fit. I find the staff to be very cooperative and the trainees extremely grateful. I tell my teacher friends that tutoring is the best part of teaching without the paperwork. Because of the people I've worked with at CET, trainees and staff, I feel I have benefited as much from them as they have from me.

"While I was getting my undergraduate degree in Sociology, I was introduced to Brighton Center and now I'm working on getting my master's degree in social work. My future goals and career dreams consist of helping people and making a positive difference - this is exactly what Brighton Center does. Not only has Brighton Center provided countless individuals with a push toward success, but it has ensured me that I am on the right career path for my future goals and career. I can proudly say that I'm privileged to have been able to volunteer and work with the people at Brighton Center."

- SAMANTHA, VOLUNTEER IN YOUTH LEADERSHIP DEVELOPMENT

Volunteer Groups

Seven Hills Church
Adventist Jr. Academy
American Modern Insurance
Brighton Emerging Leaders
Belcan
BelFlex
Big Bone Baptist
Bishop Brossart
Brighton Recovery Center Residents
Campbell County Schools
Carmen Jett Sorority
Center For Employment Training,
Construction & Manufacturing
Technologies Trainees
Cincinnati Bell Technology Solutions
Convergys
Covington Latin School
Crossroads Go Cincinnati
Defender Direct
Delta Airlines
Divisions
Divisions Maintenance Group

Divisionsa
Dixie Heights HS
Enterprise
Family Worship Center
Fed Ex
Fidelity
Fifth Third
First Church of Christ
Franciscans for the Poor
Friends for Charity
Ft. Thomas Ministerial
GAP
GE Aviation
Girl Scout Troop 1895
Girl Scout Troop 7163
Glen Este Key Club
Gough-Abbott Family
Greater Cincinnati Health Council
Highland Bible Study
Highland Hills Baptist Church
Hilton
Jr. League
Key Bank

Kroger
L'Oreal
La Salle Freshman/Dads
LaSalle High School
Live Out Loud
Macy's
Mason High School Stars Service Group
Mother of Mercy HS
NKADD
NKU
NKU Campus Flood
NKU Criminal Justice
NKU Policy Buddhas
NKU Service on Saturday
NKU Students
NKU Women's Basketball Team
NKY Convention Center
Notre Dame
Notre Dame Academy Freshman Service
P & G
Pep Promotions
Plane Detail
PNC Bank

Proforma N & M Communications
Public Allies
Revive
RJ Reynolds
RMB
Runyan Church
St. Henry
Starfire
State Farm
The Health Collaborative
Theta Phi Pike
Toyota
Turner Construction
UC Medical Students
UC Serves
UPS
Villa Madonna
Villa Madonna Brownie Troop
Wal-Mart
YLD Teen Coalition

TOGETHER, WE MAKE IT POSSIBLE

**A True Community of Support Partner to
Brighton Center & Our Customers.**

Starting with Terry Horan more than 30 years ago, Horan has shared their values of integrity, commitment, accountability, social responsibility, and innovation with us. How are they doing that?

First, our employee benefits – their work has enabled us to offer a strong health benefit and pension plan for our employees. This is critically important to our employees. Horan understands who we are and what our needs are. They've led us through significant changes in the law and continue to make sure we are informed and educated. Judi Meyer and her team work hard to bring us the best possible health plan available and couldn't be more responsive to our needs.

Second would be financial support from sponsorship of our events to ordering food through [Center Table](#), [Catering with a Purpose](#) they are clearly invested in our success.

Third, volunteerism and leadership – they have given up many Saturdays to help families at the [Volunteer Income Tax Assistance](#) program, and they've provided leadership on our Board of Directors through Tim Powell and now Mike Napier.

These are some of the things they've done, but nothing can replace the sense of trust, respect, and confidence they've built with us over the years. We know that Terry and all the good folks at Horan are just a phone call away to offer advice and support, they care about our future. We want to thank everyone at Horan for the incredible work they do and for the investment they have made in our relationship and mission. They are a tremendous partner!

Volunteer Opportunities

- Sponsor collection drives for clothing, food, personal hygiene items, cleaning supplies, and/or baby items
- Assist with fundraising events
- Plan an activity for seniors at any of our independent living homes
- Assist with Clothing Closet donation sorting and organizing
- Help with weekly after-school group activities for 10-14 year-olds
- Invite youth to your work site for a job shadowing experience
- Help organize and carry out a community service project with the youth
- Plan a party or special event for a group of children at our Bright Days Child Development Center
- Help a few Saturdays during the tax season at any of our Volunteer Income Tax Assistance sites
- Lead an activity with youth at Homeward Bound Shelter to promote positive social interaction [cook dinner, play board games, etc.]
- Present the realities of the workplace and how to find success on the job for those involved in Workforce Development programs

Thank you for your support!

Monetary donations received from July 1, 2014 through June 30, 2015

Thank you for giving Brighton Center the privilege and the honor through your generous donations, to touch hundreds of lives each and every day in so many meaningful ways.

IN MEMORY OF *Michele Arnold* Alta Cox

Joe Barket
Dorothy & John Grothaus

William, Helen, & Rick Biery
Robert Biery

Nicholas Boberg
Sharon Boberg

Robert Borchers
Rosemary Borchers
Patricia Costello

Barb Bowdy
Douglas & Mary Cox

Jack Combs, Sr.
Jack & Jorine Combs

Becky Cook
Mary Kavanaugh
George Seever
Lynda Williams

Lou & Joan Crawford
Steven & Pamela Crawford
Jerry & Cathy Denuzio

Pete & Jenette DeNuzio
Jerry DeNuzio
Mercy Western Hills Hospital

Robert Dunham
Robert Terry Dunham

Paul Dunn
Thomas & Janet Mentrup

Richard Eichelberger
Dolores Kuhn

Deco S. Farris
William & Pamela Phillips

Cheryl A. Faust
Charles Faust

Mary Franxmann
Charles & Ruth Walz

Robert Grubbs
Robert & Barbara Grubbs

Robert B. Hoppenjans
Robert & Marlene Hoppenjans

Patricia E. Hugan
C.C. & Hugan

Herbert "Bert" Ketteler
Thomas & Amy Hills

Marjorie Kuhl
Judith Belli
Nancy Blasch
Julie Dammert
Thomas & Kathleen Gerrein
Joseph Koehling
Nancy Monnig
Catherine Sander
Pat & Joe Sieve
Joyce Smyth
Nancy Velten

Virgina Maloney
Joseph Maloney

Jerry McClain
Bob & Theresa Andrews
George & Kate Arthur
Melba & Glenn Bjornson
Anne & John Busse
Raymond & Edna Daniels
Bill & Bonnie Hitch
Hub + Weber Architects, PLC
Sarah & G. Edwards Hughes
Mark & Susan McDonald
Michael & Renee Napier
Newport Millennium Housing
Corporation IV
Northern Kentucky Education
Council
Anita Prater
Lynn Sweeny
Alan & Dianne Thomas
Tammy & Kenneth Weidinger
David & Anne Younkman
Kathryn Younkman
Amy Younkman

James P. McFarlan
Barbara Biltz
J.H. Fedders, Inc.
Dennis Kelley
William & Karen McKim
Virginia Neff
Bill & Mary Seiter
Thomas J. Seiter
Bernard Stengle

Frances June Norris
David Freer & Christine
Dunham

Reinhart Parnitzke
Hartmut & Anne Parnitzke

Margaret Reinhart
Brighton Center Seniors

Ritter & Schack Families
Wilbert & Elinor Ritter

Linda Ruschman
Paul & Sheila Bogan
Bishop Brossart High School
Sarah Lester

Paul & Susan Ochsner
Rosemary Sandfoss

Virginia Ryan
Susan Tarvin

James Schilling
Mary Alice Schilling

Naomi Shopameyer
Vera Wichman

Eugene M. Simmons
Macy's/Bloomingtondale's
Martin & Barbara Scott

Jill Sparks
Edward & Arlene Sparks

Jackie Swago
Cordell Coy

Darrell Thomas
Angela Vasseur

Terry Tomlin
Constance Tomlin

Margaret & Bee Wagner
Jay & Joan Wagner

Ella Peachie Walker
William & Thelma Carpenter

Marianne Webb
John & Peggy Westlund

Carol Wimberg
Mark & Mary Kaye Stoeber

Ellie Woeste
Edwin Woeste

James T. White
James T. White Family
Foundation

HONORARIUMS
Joan Boehmer
Robert & Lynne Stewart

Ken Brose
Jake & Charlotte Volpenhein

Doctors, Dentists, & Healthcare Providers
Sisters of Notre Dame

Donald & Rebecca Cook
Personal Choice Financial
Advisors, LLC

Jon & Tara Eaton
Janice Kiefhaber

Pamela Fletcher
Diane Friedlander
David Hawthorne

Denise Govan
Dennis Daly

Tom Hehman & Leigh Ann Schultz
Robert Daunt

George Kolentse & Jann Seidenfaden
John C. Fischer, Estate

Judge Len Kopowski
Terry & Joanna Mann

Marge Kuhl
Philip & Kathleen Gessner
Carol Hines
Mary Sue Rice

Dr. Robert S. Leake
Clara Leake Gessner
Laurel Fitzgerald

Mary Peterman's 60th Birthday
Dale & Patricia Mueller

James Overman
Paul & Joanne Overman

Topsy Staten
Harlan & Ann Peden

Steve Roth
Cynthia Roth

Justin Smith
Kathleen Sullivan

Ken Spurlock
Rose Johnson

Stephanie Thomas
Thomas Krpata

Jack & Evy Weber's Parents
Jack & Evy Weber

OTHER HONORARIUMS & MEMORIALS

Patricia Baker
Brent & Phyllis Cable
Roy Gold
Richard & Catherine Harvey

INDIVIDUAL DONORS

Ed Ackerson
A. Dale & Mary Adams
Keri Adams
Sarah Aikman
Damon & Anitra Allen
Timothy & Susan Allen
Timothy & Cindy Allison
James Amato
Michael & Lee Amundsen
Aaron & Angela Anderson
Wayne & Margaret Anderson
Theresa Andrews
Gordon & Sarah Arey
Cynthia Arlinghaus
David & Mary Kappes-Arnold
George & Kate Arthur
Patricia Augur
James Bacho
Chelsea Back
Charlene Badenhop
Abbey Bailes
Scott & Nancy Bailey
David & Linda Bailey
Donyetta Bailey
Patricia Baker
Mark & Lisa Ball
Rami Ballinger
Clara & Gerald Bandy
John & Charlene Bankemper
Diana Barhorst
Gary Barlow
Elizabeth Baron
Jennifer Barrett
Theresa Barrett
Thomas & Tracey Barth
Tyler & Lyndsay Barto
William & Mary Etta Bass
Bert & Cindy Bathiany
Norbert & Pauline Baumann
Greg Baxter
Jessica Bayer
Kathy Bayer
Lettie Beach
Corey Beam
John & Vicki Beck
Elizabeth Beck
Ronald & Janet Beckemeyer
Wayne & Barbara Beimesch
Judith Belli
Christine Benadum
David Bender
Lola Bennett
Frank & Nancy Benton
Ellen Berghamer
Victoria Berling
William & Margaret Bertelsman
Jane Beuttel
Rick & Patricia Bibbins
Martha Biederman
Robert Biery
Rebecca Bilbo
Barbara Biltz
Jessica Birchwell
Suzanne Bisczat
Glenn & Melba Bjornson
Nancy Blasch
Rob & Gina Blume
Dykes Bobby

Sharon Boberg
Patricia Boesing
Paul & Sheila Bogen
Marty Bogenschutz
Steve Bogner
Amanda Bonhaus
Tom Borcher
Deborah Borchers
Rosemary Borchers
John Borches
Daniel & Mary Lou Bosch
Bonnie Bostian
Amber Botts
Anne Bouldin
Carl Bouldin
Robert & Mary Bowling
Penny Braboy
Michael Bradhold
Bianca Bradley
Ashley Braidwood
William Bramble
Kevin & Alicia Otwiaska-Brammer
Jeffrey Branca
Paula Brandon
Doug & Sheila Bray
Susan Bray
Stephen & Meredith Brennan
Lawrence Brennan & Karen Enzweiler
Jennifer Brewer
Nicole Brewer
Robert & Helen Brewster
Paula Brickler
Abby Brinkman
Alaina Broderson
Larry & Janice Broering
Timothy Brookbank
Barbara Brown
Molly Brown
Mike Brumback
Lynda Brunner
Paul & Jean Buchman
Susan Buckalew
Debra Buckley
Christine Buendia
Jed & Michelle Bullis
Jim & Mary Bunning
Rob & Debbie Burkardt
Thomas & Mary Jo Burkart
Bradley Burkart
Virginia Burkart
John & Anne Busse
Brent & Phyllis Cable
Jim & Diane Callahan
Margaret Callahan
Janet Calme
Thatine Camargo
Kimberly Cannon
Paul & Teresa Caprio
David Cardwell
William & Thelma Carpenter
Donna Carr
Karen Carroll
William Case & Lisa Cassetta
Thomas & Roberta Casey
Jackie Castellano
Allison Cates
Lynn & Nancy Caudill
Jennifer Caudill

Thank you for your support!

Monetary donations received from July 1, 2014 through June 30, 2015

Greg Chillelli
Stanley Chin
Anna Christen
Chris & Nancy Christensen
Sondra Clark
Francesca Clark
Thomas Clemens
Kerry Clements
Donna Cliff
Bear & Frances Clifton
Karen Clumpner
Lloyd & Mandy Cobble
Wally Cochran
Philip & Sheila Cohen
Robert L. & Betsy S. Coith
Don & Barbara Cole
Homer Cole
Carlton Coleman
Mark Collier
Thomas & Donna Collins
Sharon Colvill
Deborah & Marc Baskind
Gerald & Deana Combs
Jack & Jorine Combs
Tina Combs
Thomas & Ethel Comte
Tony & Phyllis Conradi
Anne Coomes
Lauren Copeland
Dave & Betty Core
Lisa Correll
Kevin & Nancy Costello
Patricia Costello
Betty Cottingham
Peter Coughlan
Daniel Courtade
Donald Cowan & Marion Clark
Douglas & Mary Cox
Alta Cox
Cordell Coy
Geraldyn Coyle
David Craik
Donald & June Crawford
Steven & Pamela Crawford
Laverne Creamer
R. Crews
Richard & Roberta Criss
Brian Crittenden
Mary Cropper
Carol Crowley
Kelsey Cuneo
Stephen Cuneo
William Curry
Daniel & Ellen Curtin
Rose Curtin
Colleen Cushard
Dennis Daly
Julie Dammert
Tim & Rita Daniels
Edna Daniels
David & Margie Darby
Robert & Michele Daunt
Walter & Bonnie Davis
James & Connie Davis
Tracy Davis
Jeanette Dawes
Brenda Dawkins
Stephen & Bonnie Day
Lucy Deckert
Edward Deitemeyer
Timothy & Sarah Delaat
Jan Demoisey
James & Margaret Dempsey
Jerry & Cathy DeNuzio
Jeffrey & Sharon DeRossette
Cheryl Derrick
Mike & Carol Desmond
Judy Destefano
Ken Deters
John & Marsha Dewitt
Grant & Marian Dibert
Jerome & Judith Dierig
Thos Dierker
Roger Dieters
Dorothy Dixius
Rita Dixon
William & Patty Dobbiling
James & Darcy Doepker
John & Jane Domaschko
Desta Donnell
Jean Donnell
Richard & Kathleen Donohoo
Jacob Dooley
Lisa Dooley
Mark Doremus
Robert Dorward
Mark Dougan
Elizabeth Downard
Eileen Draime
Fred & Janet Drobner
Emily Droege
Susan Dunaway
Robert Dunham
Troy Duprey
Ellie Dutro
Jonathan & Tara Eaton
Kevin Eberly
Andrew & Michelle Eckerle
Carol Eggleston
Ann Ellison
Garnet Embs
Carol Emmel
Nancy Enghouser
Jack & Hannah Ensor
Wayne & Marie Enstice
Fred W. Erschell, Jr.
Louis & Marilyn Esselman
George & Judie Eten
James & Toni Evans
Kathryn Evans
Sharon Everett
Monte Everman
Matthew Ewald
Mike Ewing
Mark Exterkamp
Chris Fahlbusch
Mary Falls
Jeffrey & Lisa Fangman
Mary Fangman
Bernard & Janet Fassler
Andrew & Barbara Fath
Priscilla Faux
Mike Federle
George Fee
Casey Fennell
Jennifer Fessler
Jerry & Linda Fields
Lisa Finkelstein
Shauna Finnie
Fred & M. Judith Fischer
Henry & Elaine Fischer
Kenneth Fischer
Charlie & Susan Fisher
Joseph & Laurel Fitzgerald
Gerald & Debra Fitzpatrick
Mary Flaherty
Greg Flash
David & Sheila Fleischer
William & Lisa Fleissner
Rebecca Floyd
M. Constance Flynn
Walter Folkl
William Ford
Robert Ford
Dellisa Ford-Edwards
Judi Foreman
James & Kathleen Forrester
Valerie Forsyth
Robert Foster
Philip & Carol Foster
Patricia Foster
Bill & Joy Fotsch
Cassandra Frank
David Frankenberg
Margaret Frede
Charles & Mary Jo Frederick
Betty Freemal
David & Christine Dunham
Donald & Elsa Frey
Charles & M. Frick
Diane Friedlander
Randall & Barbara Fritsche
Marie Froendhoff
Talia Frye
John & Joyce Fryer
Loran Fryman
Laura Ftacnik
Anne Galligan
Al & Lois Garnick
Phyllis Gates
Carl & Debbie Geary
Dennis & Rita Geiger
Henry & Mary Jo Germann
Thomas & Kathleen Gerrein
Judith Gerros
Philip & Kathleen Gessner
Kevin Gessner
Travis & Julia Tarvin
Grady & Suzanne Gibson
Kathleen Gibson
Kimberly Gibson
James Gieltly
Martin & Kelli Gilbert
Mickel & Joyce Gilbert
Fred & Susan Gilliam
David Gilligan
Thomas & Nancy Gilman
Suzette Glaab
Rosemary Glahn
Mary Glaser
Eric Glaser
Sarah Goetz
Roy & Dorothy Gold
William & Mary Francis Golden
Michael & Ruth Goss
G. Michael Graham
Kimberly Grainger
Lon & Pam Gray
Jane Gray
Gloria Gray
Charles Grayson
Dianne M. Griesser
Riley Griffiths
Mark & Susan Grimme
Frank & Joan Gross
John & Dorothy Grothaus
Edward & Karen Grothaus
Ed Grothaus
Michael & Lisa Grout
Richard & Deborah Grover
Robert & Barbara Grubbs
Sandra Guckiean
Thomas & Jenny Guidugli
Glenn & Maureen Roderick
Richard & Meredith Gurren
Cynthia Gutierrez
Mark & Lara Guttadauro
Fred & Betty Jo Haas
Fred & Kelly Haas
Pat Haigis
Keith Haithcock
Rick & Kim Halbauer
John & Debra Hall
Kenneth & Tami Hall
George & Debra Hall
Mary Hall
Glenda Haller
Gregory & Cathy Halloran
Erika Hamilton
Rhonda Hammack
Charles & Diane Hammond
Regina Hanley
Pauletta Hansel
Mike & Jennifer Hansert
Robert & Pamela Harbaugh
Michael & Sheri Hardesty
Kristin Hardin
Benjamin & Nancy Harris
Jill Harsch
Richard & Catherine Harvey
Lynn Hasson
Christopher Hatfield
Denise Hauck
Robert Haugh
Carlisle & Mary Havlin
Steven & Yvonne Hawkins
Andre Hawkins
Jim Hawks
David Hawthorne
Jeremy & Ainslie Hayden
Sharon Haynes
Jennifer Haynes
Cathy Hazel
Clifford Shisler & Linda Heath
Daniel & Kara Heck
Mary Heck
Angie Heck
William Heckmann
Donald & Megan Heeb
Dennis Heeb
Lambert & Patricia Hehl
Roger & Mary Kay Hehman
William & Barbara Hehman
David & Patricia Hehman
Judith Heilman
Kimberly Heimbrock
James & Donna Heise
Sally Helmchen
R. David & Barbara Hemmerle
Paul Hemmes
William & Connie Hendy
Michael & Mary Hengehold
John & Mari Hengelbrok
Robert & Erin Hengge
Christin Henties
Carol Hentz
Sue Herdeg
Larry Herfurth
Marc Herklotz
Sarah Herp
Wilma Herrick
Mike & Melissa Hertzberg
Mary Hertzman
Kris Hevenor
Sandy Hickman
Janet Hickman
Taylor Hicks
Michael Hicks
Jaime Highfield
David Hill
Thomas & Amy Hills
Thomas & Michael Hils
Michael & Dawn Hils
Susan Hines
Carol Hines
Joan Hirsch
Bill & Bonnie Hitch
Adam Hitch
Stephanie Hoesl
Jerry & Lois Hoffert
Michael Hoffman
Lois Hoffman
Julie Hoffman
Rick & Frances Hoffman
Marilyn Hoffman
Steven & Judy Hoffmann
Jason & Kristen Holbrook
Lorena Holladay
Michelle Holmes
Timothy & Myra Holpp
Tony & Sharon Holstein
Kathleen Holzderber
William Hoover
Robert & Marlene Hoppenjans
R. Thomas & Shelia Horan
Carl & Bonnie Hosea
Jeri Houston
Adam C. & Annette M. Howard
Cathryn Hudson
William Hufstader
C. C. Hugan
G. Edward & Sarah Hughes
Carol Hurley
Timothy Hurst
John Iannuzzi
William & Janice Isler
Robert & Geraldyn Isler
Elizabeth Jackson
Melinda Jackson
Barton & Mary Ann Jacobs
Robert Janning
Kathy Janson
Frederick Jebens
Ellen Jebens
Richard & Kathy Jennings
Catherine Jetter
Eric & Tricia Johnson
Angela Johnson
Earlene Johnson
Rose Johnson
M. J. Johnson
Richard & Mary Jones
Kevin & Janice Jones
Desirae Jones
Carla Kampschmidt
Mary Kavanaugh
Michael & Lynne Kehoe
Rick & Pam Keitz
Dennis Kelley
Kari Kemen
James & Sheila Kemp
John & Janice Kennedy
Donna Kennedy
Yolanda Kennison
Russell & Susan Kerdoff
James & Ruth Keவில்
Nina Key-Campbell
Janice Kiefhaber
Joseph Kiesler
Jessica Killian
Kevin & Courtney King
Kurtis & Anne King
Charles & Jo Ann King
Aaron & Jennifer King
Chad King
Ann King
Shirley Kirby
Scott & Jennifer Kirk
Robert Klette
Brandy Klette
Patrick & Clara Klocke
David & Janice Klocke
Anna Knipper Trust
Patti Koehler
Joseph Koehling
David & Elizabeth Koeninger
Rosalind Koop
James & Barbara Korpik
Brian Koury
Claire Kramer
Thomas & Connie Krebs
Samuel & Cathy Krebs
Jay & Renee Krebs
Bernice Krebs
Harold & Marcy Kremer
Douglas Krift
Ryan Krift
Ruth Krohman
Thomas Krpata
Jay Kruz
Stephen & Amy Kyle
Stanton & Ginny Laferty
Jennifer Lail
Roy & Mary Lamb
David & Linda Lambers
Robert & Angela Land
Danielle Land
Rebecca Lane
John & Julie Lange
Brian & Kathy Larcom
Mary Lark
Pamela Lasita
Lori Laux
Allen & Donna Law
Alison Lawrence
Tammy Lawson
Michael Layman
Sarah Lazenby
Clara Leake
Mike Ledonne

Thank you for your support!

Monetary donations received from July 1, 2014 through June 30, 2015

Rosetta Lee
Ralph & Kathryn Lemley
James & Diane Lenhoff
Neil & Pearl Leonard
Sarah Lester
Jay Lewis & Heidi Murley-Lewis
Andrea Lewis
Michael & Theresa Liguzinski
James & Sylvia Liles
Gerald & Carol Ling
Jim Ling
Natasha Lippert
Karen Lipscomb
Sheila Llewellyn
Anne Locke
Terri Loeser
Therese Loeser
Laura Lori
Kathy Lubbers
Robert & Barbara Ludke
James Luersen
Albert & Faye Lynch
Dolores Macke
Vicki Maddin
John & Adrienne Cenci
Joseph Maloney
Terry & Joanna Mann
Thomas & Martha Mann
David & Kathy Manning
Joseph & Linda Manning
Louis & Rose Manning
Eugene & Barbara Manyet
Anthony & Rebecca Manyet
Mary Beth Mapstone
Jennifer Maratea
Kent & Pamela Marcum
Henry & Carol Marksberry
Peggy Markstein
Jennifer Markus
John & Margaret Marlow
Nancy Mathew
Philip Matisak
Donald & Cheryl Mattingly
Shelly Maxwell
Mark Maxwell
Angela Mayer
Maida Mayfield
Tiffany Mayse
G. Steven & Frances McAllister
Dennis & Nola McCarthy
Rhonda McCormick
Fred & Susan McCoy
Ann McCrady
Brian & Tracy McDonald
Mark & Susan McDonald
Mary McDonald
Sara McFarlan
Jenna McGarr
Julia McGivern
Michael McHale
William & Karen McKim
Lisa McLaughlin
Alexandria McMahan
Kelly McMahan
Kimberly McMahan
Robert McMahan
Steven McManis
Justin Means
Jack & Brenda Mehalko

Stephen & Jane Meier
Janet Meiner
Gary & Kathy Menne
Thomas & Janet Mentrup
Savannah Mertz
Amy Metzger
David & Nancy Meyer
Connie Meyer
Linda Meyer
Teresa Meyers
Mary Ann Meyers
Richard & Gail Michalack
Kim Mierenfeld
Joseph & Anna Milburn
Edward & Mary Ellen Millar
Glen & June Miller
James & Kathy Miller
Nancy Miller
Cathy Miller
Debra Miller
Joan Mitchell
Andrew Modrall
Elizabeth Mohr
Nancy Monnig
Michael Monnin
Walter Montgomery
Gary & Barbara Moore
William & Deborah Moore
Morgan & Carol Moore
Larry Moore
Kyle Moore
Maura Moran-Berry
Jack & Phyllis Moreland
James & Melinda Morgan
Kenneth Morgan
Richard & Anita Morris
Jerry Morscher
Nancy Morwessel
Donald Mosser
Regine Moulton
Janett Moutinho
Tiffany Mowry
James & Diana Muehlenkamp
Carol Muehlenkamp
Dale & Patricia Mueller
Richard & Julie Mueller
Christopher Mueller
Marc & Gail Muench
Raymond Muench
Ramona Muhlberger
Sherri Mullen
Stephanie Murdock
Mike & Kay Murphy
Michael Murray
Patricia Murray
Carl Myers
Beverley Nafus
Larry & Carolyn Naiser
Michael & Renee Napier
Charles & Mary Nau
Denna & Dorrison Neace
Tiffany Nease
Victor & Wilma Needham
Virginia Neff
Paula Neises
Beverly Nelson
Linus & Ruth Neltner
Ruth Neltner
Lindsey Nerlinger

Charlie & Joanne Newberry
Jim & Sharon Nichols
Jamie Niemczura
Thomas Nienaber
Ralph & Bonnie Nilles
Audrey Nobbin
Della Noble
John & Virginia Norman
Ervin & Jane Oberschmidt
Richard & Linda Ochs
Paul & Susan Ochsner
James & Kathy O'Daniel
Joseph & Dolores Oldendick
Jacob & Carol Onest
Tricia O'Rourke
Dan & Diane Ossege
David & Beth Otto
Paul & Joanne Overman
Tom Owen
Cathy Owsley
Kenneth & Polly Page
Carolyn Paine
Samantha Panepinto
Brooks & Anna Parker
Steven Parker
Russell & Kim Parnell
Hartmut & Anne Parnitzke
James Parsons & M. Gayle Hoffman
Robert Paul
Harlan & Ann Peden
Jerry Pelle
Maureen Pelletier
Leyla Pena
Kenneth & Stella Pendery
Clifford & Marilyn Perkins
Allan & Janice Perkins
Courtney Perry
Roger & Mary Peterman
Frank Petrie
Wayne & Florence Petry
Dawn Peyton
Leo & Anita Pfaehler
John Pflum
Fred & Mary Phillips
William & Pamela Phillips
Barbara & Steven Wilkinson
Alan & Donna Pickett
Melissa Pilcher
Sandy Piller
Crystal Pingleton
Laura Pleiman
John & Jennifer Plummer
Norma Pocsatko
Janice Popp
Billy Popp
Kurt Poppe
H. Craig & Harriet Portz
Darrel Powell
Alandes Powell
Anita Prater
Tom Prew
Greg & Linda Price
Mary Price
Les & Nina Prysock
Michael & Karen Puckett
Frederick & Jean Pugh
Matthew Purpus
Chris & Therese Quitter
Frank Quitter

John & Grace Rademacher
Richard & Mary Rafferty
Joseph Rakosi
Bernard Ralenkotter
Thomas & Elinor Rambo
John & Patricia Ramler
Lois Ramler-Vahlsing
Kenneth & Patricia Rasor
Roy & Donna Rauen
Beth Raum
Joyce Ravenscraft
Edward & Cathy Rawe
Timothy & Barbara Rawe
Carol Ray
Thomas & Karen Rebel
Mary Reckman
Mark & Karen Redmond
Lynn Reed
Jason Reed
Elizabeth Reeder
Arthur & Dorothy Reel
Jason Rehkamp
Scott & Susett Reinhart
Donna Reinhart
Matt Reis
Jeffrey & Stephanie Rensing
Daniel & Jean Reynolds
Richard & Jenny Rice
Mary Sue Rice
Jeffrey & Mary Richardson
Oman Richardson
Matt Ridgway
Alan & Cecelia Riedinger
Kathleen Riesenberg
Harry Riggs
Leatrice Riley
Wilbert & Elinor Ritter
Lyle & Jean Ritze
Diane Roach
David & Wendy Robb
Callan Roberts
Alice Roberts
Jody Robinson
John Roderick
Alyson Roeding
Bruce & Janet Roetker
Carol Roettger
Vicki Rogers
Donna Roll
Robert & Annette Rose
Cynthia Roth
Mark Rothdiender
Perrin Rountree
Joe Rowe
James & Barbara Rowland
John & Kathleen Rudnick
Greg & Ashley Rudolph
Kyle Rudy
Gigi Rudy
Kathleen Rulon
Michelle Rummel
Jeff & Jo Russ
Garry & Sally Rust
Stephanie Ryan
Robert & Tracie Saelinger
John D. & Connie J. Salyers
Ryan Salzman
Joseph & Victoria Sampson
Phyllis Sampson

Michael Sand
Catherine Sander
Rosemary Sandfoss
Jennifer Sandmann
Regina Sapona
David Sauer
Mary Savchick
Christopher & Julie Schaber
James & Nicole Schadler
Jim Schadler
Erin Schaeffer
Janie & Matthew Scharstein
Jane Scharstein
Barb Schehl
Phyllis Schenk
Richard Sheper & Susan Mellott-Scheper
Tim & Barb Scherrer
James Schilling
Daniel R. & Diana Schloemer
Milton Schloss
Jeff & Jennie Schlosser
Richard & Mary Schmeing
Louis & Dorothy Schmidt
Karen Schmidt
Nancy Schofield
Charlotte Scholl
James & Shirley Schottelkotte
Debbie Schreck
Lawrence & Carol Schreiber
Wil & Susan Schroder
Douglas Schulte
Mary Schultz
Shannon Schumacher
William & Joan Schunder
Mary Schwab
Jennifer Schwab
Garry & Margaret Schwalbach
Brian Schwalbach
Doug & Maureen Schwarber
Sherry Schweitzer
Chelsea Schwenke
Martin & Barbara Scott
Nichrisa Scott
Chelsea Scully
Brian & Jennie Searp
Victoria Sebastian
George Seever
Bill & Mary Seiter
Gary Seiter
Thomas J. Seiter
Jean Sens
Jon & Jacqueline Seymour
Lloys & Eunice Shackelford
Janine Sharp
John Shea
Mary Sheer
Thomas & Kathleen Shepard
Cindrel Sherlock
Georjean Sherriff
Robert & Emily Shewmaker
Bryan Shick
Andrew & Sally Shott
Donna Shupe
Helen Shupe
Kristin Siegel
Chas Siemer
Joe & Pat Seive
Shawn & Kim Simmons
Mae Simmons

Louis & Carole Simon
Amy Simpson
Debbie Simpson
Jim Simpson
William Sirbu
Brandon Sirbu
Keith Skiddle
Sally Skillman
Susan Small
Greg & Sandy Smith
Wiley Smith
Renee Smith
Randolph Smith
Joyce Smyth
Robert & Melissa Sommer
Todd & Deana Sowders
Edward & Arlene Sparks
Holly Specht
Herbert & Kurt Spencer
Gary & Dianne Spenlau
Karl & Cathy Spisak
Jarrett Spisak
Harold & Judith Spitz
Brandi Stallman
Michele Standifer-Anderson
Denise Stanley
Thomas & Joan Stapleton
Sharon Statzell
Bob Steffen
James & Beverly Stegman
John & Susan Stegman
Nicholas Stegner
Frederick & Sherry Steinbeck
Jack Steinman
Steven & Sue Steller
Jill Steller
Dennis Stelzer
Bernard Stengle
Gregory & Marta Render
Robert & Lynne Stewart
Douglas & Stephanie Stiene
Debby Stiene
Fred & Katie Stine
Lynnette Stires
Mark & Mary Kaye Stoeber
Marilyn Stoffregen
Thomas & Christy Stoll
William Stolz
Patrick & Michelle Story
Steve Strain
Alen Streutker
Keith & Barbara Stuart
Charles & Cindy Sugarman
Kathleen Sullivan
Kristi Sullivan
Susan Swain
Lynn Sweeney
Cindy Switzer
Edwin & Elizabeth Sypolt
Gina Szweda
Tamara Szymanski
Bev Tarren
Susan Tarvin
Valerie Tate
Sarah Taylor
Irmgard Thoma
Steven & Kathy Thomas
Alan & Dianne Thomas
Leslie Thomas

Thank you for your support!

Monetary donations received from July 1, 2014 through June 30, 2015

Jennifer Thomas
Jennifer Thomason
Gregory & Kathleen Thomes
Ray & Carol Thompson
Douglas Thompson
Hugh & Connie Thomson
Ken Thomson
Amy Thornton
Kathleen Tieman
Lawrence & Mary Ann Tiemeier
Russell & Sue Tiemeyer
Maureen Tierney
Dennis & Rebecca Timberlake
Brian & Tracy Todd
Constance Tomlin
Bobby Tomlinson
Shannon Tomlinson
Jan Torok
Tyrone & Alicia Townsend
William & Laura Townsend
David Tracy
Dot Trame
Burr Travis
Charles & Donna Trimbur
Sylvia Troescher
Kimberly Turpe
Mike & Lorie Turner
Pamela Turner
Kimberley Turner
Michael Tyler
Tina Ulanowski
Ruth Urdahl
Jill Urlage
Helen Urlage
Kenny Urlage
Eileen Utz
Andre & Maureen Valentine
Eric Van Santen
Cheryl Vandelicht
Justin Vanderglas
Michael Vank
Angela Vasseur
Norman & Monika Veatch
Lee & Michelle Veazey
Martha Velten
Nancy Velten
Connie Venneman
Mark & Sheila Verax
William & Betty Verst
Justin Verst
Cynthia Verst
Edward & Mary Lou Vogel
Stephanie Vogel
Jake & Charlotte Volpenhein
Sondra Vonhandorf
Jim & Rachel Votruba
Jay & Joan Wagner
Berz & Louise Wagner
Barbara Wagner
Christine Waldroff
David & Sandra Walkenhorst
Helen Wallace
Corina Wallace
Julia Wallner
Tim Walter
Philip Walter
Katie Walters
Stephanie Walters

Shirley Walters
Roger & Janine Walz
Charles & Ruth Walz
Gary & Elaine Ward
Larry Warnke
Cindy K. Warr
Sheila Watson
Ernie Webb
Jack & Evy Weber
Michelle Weber
Eugene & Carol Weber
Clifton Webster
Lisa Webster
Phyllis Weeland
J. Gregory & Diane Wehrman
Brian Weichert
Kenneth & Tammy Weidinger
Sarah Weidinger
Betty Weidinger
Ronald Weiter
Jerry & Melinda Welch
Larry & Kathleen Weldon
Vera Welling
Jeff & Angie Wells
Richard & Deborah Wells
David Wenzel
Jonathan & Molly Wesley-Chevalier
Jason & Maria Wessel
Michael & Marylou Westling
John Westlund
Leslie Wetzel
Richard & Brenda Weyhrich
Ed & Carol Whelan
Kenneth & Corinne White
Robert & Anne White
Nancy White
Robert & Wanda Whitford
Vera Wichman
JoAnn Wilke
Carl & Sharon Williams
Michael & Melissa Williams
Rhoda Williams
Lynda Williams
S. Gordon & Kristine Wilshire
Holly Wilson
Julie Wilson
Ruth Wilson
Ralph Wilson
Russell & Constance Wilson
Megan Wilson
Linda Wilson
Kyle Wilson
Cindy Wilson
Martin & Rebecca Winchell
John & Wonda Winkler
Nicole Winkler
Robert Winstel
Gerhard & Sandra Winter
Douglas & Linda Wisner
Robert & Nancy Witte
April Witters
Edwin Woeste
James & Misty Wolfe
Corey Wolfe
Mary Lou Woltermann
Jacqueline Works
Jerome & Mary Wuestefeld
Daniel & Laurie Wulfeck
Cheryl & George Wyatt

Kimberly Yeary
David & Anne Younkman
Kathryn Younkman
Amy Younkman
Thomas & Paula Zalla
David & Jane Zapp
Robert & Paula Zembrodt
Amber Zembrodt
Kate Zembrodt
Wilbert & Helen Ziegler
Karen Ziegler
Heather Zimmerman
Robert & Mary Zumbiel
John & Janice Zwolshen

ORGANIZATIONAL DONORS

3M Foundation
A E Door & Window
Albert S & Anna L Rawe Family Foundation
Alterations by Frances
AmazonSmile Foundation
American Facade Restoration, LLC.
American Mortgage Service Co.
AMS Business Equipment
Arvin Meritor Activity Committee
Asbury United Methodist Women
Ashli Slawter Architecture
Barnes Dennig
Beckman Weil Shepardson LLC
Bertelsman, Kaufmann, Seidenfaden & Kolentse
Best Furniture Gallery
Big Stef Inc.
Bill Bramble LLC
Bill Pryor Productions
Bishop Brossart High School
Bowman's Framing
Bridge Club
Brighton Center Seniors
Bullittsville Christian Church
Carol Ann & Ralph Haile/U.S. Bancorp Foundation
Celanese
Cengage Learning
C-Forward
Charles Nenadic
Cigna Health and Life Insurance Co
Cincinnati Children's Hospital
Cincinnati Marathon, Inc.
Cincyticket, LLC
Citi
Clareville Homemakers
Clark Schaefer Hackett
Clyde N Day Foundation
CMC Mortgage Services, Inc.
Corcoran and Harnist Inc. Corporex
Covington Entertainment
Crawford Insurance
Dance Express
Dapper Landscape & Design LLC

Dennis P. Terry
Dental Blu
Desmond Insurance
DHL Express (USA) Inc.
Dobbling, Muehlenkamp and Erschell, Inc.
Dollar General Literacy Foundation
Donald R. Frey & Company, Inc.
Dressman Benzinger LaVelle PSC
Drumm Tank Wash, Inc.
Duke Energy Foundation
EGC Construction Corp.
Emerson Fusite
Enterprise Holdings Foundation
Enterprise Holdings Inc.
Ethicon Endo-Surgery
Federal Home Loan Bank of Cincinnati
Fidelity Charitable Gift Fund
Fifth Third Bank
FINRA Investor Education Foundation
First Christian Church
First Presbyterian Church
Florence Baptist Temple
Florence Elks Lodge 314
Fort Thomas Drug Center
Fort Thomas Womens Club
Freestore Foodbank, Inc.
Frost Brown Todd, LLC
Ft. Thomas Bridge Club
Fuel Cincinnati
Gap Foundation
GE Foundation
GE United Way Campaign
George & Mary Jo Budig Family Foundation
Gigi's Cupcakes
Giveunity, Inc.
Gloria Dei Lutheran Church
Goldman Sachs Philanthropy Fund
Great American Insurance
Greater Comfort
Gubser Family Trust Agreement
H. Gordon Martin Foundation
Halpin-Noll Jaweed Eye Center
Hardedge Tool Inc.
Heart of Florida United Way
Herb's Machine Shop & Automotive Services
HHC Next, PLLC
Highland Hills Baptist Church
Highland United Methodist Church
Highlands Middle School
Honorable Order of Kentucky Colonels
HORAN
Hoxworth
Hub + Weber Architects, PLC
Huff Realty, Inc.
Human Nature
Hydrotech Motion Control Solutions

Ignite Philanthropy Advisors
Interact for Health
Invisible Fence of Northern Kentucky
J.H. Fedders, Inc.
James C. & Gayle F. Davis Family Foundation
James T. White Family Foundation
Jeff Kendall Lawn Service LLC
John C Fischer Estate
Johnson Charitable Gift Fund
Johnson Investment Counsel, Inc.
Kentucky Public Retirees
Kohl's
Kona Ice
Krauss-Maffei Corp.
Kroger
Ky Alpha Kappa Chapter
KY Chapter of IAAO
LGI CFO
Libby Perszyk Kathman
Lifeline Field Marketing, LLC
M. C. Steel and Crane Service, Inc.
Machintek Corporation
Macy's/Bloomington's
Magnified Giving Student Philanthropy Project
Meca Corp.
Messer Construction Company
Mid Kansas Machine Inc.
Mike Meinze Charitable Foundation, Inc.
Mile High United Way
Moba Interactive Inc.
Monday Morning Bible Study Group
Morgan Stanley
Multi-Craft Litho, Inc.
Neighbors on Sweetbriar Avenue
Network for Good
Newport Foundation, Inc.
Newport Millennium Housing Corporation IV
Ninth District Elementary PTA
NKU Foundation
NKYHATESHEROIN.COM
Norfolk Southern Foundation
Northern Kentucky Action Coach LLC
Northern Kentucky Convention & Visitors Bureau
Northern Kentucky Education Council
Northern Kentucky University
Northern Kentucky Water District
Northern KY Restaurant Association
Norwood Hardware & Supply Co., Inc.
Orange County's United Way
Pediatric Associates PSC
Personal Choice Financial Advisors, LLC
Plating Specialist, Inc.
PNC Foundation

PNC The Thomas J. Emery Memorial
PNC, JJ Smith Charitable Trust
PPD
Preston, Katie Renaissance Investment Mgmt
Price Philanthropies Foundation
Prysock & Associates, Ltd
Red Hats of Northern Kentucky
Regal Maid
Remke Markets
Residential Housing Association
Rippe & Kingston, LLC
River Metals Recycling LLC
Rock Ohio Ceasars Cincinnati, LLC.
Romar Management Co.
Ryle High School Mathematics Department
Saint Henry Church
Saint Mary Parish
Schneider Electric North America Foundation
Schneller Heating and Air
Schone Kitchen Design LLC
Schwab Charitable Fund
Scripps Howard Foundation
Seco Electric Co., Inc.
Silver Sneaker Aerobic Class, Campbell Co. YMCA
Sisters of Notre Dame
St. Andrews Episcopal Church
St. Elizabeth Healthcare
St. John's Unitarian Universalist Church
St. John's United Church of Christ
St. Paul United Church of Christ
St. Walburg Monastery
State Farm Mutual Automobile Ins. Co.
Stegman Construction & Kitchens
Steinhauser Inc.
Stigler Supply Co.
Taft, Stettinius & Hollister, LLP
The Andrew Jergens Foundation
The Bank of Kentucky
The Best Is Yet To Come Coaching
The Butler Foundation
The Daniel and Susan Pfau Foundation
The Dorothy B Francis Charitable Foundation
The Greater Cincinnati Foundation
The Huntington National Bank
The Juilfs Foundation
The Louise Taft Semple Foundation
The Marge & Charles J. Schott Foundation
The Procter & Gamble Fund
The R. C. Durr Foundation, Inc.
The Spaulding Foundation

Thank you for your support!

Monetary donations received from July 1, 2014 through June 30, 2015

The Spirit of Cincinnati Inc.
The W.J. Baker Company
Thomas More College
Thomas W. Francis
Thomson Reuters My
Community Program
Toyota
Tri-State Buildings, Inc.
TRUIST
Turner Construction Company
UBS
United Church of Christ
United Way of Butler County
United Way of Central Indiana,
Inc.
United Way of Greater Altanta
United Way of Greater
Cincinnati
United Way of Greater Toledo
University of Cincinnati
US Bank
US Bank Foundation
Valley Group, Inc.
W.K. Kellogg Foundation
Wal-Mart Foundation
Wells Fargo Community
Support Campaign
Wendling Printing Company
Western & Southern Financial
Fund
Wilderness Council Troop
1884

YourCause, LLC
Zins Plumbing, LLC.

GALA SPONSORS 2015

Presenting Sponsors

St. Elizabeth Healthcare
The Bank of Kentucky

Diamond Sponsor

Toyota

Media Sponsor

The New 94.9

Gold Sponsors

American Mortgage Service
Co.
Barnes Dennig
Cincinnati Children's Hospital
Medical Center
Dinsmore & Shohl LLP
Fifth Third Bank
Gateway Community &
Technical College
HORAN
Johnson Investment Counsel,
Inc.
Messer Construction
Company
The Party Source
Turner Construction Company

Silver Sponsors

Clark Schaefer Hackett
Crawford Insurance
Enterprise-Rent-A-Car
Frost Brown Todd, LLC
Hub+Weber Architects, PLC
Invisible Fence Brand®
Northern Kentucky University
Romar Management
Dr. & Mrs. Frederick Steinbeck
Thomas More College
US Bank

Bronze Sponsors

Melba & Glenn Bjornson
Robert & Helen Brewster
John and Anne Busse
Fred & Bev Erschell
Fred & Susan Gilliam
June & Glen Miller
Heidi Murley & Jay Lewis
Cliff Shisler & Linda Heath
Alan & Dianne Thomas
Dr. James & Rachel Votruba
Tammy & Ken Weidinger
Wendling Printing
Wonda & John Winkler
W.J. Baker Co.

GOLF SPONSORS 2015

Presenting Sponsor

American Mortgage Service
Company

Media Sponsor

The New 94.9

Gold Sponsor

Federal Home Loan Bank of
Cincinnati
Grant Thornton LLP
HORAN
MOBA Interactive
Sterling Cut Glass

Silver Sponsor

Gary Barlow, Huff Realty
C-Forward
Cigna
Crawford Insurance
Enterprise Holdings
Fifth Third Bank
Invisible Fence Brand®
Tim and Barb Rawe
Romar Management
St. Elizabeth Healthcare
Taft Stettinius & Hollister, LLP
Turner Construction
Rachel and Jim Votruba

Ruby Sponsor (Tee)

Ansley H. Depp, D.M.D. P.L.L.C
American Façade Restoration

Ashli Slawter Architecture

Gary Barlow, Huff Realty
J. David Bender, Attorney
at Law

BECKMAN WEIL
SHEPARDSON—Attorneys
at Law

Clark Schaefer Hackett
Corcoran Harnist Heating
& Air

Connie and Tom Davis
Fort Thomas Drug Center

Jeff Kendall Lawn Service, LLC
Jim Stegman Construction
Northern Kentucky Action
Coach LLC

Jann Seidenfaden & George
Kolentse

Schneller Heating & Air
Schone Kitchen Design

Seco Electric

Supply Post Business
Products

The Best Is Yet To Come
Coaching

MARDI GRAS SPONSORS 2015

Presenting Sponsor

Mercedes-Benz of Fort
Mitchell

Additional Sponsors

American Mortgage Service
Co.
Besties of Brighton Center
Brighton Center Homeward
Bound Shelter
Brighton Center, Inc.
Brighton Emerging Leaders
Brighton Properties
C-Forward
Corporex
ECG-1/2 table
Eco-Lab
Enterprise
Friends of Brighton Center,
Inc.
Janning
Johnson Investment Counsel
Monmouth St. Antique Gallery
Neighborhood Foundations
Northern Kentucky
Convention and Visitors
Bureau
SECO
St. Elizabeth's Healthcare
Turner Construction

Every effort has been made to ensure that all names are included and spelled correctly. If you notice an error, please contact Becky Timberlake at 859-491-8303 ext. 2406 or btimberlake@brightoncenter.com.

2016 MARKS BRIGHTON CENTER'S 50TH ANNIVERSARY

HOPE CHANGES EVERYTHING

Join us for The 50th Anniversary Gala
Saturday, April 23, 2016 at 6pm
Cincinnati Airport Marriott

Do you have a special memory or story of your time with Brighton Center? We would love to hear from you as we approach our 50th Anniversary next year in 2016. As part of our 50th Anniversary Celebration, we will be sharing our 50 year history through 50 stories. We would love to hear yours! Please contact Deana Sowders at dsowders@brightoncenter.com or 859-491-8303 ext. 2410.

MISSION AGENTS: Employee Awards

Boiled Frog Awards

Jami Ahlers	Lisa Grout	Madison Smith
Ellen Bates	Chris Mueller	Randolph Smith
Carol Eggleston	Rodney Orr	Jenny Thornberry
Kirsten Fletcher	Dawn Peyton	

Department Director Awards

Chelsea Back	Kirsten Fletcher	Jenna Neuhaus
Brittany Bleier	Katrina Harris-Greene	Dawn Peyton
Nolan Bodkin	Sara Hawkins	Bev Schuster
Michelle Bullis	Donna Jebens	Deana Sowders
Lauren Canfield	Judy Johnting	Kristi Sullivan
Jamie Coyle	Ron Rawe	Maria Tenjo
Carol Eggleston	Delores Lohr	Jenna Ziegler
Mary Lee Fagan	Darlene Matone	Jenny Wiley

Super Nova Award: JARRETT SPISAK

Jarrett Spisak began working at Brighton Center in the Street Outreach Program when he was in High School as a Peer Educator over 12 years ago. Jarrett showed great passion for the homeless population and continued in the program, through and after college, and became the Supervisor of Street Outreach. He developed partnerships all across Northern Kentucky and presents the Brighton Center mission. In the past year, Jarrett was promoted to the Coordinator of Homeward Bound, Street Outreach, and Independent Living. He has the can-do attitude, positive energy, and has grown in his leadership over the years.

Employee of the Year MICHELLE BULLIS

Youth Leadership Development Coordinator

Michelle came to Brighton Center in 2004 and served the community as a Family Preservation Therapist in our Youth Services department for 6 years. She has a special skill for reaching teenagers by developing caring relationships that support their journey to adulthood. Through home visits, she focused on keeping families together through healthy communication and respect. When that program lost its funding in 2010, Michelle left the agency for a couple of years, but returned in 2012 as the Youth Leadership Development

Coordinator. Michelle was ready to put her own leadership skills to work. Not only did she develop trusting relationships with the youth involved in the program, but she elevated the program with new strategies based on data and best practice. She's coached numerous new staff and volunteers to be effective group leaders and she's reached across the agency and community to involve our youth in meaningful work. Michelle is a wonderful representative of the agency with many partners, such as the Cincinnati Nature Center, Outdoor Adventures, Most Valuable Kids, United Way, and the various school districts. She embraces the Brighton Center mission and brings enthusiasm and a positive attitude to work every day. We want to thank Michelle for all she does to strengthen our youth, our staff, and our community.

Employee of the Year JENNIFER HANSERT

Grants & Quality Improvement Administrator

Jen's tenure goes back to 2002 when she joined us as the Director of Community Development. We could see from the very beginning that she was full of ideas and enthusiasm for changing the world - our favorite kind of people! She led our Community Organizing efforts, Youth Leadership Development, Financial Services, and Volunteer programs. She learned a lot in those years, but she also strengthened our work by instituting strong processes and a focused vision for the programs.

Financial Services grew to become a separate department, in part, due to Jen's leadership. After 6 1/2 years - she left us to gain experience in other settings - but we knew she'd be back. She returned in 2012 with a new perspective, in a more centralized role - Grants and Quality Improvement Administrator. Now, she's all about financial stability, accountability, and continuous quality improvement. The perfect job for her bright, analytical mind! But she's brought so much more to the position. She's respected for her collaborative style - which combines her massive knowledge of our programs and funding streams with her supportive nature to produce terrific results - reports that tell our story and grants that get funded. We thank Jen for always going the extra mile and for building the strengths and talents of everyone around her.

Brighton Center, Inc., Board Of Directors 2015-2016

Anne Busse, Chair
Thomas More College

Jeremy A. Hayden, Vice Chair
Frost Brown Todd LLC

Michael D. Napier,
Treasurer
HORAN Associates

Susan McDonald, Secretary
St. Elizabeth Healthcare

Angie Brown
The Best Is Yet To Come Coaching

Melba S. Bjornson, Ex-Officio
Brighton Properties, Chair

Connie J. Davis
The Christ Hospital

Mark Exterkamp
BB&T

David Fleischer
Toyota Motor Engineering &
Manufacturing North America

Kevin E. Gessner
Cincinnati Children's Hospital
Medical Center

Robert L. Hengge
Zwicker & Associates

Sarah E. Hughes
No. Central Area Health Ed. Ctr.

Eric Johnson
Grant Thornton LLP

Ryan King
Enterprise Holdings Inc.

Jay Krebs
The Procter and Gamble Company

Jay Kruz
The New 94.9 Cincinnati's Best Mix

Polly Lusk Page
Northern Kentucky
Education Council

Tiffany S. Mayse
Northern Kentucky University

Van Needham
Duke Energy

Brooks A. Parker
Messer Construction Company

Leyla Pena
Northern Kentucky University

Mary Peterman
Community Volunteer

Laura Pleiman
Boone County Fiscal Court

Jill M. Scherff
Dinsmore

Tom Stoll
Fifth Third Bank

Alan Thomas
Community Volunteer

Brian Todd, CPA
Clark Schaefer Hackett

Rachel Votruba
Retired,
Northern Kentucky University

Katie Walters
Q102/WKRQ FM Radio

Greta Hoffman Walker
Attorney at Law, PLLC

Molly Wesley
Newport Independent Schools

Jason A. Wessel
St. Elizabeth Healthcare

J. Rork Williams
Hillard Lyons

Diana Wright
Community Volunteer

Brighton Properties, Inc., Board Of Directors 2015-2016

Melba S. Bjornson, Chair
Retired

Aaron Anderson, Vice Chair
GBBN Architects

Joe Schamer, Treasurer
Seco Electric

Brian Crecco, Secretary
Capital Investment Group, Inc.

Damon Allen
Federal Home Loan Bank of
Cincinnati

Tim Allison
Turner Construction Company

Robert Arnold
Law Office of Robert Arnold

Gary Barlow
Huff Realty

Stephanie Rehtin
Community Volunteer

Alicia Townsend
US Bank

Laura Sandmann
KeyBank

Brighton Center Directory Of Services

Administrative Offices

President & CEO: Tammy Weidinger
Executive Vice President: Wonda Winkler
Chief Financial Officer: June Miller
Human Resources Director: Lisa Grout
Director of Development: Becky Timberlake
Director of Facilities & Community
Development: Joe Rowe
Senior Director Family Economic Success:
Melissa Hall Sommer
Grants & Quality Improvement Administrator:
Jennifer Hansert

741 Central Avenue
P.O. Box 325
Newport, KY 41072-0325
Phone: [859] 491-8303
Fax: [859] 491-8702
www.brightoncenter.com

Brighton Recovery Center for Women

Director: Anita Prater
375 Weaver Road
Florence, KY 41042
Phone: [859] 282-9390

Community and Youth Services

Director: Kate Arthur
13 E. 20th Street
Covington, KY 41014
Phone: [859] 581-1111

Early Childhood Education

Director: Dellisa Ford-Edwards
7th & Park Ave.
P.O. Box 325
Newport, KY 41072-0325
Phone: [859] 491-8303

Family Center

Director: Chris Mueller
799 Ann Street
P.O. Box 325
Newport, KY 41072-0325
Phone: [859] 491-8303

Financial Services

Director: Stephanie Stiene
799 Ann Street
P.O. Box 325
Newport, KY 41072-0325
Phone: [859] 491-8303

Northern Kentucky Scholar House

Director: Lauren Copeland
450 W. 6th Street
Newport, KY 41071
Phone: [859] 491-8303

Workforce Development

Director: Talia Frye
Center for Employment Training
601 Washington Avenue, Suite 140
Newport, KY 41071
Phone: [859] 491-8303

BRIGHTON CENTER
A COMMUNITY OF SUPPORT

Find us on social media

