

2019 ANNUAL REPORTING TO THE STATE OF CONNECTICUT

The documentation included in the 2019 Annual Reporting to the State of Connecticut for the University of Connecticut Foundation, Incorporated is submitted in accordance with Public Act No. 16-93 Section 4-37f.

November 8, 2019

Submitted by
Scott M. Roberts
President and CEO

Table of Contents

Introduction by UConn Foundation President and CEO Scott M. Roberts 3
FY2019 Auditor’s Opinion on Conformance of Operating Procedures 4
Officers and Members of the UConn Foundation Board of Directors 5
2019 Annual Report 7
FY2019 Audited Financial Statements, Management Letter, and Audit Reports of the UConn Foundation 28
Agreement Between UConn and the UConn Foundation. 61
Whistleblower Policy of the UConn Foundation. 66
Conflicts of Interest Policy of the UConn Foundation. 69
CY2018 UConn Foundation IRS Form 990. 76
Bylaws of the UConn Foundation 134
FY2019 Summary of Disbursements to UConn Supported by the UConn Foundation 149
FY2019 Report of UConn Salary, Wages, and Fringe Benefit Expenses Supported by the UConn Foundation . . 151
FY2019 Donor List. 183
FY2019 Honorary Named Positions, Institutes, Centers, and Facilities 302

Introduction by UConn Foundation President and CEO Scott M. Roberts

Enclosed is the documentation required by Public Act No. 16-93 Section 4-37f for the University of Connecticut Foundation, Incorporated for fiscal year 2019 (July 1, 2018 to June 30, 2019).

As required by the Act, the documentation has been submitted to the executive authority of the University of Connecticut, the Office of the Attorney General (audit report only), the joint standing committee of the General Assembly having cognizance of matters relating to higher education, the speaker of the House of Representatives, the president pro tempore of the Senate, the majority and minority leaders of the Senate and the majority, minority leaders of the House of Representatives, the clerks of the Senate and House of Representatives, the Office of Legislative Research, and the state librarian.

Public Act No. 16-93 Section 4-37f also requires that the UConn Foundation use reasonable efforts to raise gifts and commitments for student support—scholarships, fellowships, awards, and prizes—equal to no less than 15 percent of the total funds raised each fiscal year. During fiscal 2019, the UConn Foundation raised \$71.4 million, including \$21.7 million for student scholarships and fellowships. Student support represented 30 percent of the total dollars raised.

Scott M. Roberts
President and CEO

FY2019 Auditor's Opinion on Conformance of Operating Procedures

Report of Independent Accountants

To the Board of Directors of
The University of Connecticut Foundation, Incorporated

We have examined The University of Connecticut Foundation, Incorporated's (the "Foundation") compliance with Connecticut General Statute sections 4-37 e to 4-37 i, during the year ended June 30, 2019. Management of the Foundation is responsible for the Foundation's compliance with the specified requirements. Our responsibility is to express an opinion on the Foundation's compliance with the specified requirements based on our examination.

Our examination was conducted in accordance with attestation standards established by the American Institute of Certified Public Accountants. Those standards require that we plan and perform the examination to obtain reasonable assurance about whether the Foundation complied, in all material respects, with the specified requirements. An examination involves performing procedures to obtain evidence about whether the Foundation complied, in all material respects, with the specified requirements. The nature, timing and extent of the procedures selected depend on our judgment, including an assessment of the risks of material noncompliance, whether due to fraud or error. We believe that the evidence we obtained is sufficient and appropriate to provide a reasonable basis for our opinion.

Our examination does not provide a legal determination on the Foundation's compliance with specified requirements.

In our opinion, the Foundation complied, in all material respects, with Connecticut General Statute sections 4-37 e to 4-37 i during the year ended June 30, 2019.

A handwritten signature in black ink that reads "PricewaterhouseCoopers LLP". The signature is written in a cursive style.

October 11, 2019

*PricewaterhouseCoopers LLP, 185 Asylum Street, Suite 2400, Hartford, CT 06103
T: (860) 241 7000, F: (860) 241 7458, www.pwc.com/us*

Officers and Members of the UConn Foundation Board of Directors

Ray Allen

Craig W. Ashmore '85 (ENG)

George R. Aylward '88 (BUS)

Mark Beaudoin '82 (BUS)

Alan Bennett '69 (CLAS)

Melinda T. Brown '77 (BUS), '85 MBA

Patrick M. Campion '83 (CLAS)

Noha H. Carrington '85 (BUS)

William Clemens III '89 (CLAS), '98 MBA

Leah Darak, MD '95 (MED residency)

Angelo DeFazio '85 (PHAR)

Frances Del Boca '71 (CLAS)

Amy Errett '79 (CLAS)

Drew Figdor '83 (BUS)

David H. Ford '88 (CLAS)

Albert J. Foreman '95 (BUS)

Clinton G. Gartin '77 (BUS)

Jonathan Greenblatt '77 (CLAS)

Steven Greenspan '85 JD

Debra Hess '86 (BUS)

Michael Koppel '78 (BUS)

Douglas P. Lawrence '97 MBA

John P. Malfettone '77 (BUS)

Kimberly T. Manning '83 (CLAS)

Benjamin W. Michelson '96 (BUS)

Joseph Parsons '79 (BUS)

William J. Quinlan III '92 JD

Lori Riiska '84 (BUS)

Anthony Rizza '87 (BUS)

Michael Rosen '89 (CLAS), '93 MD

Adam L. Schwartz '97 JD

Robert I. Sherman '79 (BUS)

Robert J. Skinner '93 (CLAS)

Daniel D. Toscano '87 (BUS)

Nadine Francis West '89 JD

Harriet Munrett Wolfe, Esq. '76 (CLAS)

OFFICERS

John P. Malfettone '77 (BUS), Chair

Michael Koppel '78 (BUS), Treasurer

Craig W. Ashmore '85 (ENG), Secretary

John Fodor '85 (CLAS), Interim President and CEO,
UConn Foundation

Gerald J. Ganz, Jr., Senior VP of Finance &

Administration and CFO, UConn Foundation

EX-OFFICIO

Susan Herbst, President, UConn

Jeremy Teitelbaum, Interim Provost, UConn

Andrew Agwunobi, MD, CEO of UConn Health and
EVP for Health Affairs

Scott Jordan, CFO and EVP for Administration,
UConn

David Benedict, Athletic Director

Marilda L. Gándara '78 JD, University Board of
Trustees

Tony Patelunas, Student Representative

Michael Willig, Faculty Representative

2019 Annual Report

UConn Foundation President and CEO Scott M. Roberts (right) joins UConn President Thomas Katsouleas at UConn alumni day at Citi Field in New York City on August 11, 2019.

UConn Nation Invests in Students

I am pleased to present the 2019 Annual Report. Since joining the UConn Foundation in May—at the tail end of fiscal 2019—I have had the opportunity to meet with many alumni and friends. The enthusiasm with which this community supports UConn is remarkable.

Through the generosity of more than 22,000 donors, we raised \$71.4 million to support students, faculty, and programs. Every gift contributes to UConn's national reputation. We can't thank you enough for your commitment and loyalty to Connecticut's flagship public research university and academic medical center.

Gifts tell a story. They can capture donors' passion in a powerful way. In the pages ahead, we put special focus on student support. Donors gave an impressive \$21.7 million for need- and merit-based scholarships and fellowships for undergraduate, graduate, and professional students through Transform Lives—our student support initiative. Since 2015, the UConn Foundation has raised \$122.8 million for scholarships and fellowships through Transform Lives.

In this report, we shine the spotlight on three remarkable students who have benefited from donors' strong philanthropic support for scholarships and fellowships. They are at UConn achieving their dreams because of the tremendous generosity of UConn's alumni and friends.

Thank you for investing in UConn. In closing, I would like to thank you for welcoming me and my family into UConn Nation. We are proud to join the UConn community.

Scott M. Roberts
President and CEO

Total University Endowment

The total university endowment increased from \$447.7 million in fiscal 2018 to \$462.8 million in fiscal 2019, rising more than 3 percent.

An endowment is the bedrock of an institution's excellence. The total university endowment provides a permanent foundation of support for UConn's academic, research, patient care, and public service missions. Monies in the endowment are invested for long-term growth, ensuring support in perpetuity. The total university endowment is a fundamental component of UConn's distinction as a top-25 public research university.

Gifts to the endowment sustain merit- and need-based scholarships that put a UConn education within reach for students regardless of their financial situation.

Endowed gifts create steady streams of support that augment federal and extramural grants for basic and translational research. With that funding, UConn is making discoveries and advancements that will improve human health.

Donations toward endowed chairs and professorships support the pioneering work of UConn's eminent faculty. This support for faculty underpins the strength of programs across the University: from human rights, entrepreneurship, history and cybersecurity to sustainable energy, teacher education, genomics, cancer biology and more.

\$462.8
MILLION

Total University Endowment

STUDENTS: \$190.1 MILLION

Student support provides scholarships, fellowships, and awards that defray the cost of a UConn education and reward meritorious accomplishments.

FACULTY: \$121.5 MILLION

Endowed chairs, professorships, and related funds support the work of scholars, researchers, and physician-scientists across the University.

PROGRAMS: \$151.2 MILLION

Endowed accounts support critical needs and important opportunities across UConn, such as new technology, undergraduate research, study abroad, and patient care programs.

9.7%
GROWTH
OVER THE
PAST THREE
FISCAL YEARS

Three-Year Growth

#UConnNation 1

2019 By the Numbers Fiscal 2019 (July 1, 2018 through June 30, 2019)

\$71.4 Million Raised

Types of Gifts

Missions

Operations vs. Endowment

22,218 Donors

Transformative Increases in Support

Second Annual Giving Day Exceeds Expectations

When we launched the inaugural giving day in 2018, it ignited unprecedented enthusiasm from UConn Nation. This year, there was a meteoric rise in the number of first-time donors. More than 2,100 supporters gave to UConn for the first time ever. We are deeply grateful to the thousands of alumni, faculty, staff, and friends who gave so generously during 2019 UConn Gives.

Total Dollars Raised

Total Gifts

Total Number of Donors: 4,629

■ 2018 ■ 2019

Mark your calendar! 2020 UConn Gives will be April 15-16.

#UConnNation 3

Alumni Impact

101 Husky Spirit gatherings for game watches and pre-game receptions for UConn and professional sporting events. **90** Social events. **42** Career networking events. **41** Reunions, awards events, and homecoming activities. **29** Community service opportunities across the country. **29** Educational programs and lectures by expert faculty. **18** National receptions where alumni heard the latest news about UConn from administrators, deans, and coaches.

More than 500 loyal alumni and donors packed the Pratt & Whitney Hangar Museum in Hartford on October 7, 2019 for UConn Forward: The Future is Blue and White. Thomas Katsouleas was welcomed as the University's sixteenth president. Interactive displays showcased innovations made possible by the ingenuity of faculty and students across the University. The evening celebrated the momentous achievements of the past and the future success and growth yet to come.

705 Alumni participated in **29** community service events across the country through UConn Cares 2019.

#UConnNation 5

Transform Lives

In 2015, the UConn Foundation launched the ambitious Transform Lives initiative to support existing scholarships and fellowships and create new endowments that will support the next generation of undergraduate, graduate, and professional students.

Alumni and friends have continued to build momentum for our major student support initiative. This year, \$21.7 million was raised for scholarships and fellowships. Since 2015, \$122.8 million has been raised through Transform Lives.

“Rene would be so happy to know, as I have been, that this scholarship has helped so many people over the years,” said Marilyn Poindexter '74 (CLAS).

When Poindexter’s husband, J. Rene Frechette '75 (CLAS), died of cancer at 39 in 1988, his friends looked for a way to support what mattered to him. The J. Rene Frechette Memorial Endowed Scholarship at the School of Law is prioritized for students with financial need who are interested in the federal courts or other demanding fields; veterans of the Armed Services; and persons of color.

“This scholarship, founded by his Hartford friends and colleagues, is a lasting tribute

to him and the recipients,” said Poindexter, an annual donor to UConn for the last 31 years.

Frechette earned a bachelor’s degree in sociology from UConn in 1975 and a law degree from the University of Iowa. He was an associate at Day, Berry & Howard before joining Cigna, where his work on employee benefits and health insurance litigation contributed to the development of federal law.

In 2018-19, the scholarship was awarded to Mallori Thompson, who joined the U.S. Army Reserves in 2014 as a paralegal to make her more competitive for law school applications. She graduated magna cum

laude in 2017 from Spelman College while serving in the U.S. Army ROTC at Georgia State University.

“Receiving this scholarship means to me that someone recognizes the sacrifice that is inherent in military service,” said Thompson. “Serving while in law school is a commitment that would deter most people, but having this scholarship allows me to focus more on being a student. That is everything to me.”

Thompson, now a second lieutenant in the Medical Service Corps of the U.S. Army Reserves, is co-chair of the Diversity Committee of the Student Bar Association, vice president of the Black Law Students Association, and a member of the Connecticut Law Review.

“What’s special about the UConn School of Law is the people,” said Thompson. “In such a competitive environment, you don’t expect to find people who care about your success as much as their own. That’s the standard at UConn.”

After graduation, Thompson intends to join a large law firm that offers opportunities for pro bono work in social justice and civil rights. She hopes to create a career path toward a leadership position in an individual rights organization, such as the NAACP or ACLU, and eventually a judgeship.

“Every year, I look forward to discovering who has been awarded the scholarship and knowing that this, in a small way, helps someone in law school,” said Poindexter. “It has been a great legacy to Rene.”

Transform Lives

Casey Whalen

Casey Whalen, a senior majoring in finance and real estate, has two international trips under his belt thanks to scholarship support.

"I was ecstatic to learn I was selected to receive this scholarship. I felt like my hard work and dedication had been realized," said Whalen.

Whalen received support through a fund created by Michael Koppel '78 (BUS)—a member of the UConn Foundation Board of Directors—and his wife, Shari. The Koppels wanted to support distinctive opportunities for members of the Business Connections Learning Community (BCLC).

"Unique experiences, such as overseas travel that serves to develop an understanding of other cultures and business practices, can have a life-changing impact on a student," Mr. Koppel said. "We are honored and grateful to be able to support the Business Connections Learning Community and hopefully make an impact in the development of our future leaders."

The living and learning community brings together business students and offers experiential programming and networking opportunities with alumni and faculty across the School of Business.

"What makes UConn special for me is how the University provides avenues for smaller communities and individual growth while having tens of thousands of undergraduate students on campus," said Whalen. "It's made it possible for me to build lasting friendships and a strong network of peers and faculty."

Whalen's awards enabled him to participate in intensive business immersion trips. He traveled to Vienna, Austria and Budapest, Hungary in 2017 and visited cities across Ireland in 2018.

"The scholarship has helped me engage in the business world in ways I had never expected to," said Whalen.

Transform Lives

Emma Krebs

Since the James L. and Shirley A. Draper Scholarship was established in 2001, it has supported more than 300 students. For student-athlete Emma Krebs, the scholarship was one of the deciding factors in helping her choose UConn.

"I was very grateful to receive the James L. and Shirley A. Draper Scholarship when I was admitted to UConn," said Krebs, a sophomore on the women's cross country and track teams. "I work hard. It was special to see how my hard work paid off in helping me earn a scholarship to support my education."

On a pre-med track, Krebs is studying allied health at the College of Agriculture, Health, and Natural Resources with the goal to become a pediatrician. "I especially love biology and learning about the human body. There is so much to learn as well as so much to still discover," she said.

Krebs added, "UConn is where I was meant to be. Both my parents and my older brother are UConn alumni as well as some of my cousins."

Shirley '41 (CLAS) and James L. Draper, Jr. '41 (CLAS), who died in 2000 and 2010, respectfully, supported their alma mater throughout their adult lives. They met at a student orientation parade on the Storrs campus in the 1930s. Mrs. Draper became a high school teacher and guidance counselor. Mr. Draper served in the U.S. Army for more than 20 years before entering the real estate and insurance industry. Later he co-founded EZ Communications, which owned and operated two dozen radio stations across the country.

In addition to the scholarship, the couple also created an endowed chair in American history and a non-endowed fellowship fund at the College of Liberal Arts and Sciences.

2019 Annual Report cont.

NEW SCHOLARSHIPS ENDOWED IN 2019

Donors established 28 scholarships and fellowships in fiscal 2019 that will provide recognition and a critical margin of support for promising students with financial need.

SCHOOL OF BUSINESS

The Irving Harris Scholarship supports undergraduates interested in the field of insurance.

The Lange Family Entrepreneurship Scholarship supports undergraduates.

The Larry Gramling Accounting Scholarship supports undergraduates.

NEAG SCHOOL OF EDUCATION

The Thomas J. Kehle Ph.D. Memorial Scholarship supports graduate students in the psychology program.

The Irene P. and Emanuel A. Makiaris Endowed Scholarship supports undergraduates in the teacher education and certification programs.

The Professor Emeritus William M. Servedio Scholarship supports students in the sports management program.

SCHOOL OF ENGINEERING

The B.L. and Devi Gupta Family Scholarship supports undergraduates and graduate students in civil engineering.

The Denyer Family School of Engineering Scholarship supports undergraduates.

SCHOOL OF FINE ARTS

The Deborah and Julio Virella Scholarship supports undergraduates majoring in music.

The Maria P. Yatrakis Scholarship in Art History supports undergraduates.

SCHOOL OF LAW

The Chase-Bear-Dyer Family Scholarship supports law students, with preference given to students who identify as female.

COLLEGE OF LIBERAL ARTS AND SCIENCES

The Bond-Mosher Graduate Fellowship in Clinical Psychology supports graduate fellowships.

The J. Timothy and Laura B. Corcoran Family Scholarship supports undergraduates.

The Anthony and Bonnie Cascio Scholarship supports undergraduates.

The Robert J. Monte Scholarship supports undergraduates majoring in economics who are residents of Connecticut.

SCHOOL OF MEDICINE

The Dave Gannon Fellowship supports graduate students.

SCHOOL OF NURSING

The Arthur J. Engler and Ronald J. Kolanowski Nursing Fellowship supports graduate students in the Ph.D. or Doctor of Nursing Practice program.

The Linda Urman Rashba Memorial Scholarship supports undergraduate or graduate students.

SCHOOL OF PHARMACY

The Mary and Paul Inguanti Scholarship in Pharmacy supports students in the Pharm.D. program.

The Joseph T. and Cecily V. DiPiro Pharmacy Scholarship supports students in the Pharm.D. program.

UNIVERSITY

The George R. Aylward, Jr. Scholarship provides support preferably for students in the School of Business and students from single-parent households.

The Roger Bidwell Scholarship supports undergraduate student-athletes at the Avery Point campus.

The Boyer Family Scholarship for the Environment supports undergraduates in the Honors Program majoring in environmental science or environmental studies.

The Jeffrey D. Fisher Health Behavior Change Research Fellowship supports graduate students.

The John L. Hodson Scholarship supports students involved in the Rainbow Center for the LGBTQIA+ and allied community.

The Joseph R. Marfuggi Memorial Scholarship Fund for Leadership supports undergraduates at the Hartford campus, preferably majoring in urban and community studies.

The Satish Saran Agarwal Scholarship supports undergraduate and graduate students with disabilities that require a wheelchair.

Financial Statement Overview

Prepared by Gerald J. Ganz, Jr., MBA, CPA, CGMA, Senior Vice President of Finance & Administration and Chief Financial Officer

The UConn Foundation's financial statements have a new look this year. In accordance with Accounting Standards Update (ASU) 2016-14, Not-for-Profit Entities (Topic 958): Presentation of Financial Statements of Not-for-Profit Entities issued by the Financial Accounting Standards Board (FASB) in 2016, the UConn Foundation has implemented the required changes which affect a number of areas, including net asset classes, investment return, and expenses. As you'll see, the 2018 numbers have been re-stated to conform to the new presentation methodology for comparison purposes.

As the **Audited Statement of Financial Position** shows, total assets grew by more than \$22 million during the year to \$597.6 million as of June 30, 2019. Increases in both the long-term (\$11.8 million) and short-term (\$18 million) investment portfolios were partially offset by a decrease in funds held in trust by others (\$12.7 million). Cash and cash equivalents were also up (\$9.0 million) at the end of the fiscal year, while pledges receivable decreased by \$3.9 million, providing the net increase to total assets of \$22 million noted above.

Net assets are an area where we see a significant change in presentation this year with only two categories now: without donor restrictions and with donor restrictions. Net assets without donor restrictions increased by \$2.2 million during the year, while those with donor restrictions increased by \$13.4 million.

On the **Audited Statement of Activities and Changes in Net Assets**, total revenues were down \$34.7 million from fiscal 2018. However, the decrease was simply a function of: a) the fact that contributions returned to the more normal level of \$40 million, down \$25 million from last year when the UConn Foundation assumed responsibility for the investment and management of the UConn Law School Foundation's endowment and other charitable funds; and b) although positive, net total investment return was down \$10.6 million from the prior year as the long-term portfolio returned 4.8 percent versus the 7.65 percent it returned during fiscal 2018.

Total expenses increased by \$8.5 million during fiscal 2018, with program support provided to the University increasing by a healthy \$6.9 million and expenses for UConn Foundation operations increasing by \$1.6 million.

The UConn Foundation's long-term portfolio has grown to \$435.4 million as of June 30, 2019 and fiscal 2019 was the ninth time in 10 years that the portfolio experienced positive returns. UConn's total endowment—the UConn Foundation's endowment as well as endowed gifts to the University—now stands at \$462.8 million.

Financial Statements

AUDITED STATEMENT OF FINANCIAL POSITION As of June 30, 2019 and 2018

	<u>2019</u>	<u>2018</u>
Assets	(DOLLARS IN THOUSANDS)	
Cash and cash equivalents	\$15,898	\$6,948
Pledges receivable, net	19,018	22,917
Investments, operating	106,362	88,359
Investments, endowment	423,100	411,208
Funds held in trust by others	11,907	24,573
Endowments held for the University	15,059	15,099
Cash surrender value of life insurance	586	601
Property and equipment, net	4,659	5,104
Other assets	1,021	640
Total assets	<u>\$597,610</u>	<u>575,449</u>
Liabilities and Net Assets		
Liabilities		
Accounts payable and accrued expenses	\$16,919	\$7,006
Trusts and annuities payable	2,074	2,304
Endowments held for the University	15,059	15,099
Lease liability	49	14
Bond and note payable	13,465	16,596
Total liabilities	<u>47,566</u>	<u>41,019</u>
Net Assets		
Without donor restrictions	11,865	9,655
With donor restrictions	538,179	524,775
Total net assets	<u>550,044</u>	<u>534,430</u>
Total liabilities and net assets	<u>\$597,610</u>	<u>\$575,449</u>

**AUDITED STATEMENT OF ACTIVITIES AND
CHANGES IN NET ASSETS**
For the Fiscal Years Ended June 30, 2019 and 2018

	<u>2019</u>	<u>2018</u>
Revenues, Gains, and Other Support		
	(DOLLARS IN THOUSANDS)	
Contributions	\$40,184	\$65,045
Net total investment return	21,987	32,611
Contractual payments from the University	11,167	10,480
Memberships and other income	<u>1,669</u>	<u>1,591</u>
Total revenues, gains, and other support	<u>75,007</u>	<u>109,727</u>
 Expenses		
University program support	35,344	28,396
Foundation operations		
Fundraising expenses	17,393	14,932
Management and general expenses	<u>6,656</u>	<u>7,544</u>
Total Foundation operations	<u>24,049</u>	<u>22,476</u>
Total expenses	<u>59,393</u>	<u>50,872</u>
Total increase in net assets	15,614	58,855
Net assets, beginning of year	<u>534,430</u>	<u>475,575</u>
Net assets, end of year	<u>\$550,044</u>	<u>\$534,430</u>

#UConnNation 15

THANK YOU UCONN NATION!

Every gift matters.
Our donor recognition
societies honor your
generosity to UConn.

Recognizes donors with
lifetime giving of \$100,000+
1,587 MEMBERS

Recognizes donors who give \$1,000+
annually (\$500+ for graduates of
the last decade)
4,219 MEMBERS

Recognizes donors who give for five
or more consecutive years
6,071 MEMBERS

Recognizes donors who include the
UConn Foundation in their wills or
other planned gifts
992 MEMBERS

16

2019 Board of Directors

Ray Allen

Craig W. Ashmore '85 (ENG)

George R. Aylward '88 (BUS)

Mark Beaudoin '82 (BUS)

Alan Bennett '69 (CLAS)

Melinda T. Brown '77 (BUS), '85 MBA

Patrick M. Campion '83 (CLAS)

Noha H. Carrington '85 (BUS)

William Clemens III '89 (CLAS), '98 MBA

Leah Darak, MD '95 (MED residency)

Angelo DeFazio '85 (PHAR)

Frances Del Boca '71 (CLAS)

Amy Errett '79 (CLAS)

Drew Figdor '83 (BUS)

David H. Ford '88 (CLAS)

Albert J. Foreman '95 (BUS)

Clinton G. Gartin '77 (BUS)

Jonathan Greenblatt '77 (CLAS)

Steven Greenspan '85 JD

Debra Hess '86 (BUS)

Michael Koppel '78 (BUS)

Douglas P. Lawrence '97 MBA

John P. Malfettone '77 (BUS)

Kimberly T. Manning '83 (CLAS)

Benjamin W. Michelson '96 (BUS)

Joseph Parsons '79 (BUS)

William J. Quinlan III '92 JD

Lori Riiska '84 (BUS)

Anthony Rizza '87 (BUS)

Michael Rosen '89 (CLAS), '93 MD

Adam L. Schwartz '97 JD

Robert I. Sherman '79 (BUS)

Robert J. Skinner '93 (CLAS)

Daniel D. Toscano '87 (BUS)

Nadine Francis West '89 JD

Harriet Munrett Wolfe, Esq. '76 (CLAS)

OFFICERS

John P. Malfettone '77 (BUS), Chair

Michael Koppel '78 (BUS),
Treasurer

Craig W. Ashmore '85 (ENG),
Secretary

John Fodor '85 (CLAS), Interim
President and CEO, UConn
Foundation

Gerald J. Ganz, Jr., Senior VP of
Finance & Administration and
CFO, UConn Foundation

EX-OFFICIO

Susan Herbst, President, UConn

Jeremy Teitelbaum, Interim
Provost, UConn

Andrew Agwunobi, MD, CEO of
UConn Health and EVP for
Health Affairs

Scott Jordan, CFO and EVP for
Administration, UConn

David Benedict, Athletic Director

Marilda L. Gándara '78 JD,
University Board of Trustees

Tony Patelunas, Student
Representative

Michael Willig, Faculty
Representative

SchOLA2RS House members celebrate at our Black History Month event.

Retired men's basketball coach Jim Calhoun, center, joins supporters at the Mohegan Sun/Jim Calhoun Celebrity Classic, which raises funds for the Pat and Jim Calhoun Cardiology Center at UConn Health.

The Founders Society and Charles Lewis Beach Society annual brunch celebrates the generosity and loyalty of donors.

Broadway performer Hugh Panaro and the UConn Chamber Singers perform at the Carole and Ray Neag Medal of Honor Ceremony, celebrating support for the health sciences programs across the University.

Alumni and donors joined Michael Willig (center), professor and executive director of the Institute of the Environment and Center for Environmental Sciences and Engineering, and other faculty at an event celebrating efforts to preserve Long Island Sound.

Sharon Gordon DDS, MPH, Ph.D., dean of the School of Dental Medicine, joins Dr. Renate Birmingham and Ronald Birmingham '05 (CLAS), '10 DMD to celebrate the couple's naming of a room in the UConn Health Dental Clinics.

UConn
FOUNDATION

The University of Connecticut Foundation, Inc.
2390 Alumni Drive, Unit 3206
Storrs, Connecticut 06269-3206
TEL (860) 486-5000 | FAX (860) 486-0907
www.foundation.uconn.edu

UF335

The University of Connecticut Foundation, Incorporated

**Financial Statements
June 30, 2019 and 2018**

The University of Connecticut Foundation, Incorporated
Index
June 30, 2019 and 2018

	Page
REPORT OF INDEPENDENT AUDITORS.....	1
FINANCIAL STATEMENTS	
Statement of Financial Position.....	3
Statement of Activities as of June 30, 2019 with summarized comparatives for 2018.....	4
Statement of Cash Flows.....	5
Notes to the Financial Statements.....	6-25

FY2019 Audited Financial Statements, Management Letter, and Audit Reports of the UConn Foundation cont.

Report of Independent Auditors

To the Board of Directors of The University of Connecticut Foundation, Incorporated

We have audited the accompanying financial statements of The University of Connecticut Foundation, Incorporated (the "Foundation"), which comprise the statement of financial position as of June 30, 2019 and 2018, and the related statement of activities for the year ended June 30, 2019, and statement of cash flows for the years ended June 30, 2019 and 2018.

Management's Responsibility for the Financial Statements

Management is responsible for the preparation and fair presentation of the financial statements in accordance with accounting principles generally accepted in the United States of America; this includes the design, implementation and maintenance of internal control relevant to the preparation and fair presentation of financial statements that are free from material misstatement, whether due to fraud or error.

Auditors' Responsibility

Our responsibility is to express an opinion on the financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audits to obtain reasonable assurance about whether the financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on our judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, we consider internal control relevant to the Foundation's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the Foundation's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the financial statements. We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

Opinion

In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of The University of Connecticut Foundation, Incorporated as of June 30, 2019 and 2018, and the changes in its net assets for the year ended June 30, 2019 and its cash flows for the years ended June 30, 2019 and 2018 in accordance with accounting principles generally accepted in the United States of America

Emphasis of Matter

As discussed in Note 1 to the consolidated financial statements, the Foundation changed the manner in which it presents net assets and reports certain aspects of its financial statements as a not-for-profit entity in 2019. Our opinion is not modified with respect to this matter.

Other Matter

We previously audited the statement of financial position as of June 30, 2018, and the related statements of activities and of cash flows for the year then ended (the statement of activities is not presented herein), and in our report dated October 10, 2018, we expressed an unmodified opinion on those financial statements. In our opinion, the information set forth in the accompanying summarized financial information as of June 30, 2018 and for the year then ended is consistent, in all material respects, with the audited financial statements from which it has been derived.

A handwritten signature in cursive script that reads "PricewaterhouseCoopers LLP". The signature is written in dark ink and is positioned above the date and location text.

October 11, 2019
Hartford, CT

FY2019 Audited Financial Statements, Management Letter, and Audit Reports of the UConn Foundation cont.

**The University of Connecticut Foundation, Incorporated
Statement of Financial Position
June 30, 2019 and 2018**

	<u>2019</u>	<u>2018 (Restated)</u>
Assets		
Cash and cash equivalents	\$ 15,897,891	\$ 6,948,129
Pledges receivable, net (Note 2)	19,018,122	22,916,988
Investments, operating (Note 3)	106,361,629	88,358,826
Investments, endowment (Note 3)	423,100,387	411,208,325
Funds held in trust by others	11,906,914	24,572,528
Endowments held for the University	15,059,023	15,098,682
Cash surrender value of life insurance (Note 4)	585,876	600,796
Property and equipment, net (Note 5)	4,658,761	5,104,422
Other assets (Note 6)	1,020,938	639,828
Total assets	<u>\$ 597,609,541</u>	<u>\$ 575,448,524</u>
Liabilities and Net Assets		
Liabilities		
Accounts payable and accrued expenses	\$ 16,918,844	\$ 7,005,499
Trusts and annuities payable	2,073,840	2,304,391
Endowments held for the University	15,059,023	15,098,682
Lease liability	49,082	14,457
Bond and note payable (Note 8)	13,465,279	16,595,942
Total liabilities	<u>47,566,068</u>	<u>41,018,971</u>
Net Assets (Note 9)		
Without donor restrictions	11,864,923	9,654,803
With donor restrictions	538,178,550	524,774,750
Total net assets	<u>550,043,473</u>	<u>534,429,553</u>
Total liabilities and net assets	<u>\$ 597,609,541</u>	<u>\$ 575,448,524</u>

The accompanying notes are an integral part of these financial statements.

The University of Connecticut Foundation, Incorporated
Statement of Activities
For the Year Ended June 30, 2019, with Summarized Comparative Totals for
2018

	2019			2018 (Restated)
	Without Donor Restrictions	With Donor Restrictions	Total	Total
Revenues, gains, and other support				
Contributions	\$ 319,696	\$ 39,864,105	\$ 40,183,801	\$ 65,044,800
Net total investment return	5,060,004	16,927,464	21,987,468	32,611,681
Contractual payments from the University	11,167,166	-	11,167,166	10,480,000
Memberships and other income	966,916	702,064	1,668,980	1,590,793
Total revenues and gains	17,513,782	57,493,633	75,007,415	109,727,274
Net assets released from restrictions	35,294,100	(35,294,100)	-	-
Endowment spending allocation	(37,466)	37,466	-	-
Endowment and gift fees to fund Foundation operations	8,666,135	(8,666,135)	-	-
Total revenues, gains, and other support	61,436,551	13,570,864	75,007,415	109,727,274
Expenses				
University program support	35,344,100	-	35,344,100	28,396,400
Foundation operations				
Fundraising expenses	17,393,065	-	17,393,065	14,932,627
Management and general expenses	6,656,330	-	6,656,330	7,543,883
Total Foundation operations	24,049,395	-	24,049,395	22,476,510
Total expenses	59,393,495	-	59,393,495	50,872,910
Transfers between net asset categories	167,064	(167,064)	-	-
Total increase in net assets	2,210,120	13,403,800	15,613,920	58,854,364
Net assets, beginning of year	9,654,803	524,774,750	534,429,553	475,575,189
Net assets, end of year	\$ 11,864,923	\$ 538,178,550	\$ 550,043,473	\$ 534,429,553

The accompanying notes are an integral part of these financial statements.

FY2019 Audited Financial Statements, Management Letter, and Audit Reports of the UConn Foundation cont.

**The University of Connecticut Foundation, Incorporated
Statement of Cash Flows
For the Years Ended June 30, 2019 and 2018**

	<u>2019</u>	<u>2018</u>
Cash flows from operating activities		
Change in net assets	\$ 15,613,920	\$ 58,854,364
Adjustments to reconcile change in net assets to net cash used in operating activities		
Net investment return	(21,987,468)	(29,414,027)
Cash gifts to establish or increase permanent endowments	(13,223,560)	(22,146,020)
Gifts of securities	(3,112,112)	(5,605,290)
Proceeds from sale of donated securities	1,398,832	2,823,000
Net loss from sale of donated property	-	31,000
Depreciation and amortization	704,747	1,204,787
Loss on write off of fixed asset	6,167	-
Change in allowance for uncollectible pledges	(2,753,799)	(843,781)
Change in discounts on pledges receivable	286,740	128,743
Funds held in trust by others	12,665,614	(4,775,375)
(Increase) decrease in assets		
Pledges receivable	6,365,925	4,360,347
Cash surrender value of life insurance	14,920	1,140
Other assets	(381,110)	386,862
Increase (decrease) in liabilities		
Accounts payable and accrued expenses	9,913,345	534,845
Trusts and annuities payable	(230,551)	(40,464)
Accrued debt service interest	-	(102,203)
Total adjustments	<u>(10,332,310)</u>	<u>(53,456,436)</u>
Net cash used in operating activities	<u>5,281,610</u>	<u>5,397,928</u>
Cash flows from investing activities		
Purchases of investments	(216,319,999)	(238,478,642)
Sales of investments and gifts of marketable securities	208,412,603	203,970,390
Disposals of property and equipment	-	10,436
Purchases of property and equipment	<u>(179,796)</u>	<u>(389,277)</u>
Net cash used in investing activities	<u>(8,087,192)</u>	<u>(34,887,093)</u>
Cash flows from financing activities		
Cash gifts to establish or increase permanent endowments	13,223,560	22,146,020
Proceeds from sale of donated securities restricted for endowment	1,713,280	2,782,290
Principal payments on lease liability	(15,782)	(90,984)
Proceeds from note payable	-	4,660,000
Note payable costs	-	(62,986)
Payments on bond and note payable	(3,165,714)	(7,843,333)
Decrease in cash restricted for debt service	<u>-</u>	<u>894,369</u>
Net cash provided by financing activities	<u>11,755,344</u>	<u>22,485,376</u>
Net increase (decrease) in cash and cash equivalents	8,949,762	(7,003,789)
Cash and cash equivalents at beginning of year	<u>6,948,129</u>	<u>13,951,918</u>
Cash and cash equivalents at end of year	<u>\$ 15,897,891</u>	<u>\$ 6,948,129</u>
Supplemental disclosure of cash flow information:		
Gifts of securities	\$ 3,112,112	\$ 5,605,290
Cash paid during the year for interest	394,534	557,974

The accompanying notes are an integral part of these financial statements.

The University of Connecticut Foundation, Incorporated

Notes to the Financial Statements

June 30, 2019 and 2018

1. Summary of Significant Accounting Policies

A. Organization

The University of Connecticut Foundation, Incorporated (the "Foundation") was established in 1964 as an independent, privately governed, not-for-profit corporation, chartered under the laws of the State of Connecticut.

The Foundation's mission is to strengthen the University of Connecticut, one relationship at a time. The Foundation fulfills this mission primarily through fundraising, asset management functions, and alumni relations. The Foundation solicits and accepts donations of property, money and securities, and invests and administers such assets. The Foundation disburses funds in accordance with the terms under which they were given to aid, supplement, improve, and enlarge the educational, cultural, recreational, and research activities and facilities of the University. More detailed information regarding the Foundation and its charitable activities can be obtained from the Foundation's website at www.foundation.uconn.edu.

B. Basis of Presentation

The financial statements of the Foundation have been prepared on the accrual basis of accounting and include the Foundation's assets, liabilities, net assets, revenues, and expenses for the year ending June 30, 2019.

The financial statements include certain prior-year summarized comparative information in total but not by net asset class. Such information does not include sufficient detail to constitute a presentation in conformity with generally accepted accounting principles in the United States of America.

Net assets, revenues and expenses are classified based on the terms of donor-imposed restrictions, if any. Accordingly, the net assets, revenues, and expenses of the Foundation are classified and reported as follows:

Net assets without donor restriction – Net assets that are not subject to restriction, other than donor-imposed, to benefit the Foundation and board designated restrictions to support the University. Such assets include unrestricted gifts, investment earnings generated on unrestricted and temporarily restricted unspent funds, and assets functioning as endowments. Expenditures are reported in this classification of net assets since the use of donor-restricted contributions in accordance with the donor's restrictions results in the release of the restriction.

Net assets with donor restrictions – Nets assets that are subject to donor-imposed purpose and use restrictions to benefit a specific unit, department, or program of the University that have not yet been met. Such assets and activity primarily include restricted gifts, trusts, and annuities.

The University of Connecticut Foundation, Incorporated
Notes to the Financial Statements
June 30, 2019 and 2018

C. Use of Estimates

The preparation of the financial statements in conformity with accounting principles generally accepted in the United States of America requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities, disclosure of contingent assets and liabilities at the date of the financial statements, and revenues and expenses during the reporting period. Actual results could differ from those estimates. The Foundation's significant estimates include the valuation of its investments, the collectability of receivables, and the present value of the liability for future payments related to trust and annuity agreements.

D. Contribution Revenue Recognition

Philanthropic commitments are recognized as revenues when unconditionally pledged, or when a condition on a gift or pledge is met. Outright contributions are recognized as revenue when received. Gifts of real estate, buildings and equipment, marketable securities, and other donated property are recorded at their estimated fair value on the date of the gift.

Gifts are reported as with donor restrictions if received with donor restrictions that designate the use of donated assets as to purpose or time.

Pledges receivable represent outstanding unconditional promises by donors to make contributions to the Foundation. Unconditional promises to give that are expected to be collected within one year of the statement of financial position date are recorded at face value. Unconditional promises to give that are expected to be collected in future years are recorded at the present value of their estimated realizable future contribution amounts. The discount rates used to determine present values are an interest rate that reflects fair value applicable to the year in which the promises to give were received; the amortization of the related discount is subsequently included in contribution revenues. Contribution revenue recorded from pledges (see Note 2) is reflected in without donor restrictions and with donor restrictions, depending on donor restrictions, if any.

The Foundation uses a combination of specific reserve and estimate of remaining uncollectible accounts to determine the total allowance for uncollectible pledges. As of June 30, 2019 the estimate of remaining uncollectible accounts was 1% on pledges, pledges to non-athletic restricted accounts, and pledges to the Werth Family UConn Basketball Champions Center. Endowed and restricted pledges made to athletic accounts, other than the Werth Family UConn Basketball Champions Center, had a reserve rate of 5%. Non-athletic endowed pledges had a reserve rate of 2%.

Conditional promises to give are not recorded as revenue until they become unconditional, which is when the conditions on which they depend are substantially met.

The University of Connecticut Foundation, Incorporated
Notes to the Financial Statements
June 30, 2019 and 2018

E. Cash and Cash Equivalents

The Foundation generally considers short-term, highly liquid financial instruments to be cash equivalents. Cash equivalents consist of time deposits and short-term investments with maturities of 90 days or less at the date of purchase. Cash equivalents are stated at cost, which approximates fair value. Cash and cash equivalents that are discretionary components of long-term portfolios managed by professional investment management firms hired by the Foundation are classified as investments (see Note 3).

F. Investments

Investments are reported at fair value (see Note 3). The valuation of marketable securities is based upon quoted market prices and exchange rates, if applicable. Fair values for private equity, real estate, and other investments held through limited partnerships or commingled funds are estimated by the respective external investment managers if market values are not ascertainable. The Foundation uses the Net Asset Value (NAV) to determine the fair value of all the underlying investments which (a) do not have a readily determinable fair value and (b) prepare their financial statements consistent with the measurement principles of an investment company, or have the attributes of an investment company. As of June 30, 2019, investments in securities whose fair values are not readily determinable (NAV and level 3) accounted for 51% of all investments. Because they are not readily determinable, the fair values may differ from the values that would have been used had a ready market for these investments existed. Unrealized gains and losses that result from market fluctuations are recognized in the period in which the fluctuations occur. External investment management fees of \$2,979,863 are netted against total investment return.

Net investment return (defined as dividends, interest, and net realized and unrealized gains and losses on investments, net of investment management fees), is reported as follows:

As increases or decreases in net assets with donor restrictions if the terms of the underlying endowment funds designate the purpose for specific schools, departments, programs, or otherwise stipulated by the donor;

As increases or decreases in net assets without donor restrictions if the terms of the underlying individual endowment funds and gifts are Board designated;

As increases or decreases in net assets without donor restriction if the terms of the underlying individual funds and gifts are not endowed; or

As increases or decreases in net assets with donor restrictions if there is a change in the present value of an annuity or trust due to the passage of time or changes in actuarial life expectancies.

The University of Connecticut Foundation, Incorporated
Notes to the Financial Statements
June 30, 2019 and 2018

Investment in University of Connecticut Research and Development Corporation

The Foundation was the sole shareholder of the R&D Corporation, a for-profit corporation duly established in the State of Connecticut in 1984. On December 31, 2015, the Foundation divested its interest in the R&D Corporation, which was transferred to The University of Connecticut, a related party, without compensation.

The agreement with the University allows the Foundation to retain a continuing interest in the underlying companies owned by the R&D Corporation on the divestiture date. The Foundation will derive income equal to 10% of sales and 30% of royalties. The Foundation may use 50% of any royalty revenue interest and 100% of sales to support the Foundation's mission. The remaining will be designated to support technology commercialization at the University of Connecticut. For the year ended June 30, 2019, the Foundation did not receive any royalty revenue.

G. Endowment Spending Allocation and Advancement Fee

The endowment spending policy adopted by the Foundation's Board of Directors, in conjunction with the strategic asset allocation policy for the long-term pooled investment portfolio, is designed to provide reliable growth in annual spending allocation levels and to preserve or increase the real value of the endowment principal, over time. To meet these objectives, the Foundation utilizes a total return investment approach, with total return consisting of interest and dividends, and realized and unrealized gains and losses, net of investment management fees.

The spending allocation distributed in support of designated purposes was \$15,398,102 and \$15,587,590 for the year ended June 30, 2019 and 2018, respectively.

The Foundation's endowment spending allocation policy was enacted in accordance with the Connecticut Uniform Prudent Management of Institutional Funds Act (UPMIFA). UPMIFA considers prudence in maintaining an endowment fund in perpetuity. Spending can occur from an endowment fund whose fair value is below its historic value, as long as the governing body has determined that its policies will continue the perpetual nature of the endowment over time.

The amount of funds allocated for expenditure for the purposes for which an endowed fund was established ("spending allocation") will equal 4.25% annually (1.0625% per quarter) of the rolling prior 12-quarter average market value on a unitized basis. The corresponding calculated spending allocations are distributed in equal quarterly installments on the first day of each quarter from the accumulated net total investment return for individual endowment funds where available, otherwise from principal.

Endowed funds established after July 1, 2017, will not participate in the pool until the principal amount is equal to or greater than the minimum needed to establish an endowment. The new fund will participate in the pool on the first day of the quarter after meeting the minimum amount. The spending allocation and endowment advancement fee, discussed below, will not be distributed until the endowed fund has participated in the long-term pool investment portfolio for two quarters.

The University of Connecticut Foundation, Incorporated

Notes to the Financial Statements

June 30, 2019 and 2018

An advancement fee is assessed to fund expenses incurred in meeting the Foundation's fiduciary and fundraising responsibilities to donors and the University. This on-going advancement fee is also assessed based on a rolling 12 quarter unitized market value. Effective on July 1, 2015, this rate was 2.0%. The calculated fee is charged in equal quarterly installments on the first day of each quarter from the accumulated net total investment return for individual endowment funds where available, otherwise from principal.

Neither the spending allocation nor the endowment advancement fee will be distributed from endowed funds that are 'underwater' by greater than 25% at the end of any quarter during the fiscal year.

In order to ensure the Foundation preserves the purchasing power of the endowment pool, the endowment spending allocation and advancement fee taken together cannot exceed 6.75% or fall below 3.0% of the fair value of endowment funds. Should this occur, the calculated amounts will be decreased or increased, respectively, on a pro rata basis.

H. Net Asset Treatment Associated with Endowment Returns

To the extent that realized and unrealized losses, spending allocations, and advancement fees are in excess of accumulated gains for certain endowment funds, they are reported as decreases in net assets with donor restrictions, or if the endowment is a board designated endowment they are reported as decreases in net assets without donor restrictions, in accordance with accounting standards on not-for-profit investments. The Foundation is required to administer all endowment funds in accordance with the provisions of Connecticut's UPMIFA statute. As of June 30, 2019, approximately 458 funds with a fair market value of \$165,378,448 had an historic gift value of \$176,706,594. The decrease of \$11,328,146 is reported as a decrease in net assets with donor restrictions.

I. Funds Held in Trust by Others

The Foundation is irrevocably named as a beneficiary of funds held by third-party trustees, the purpose of which may be restricted by the donor. Generally, the Foundation will receive a specified portion of the assets remaining when third-party trusts are terminated. The present value of the amounts to be received upon termination is recorded by the Foundation as an asset on the statement of financial position and contribution revenue on the statement of activities using discount rates of 1.4% to 3.5% for 2019 and 2.1% to 3.7% for 2018. Trusts held in perpetuity are reported at their fair value. Funds held in trust by others totaled \$11,906,914 and \$24,572,528 at June 30, 2019 and 2018, respectively, and are considered Level 3 financial instruments (see Note 3 for discussion of classification of fair value measurements). At the time the Foundation is notified of the funding of a third-party trust, the fair value of the Foundation's interest in the trust is recorded as contribution revenue. Any distributions from perpetual trusts are recorded as investment income.

FY2019 Audited Financial Statements, Management Letter, and Audit Reports of the UConn Foundation cont.

**The University of Connecticut Foundation, Incorporated
Notes to the Financial Statements
June 30, 2019 and 2018**

Following is a reconciliation of funds held in trust by others in which significant unobservable inputs (Level 3) were used in determining value:

	<u>2019</u>	<u>2018</u>
Balance as of July 1, 2018 and 2017	\$ 24,572,528	\$ 19,797,153
Change in fair value	341,808	3,971,450
Net contributions/(distributions)	<u>(13,007,422)</u>	<u>803,925</u>
Balance as of June 30, 2019 and 2018	<u>\$ 11,906,914</u>	<u>\$ 24,572,528</u>

J. Trusts and Annuities

The Foundation is named as the trustee and remainder beneficiary of several charitable remainder trusts. In addition, the Foundation has entered into contracts with donors for charitable gift annuities for which the Foundation has accepted contributions. These trust and annuity asset amounts are carried at their net present value and generally require that the income earned on the funds be accumulated or distributed in accordance with the respective trust or gift agreements. The trust and annuity assets are included in either the net asset with donor restrictions or without donor restrictions classifications based on the existence or absence of donor restrictions for the remainder asset. The difference between the amounts contributed to establish a charitable trust or charitable gift annuity and the present value of the liability for future payments to donors, determined using actuarial life expectancies and discount rates ranging from 1.2% to 8.4% for June 30, 2019 and 1.2% to 8.8% for June 30, 2018, is recognized as contribution revenue at the date of the gift. Changes in the present value of the liability due to the passage of time and changes in actuarial life expectancies are reported as part of net total investment return in the statement of activities.

K. Property and Equipment for Operations

Property and equipment are stated at cost. Depreciation of property and equipment is charged to expense on a straight-line basis over their estimated useful lives which range from 3 to 40 years. Expenditures for repairs and maintenance are expensed as incurred. Costs directly related to software development and acquisition, are capitalized until the asset is placed in service.

L. Retirement Plan

The Foundation sponsors The University of Connecticut Foundation, Inc. Retirement Annuity Plan (the "Plan"), which is a fully funded, qualified plan under Section 403(b) of the Internal Revenue Code. The Plan covers all full time and certain part time employees, excluding students. Participants are required to contribute 3% of regular salary, with the Foundation contributing 8% of each participant's salary. Participants are subject to three-year cliff vesting for Foundation contributions to the plan. The unvested amount as of June 30, 2019 is \$576,980. Included in Foundation support expenses are Plan contributions of \$869,128 and \$900,644 for the year ended June 30, 2019 and 2018, respectively.

The University of Connecticut Foundation, Incorporated
Notes to the Financial Statements
June 30, 2019 and 2018

M. Income Taxes

The Foundation has a letter of exemption from federal income tax from the Internal Revenue Service under Section 501(c) (3) of the Internal Revenue Code. Due to certain investments, the Foundation does have unrelated business income, however the federal tax liability has been immaterial. The Foundation has appropriate support for any tax position taken and believes it does not have any uncertain tax positions that are material to the financial statements.

N. Recently Adopted Accounting Standards

On July 1, 2018, the Foundation adopted ASU No. 2014-09, *Revenue from Contracts with Customers*, a principles based standard to recognize revenue from customer contracts. The guidance applies to all exchange transactions, but specifically excludes contribution income. Since contributions make up the majority of the Foundation's revenues, the adoption of the standard had no material impact to the Foundation.

On July 1, 2018, the Foundation adopted ASU 2016-14, *Presentation of Financial Statements of Not-for-Profit Entities (ASU 2016-14)*, which revises the not-for-profit financial reporting model. ASU 2016-14 provides for additional disclosure requirements and modifies net asset reporting. The standard requires the Foundation to reclassify its net assets (i.e., unrestricted, temporarily restricted, and permanently restricted) into two categories; net assets without donor imposed restrictions, and net assets with donor imposed restrictions, among other requirements.

On July 1, 2018, the Foundation implemented ASU 2018-08 *Clarifying the Scope and the Accounting Guidance for Contributions Received and Contributions Made*. The guidance clarifies the definition of an exchange transaction used to evaluate whether contributions are unconditional or conditional. Due to the nature of the types of contributions received by the Foundation, the impact on the financial statements will be immaterial.

Recent Accounting Pronouncements, Not Yet Effective

In February 2016, the Financial Accounting Standards Board issued ASU No. 2016-02, *Leases*. The guidance sets out the principles for the recognition, measurement, presentation and disclosure of leases for both parties to a contract. The guidance will be effective for the fiscal year 2020 statements and supersedes the existing guidance on accounting for leases. The Foundation is in the process of evaluating the impact of adoption on its financial statements.

In November 2017, the Financial Accounting Standards Board issued ASU 2016-18 *Statement of Cash Flows: Restricted Cash*. The new standard requires that the statement of cash flows explain the change during the period in the total of cash, cash equivalents, and restricted cash. The guidance is effective for fiscal year 2020 statements. The Foundation has reviewed the guidance and has determined the impact to the financial statement will be immaterial.

FY2019 Audited Financial Statements, Management Letter, and Audit Reports of the UConn Foundation cont.

**The University of Connecticut Foundation, Incorporated
Notes to the Financial Statements
June 30, 2019 and 2018**

In January 2017, the FASB issued ASU 2017-02, *Clarifying When a Not-for-Profit Entity that is a General Partner or a Limited Partner Should Consolidate a For Profit Limited Partnership or Similar Entity*, which amends the consolidation guidance for Not-for-Profit entities in ASC 958-810. The final guidance clarifies the model used by Not-for-Profit entities to evaluate the consolidation of investments in limited partnerships. The new standard also affirms the FASB’s intent to retain that Not-for-Profit “portfolio-wide” fair value option under its new investment recognition and measurement rules that will take effect in fiscal years beginning after December 15, 2018. The Foundation is in the process of evaluating the impact of the adoption on its financial statements and related disclosures.

The Tax Cuts and Jobs Act (the “Act”) was enacted on December 22, 2017. The Act impacts the Foundation in the computation of unrelated business taxable income separately for each unrelated trade or business. The Act also reduces the federal corporate tax rate from 35% to 21%. The overall impact of the Act will not be known until regulatory guidance is issued.

O. Reclassifications and Restatements

It is the Foundation’s policy to reclassify, where appropriate, prior year financial statements to conform to the current year presentation. With the implementation of ASU 2016-14 in fiscal year 2019, the following reclassifications were made.

	Without donor restrictions	With donor restrictions	Total net assets
Net Asset Classifications			
As previously presented:			
Unrestricted	\$ (81,387)	\$ -	\$ (81,387)
Temporarily restricted	-	124,058,118	124,058,118
Permanently restricted	-	410,452,822	410,452,822
Net assets as previously presented	(81,387)	534,510,940	534,429,553
Reclassification to implement ASU 2016-14			
Underwater endowments	9,736,190	(9,736,190)	-
Net assets, as reclassified	<u>\$ 9,654,803</u>	<u>\$ 524,774,750</u>	<u>\$ 534,429,553</u>

The Foundation modified its presentation of net investment return to include \$313,449 of expenses.

The Foundation modified its presentation of expenses to show total University program support expenses, and total fundraising and management and general expenses for the Foundation, rather than detailed expenses by nature.

The University of Connecticut Foundation, Incorporated
Notes to the Financial Statements
June 30, 2019 and 2018

2. Pledges Receivable, Net

Pledges receivable includes unconditional promises to give:

	June 30,	
	2019	2018
Pledges	\$ 22,446,189	\$ 28,812,114
Less: allowance for uncollectible pledges	(1,268,198)	(4,021,997)
Less: discount to record net realizable pledges at net present value	<u>(2,159,869)</u>	<u>(1,873,129)</u>
Pledges receivable, net	<u>\$ 19,018,122</u>	<u>\$ 22,916,988</u>
	2019	2018
Net pledge receivable amounts due in:		
Less than one year	\$ 5,790,944	\$ 8,828,988
One to five years	10,748,527	11,448,850
More than five years	1,543,041	1,756,760
Net contributions receivable from deferred gifts	<u>935,610</u>	<u>882,390</u>
Total	<u>\$ 19,018,122</u>	<u>\$ 22,916,988</u>

The interest rates used in the computation of the discount ranged from 1.0% to 3.6% for June 2019 and 1.0% to 2.8% for June 2018.

Conditional pledges of \$10,716,309 at June 30, 2019 are unreported. Bequest expectancies totaling \$147,819,362 have also been excluded from these amounts and are not recorded in the financial statements.

3. Investments

In accordance with the accounting pronouncement on fair value measurements, fair value is defined as the price that the Foundation or its investment manager would receive upon selling an investment in an orderly transaction between market participants in the principal or most advantageous market at the measurement date. A three-tier hierarchy is established, based on inputs to valuation techniques, to maximize the use of observable market data and to establish classification of fair value measurements for disclosure purposes. Inputs refer broadly to the assumptions that market participants would use in pricing the investment, including assumptions about risk. Input may be observable or unobservable. Observable inputs are inputs that reflect the assumptions that market participants would use in pricing the investment based on market data obtained from sources independent of the investment manager or Foundation. Unobservable inputs are inputs that reflect the Fund's own assumptions about the assumptions market participants would use in pricing the investment based on the best information available in the circumstances.

FY2019 Audited Financial Statements, Management Letter, and Audit Reports of the UConn Foundation cont.

The University of Connecticut Foundation, Incorporated Notes to the Financial Statements June 30, 2019 and 2018

The three-tier hierarchy of inputs is summarized in the three broad levels listed below:

- Level 1 – Quoted prices (unadjusted) in active markets for identical investments that the Foundation has the ability to access at the measurement date. This level of the fair value hierarchy provides the most reliable evidence of fair value and is used to measure fair value whenever available.
- Level 2 – Inputs other than quoted prices included within Level 1 that are observable for an investment. These inputs include quoted prices for similar investments in active markets, quoted prices for identical or similar investments in markets that are not active, and inputs other than quoted prices that are observable for the investment, for example interest rate and yield curves, volatilities, prepayment rates and credit risk among others. These are inputs that are derived principally from or corroborated by observable market data by correlation or other means. Certain investments defined as Level 2 are in the form of commingled funds, the shares of which are not publicly traded, where the valuation of the underlying securities held in the fund is taken from quoted prices in active markets.
- Level 3 – Inputs that are unobservable inputs for the investment that are used to measure fair value when observable inputs are not available. Unobservable inputs reflect the Foundation’s or its investment manager’s own assumptions about the assumptions that market participants would use in pricing the investment. These inputs are developed based on the best information available in the circumstances, which might include the Foundation’s or its investment manager’s own data. The investment portfolio is shown below at fair value by investment asset class and hierarchy.

The University of Connecticut Foundation, Incorporated
Notes to the Financial Statements
June 30, 2019 and 2018

Certain investments are measured at fair value using net asset value (or its equivalent). The fair value amounts presented in this table are intended to permit reconciliation of the fair value hierarchy to the amounts presented in the statements of financial position, because NAV is a practical expedient.

	June 30, 2019				
	Level 1	Level 2	Level 3	NAV	Total
Cash and Cash Equivalents	\$ 16,636,223	\$ -	\$ -	\$ -	\$ 16,636,223
Global Fixed Income	104,318,001	2,480,981	-	20,941,550	127,740,532
Global Equity	138,487,706	-	-	40,502,845	178,990,551
Hedge Funds - Non-Directional	-	-	-	48,603,505	48,603,505
Hedge Funds - Directional	-	-	-	41,132,617	41,132,617
Portfolio Diversification Strategies	-	-	-	2,340,026	2,340,026
Private Capital	-	-	-	62,529,246	62,529,246
Private Debt	-	-	-	-	-
Marketable Real Assets	-	-	-	-	-
Private Real Assets	-	-	-	51,489,316	51,489,316
Total	\$259,441,930	\$ 2,480,981	\$ -	\$267,539,105	\$529,462,016

	June 30, 2018				
	Level 1	Level 2	Level 3	NAV	Total
Cash and cash equivalents	\$ 13,419,902	\$ -	\$ -	\$ -	\$ 13,419,902
Global Fixed Income	98,938,579	2,778,950	-	19,837,235	121,554,764
Global Equity	123,457,279	-	-	46,278,783	169,736,062
Hedge Funds - Non-Directional	-	-	-	31,981,627	31,981,627
Hedge Funds - Directional	-	-	-	39,651,842	39,651,842
Portfolio Diversification Strategies	-	-	-	10,008,702	10,008,702
Private Capital	-	-	-	53,674,535	53,674,535
Private Debt	-	-	-	-	-
Marketable Real Assets	-	-	-	-	-
Private Real Assets	-	-	-	59,539,717	59,539,717
Total	\$235,815,760	\$ 2,778,950	\$ -	\$260,972,441	\$499,567,151

Net asset values provided by third parties have been utilized in determining fair value where there are significant unobservable inputs. Investment managers utilize outside pricing services and administrators as well as their own internal valuation models in determining and verifying fair values. The Foundation performs ongoing due diligence with the investment managers that include evaluation of manager operations and valuation procedures, site visits, investor calls, review of manager filings, and audited financial statements among other items. The Foundation's Investment Committee of the Board of Directors monitors performance of investment managers and meets formally with the managers on a periodic basis in addition to the ongoing due diligence performed by Foundation investment staff.

FY2019 Audited Financial Statements, Management Letter, and Audit Reports of the UConn Foundation cont.

**The University of Connecticut Foundation, Incorporated
Notes to the Financial Statements
June 30, 2019 and 2018**

Operating investments are invested in level 1 assets; a short duration bond portfolio which is diversified across investment grade corporate bonds, high yield short duration corporate bonds, and asset backed securities. The portfolio maintains an average credit quality above BBB.

Agreements with external managers include certain redemption terms and restrictions as noted in the following table:

Investment strategy	Fair value	Unfunded commitments	Remaining life	Redemption terms	Redemption restrictions	Redemption restrictions in place at June 30, 2019
Private capital partnerships including venture, buyout, and debt in the U.S. and international	\$ 62,529,246	\$ 55,790,401	1 to 11 years	Not applicable	Not applicable	Not applicable
Private real estate partnerships in commercial, residential, office, industrial properties, and natural resource partnerships in energy and timber	51,489,316	22,161,934	1 to 12 years	Not applicable	Not applicable	Not applicable
Total	\$ 114,018,562	\$ 77,952,335				

Net total investment return is summarized as follows:

	June 30,	
	2019	2018
Interest and Dividends	\$ 11,160,335	\$ 10,912,511
Gains	14,219,391	25,024,196
Independent management and custodian fees	(2,979,863)	(3,011,577)
Salary expenses related to investments	(412,395)	(313,449)
Net investment return	\$ 21,987,468	\$ 32,611,681

4. Cash Surrender Value of Life Insurance

Life insurance policies donated to the Foundation have been recorded as contributions and assets at their respective cash surrender values in the year of donation. Any changes in the cash surrender values after donation are offset against life insurance premiums expense in the year of the change. The Foundation will receive the face value of these policies upon their maturation. The face value of these policies as of June 30, 2019 and 2018 was \$4,346,984 and \$4,090,294, respectively, while their aggregate cash surrender value was \$585,876 and \$600,796, respectively.

The University of Connecticut Foundation, Incorporated
Notes to the Financial Statements
June 30, 2019 and 2018

5. Property and Equipment

Depreciation expense was \$669,696 and \$924,358 for property and equipment used for Foundation operations for the year ended June 30, 2019 and 2018, respectively.

	June 30,	
	2019	2018
Building and improvements	\$ 7,384,479	\$ 7,384,479
Land	201,361	201,361
Furniture and equipment	1,855,321	1,737,941
Vehicles	-	31,108
Fundraising system	2,518,820	2,518,820
Subtotal	11,959,981	11,873,709
Less: accumulated depreciation	(7,301,220)	(6,769,287)
	<u>\$ 4,658,761</u>	<u>\$ 5,104,422</u>

6. Other Assets

Other assets are comprised of the following:

	June 30,	
	2019	2018
Other receivables	\$ 455,863	\$ 50,928
Prepaid expenses	379,704	407,271
Life insurance receivable	176,971	173,229
Donated property	8,400	8,400
	<u>\$ 1,020,938</u>	<u>\$ 639,828</u>

FY2019 Audited Financial Statements, Management Letter, and Audit Reports of the UConn Foundation cont.

The University of Connecticut Foundation, Incorporated
Notes to the Financial Statements
June 30, 2019 and 2018

7. Operating Leases

The Foundation rents office space for Foundation staff that support fundraising operations for the University of Connecticut Health Center. Expenditures reported for the lease during the year ended June 30, 2019 were \$57,817. The future minimum lease payments are as follows:

Fiscal Year Ending June 30:

2020	58,135
2021	4,845
Thereafter	-
	<u>\$ 62,980</u>

8. Bond and Note Payable

In April 2013, the Foundation entered into a loan agreement with Connecticut Health and Education Facilities Authority to issue Series C revenue bonds, the proceeds of which were used to fund the construction of the Werth Family UConn Basketball Champions Center on the University of Connecticut campus in Storrs. The Foundation committed that it would provide financial support up to \$33 million inclusive of the \$20 million bond financing.

In August 1999, the Foundation entered into a loan agreement with Connecticut Health and Education Facilities Authority (the "Authority"), which issued Series A revenue bonds primarily for the construction of an office building on the University campus at Storrs to house all the administrative functions and operations of the Foundation, and to finance a portion of a Visitor's Center. In January 2007, the Foundation completed a plan with the Authority that provided for the advance refunding of this debt and the issuance of new debt resulting in the defeasance of the Series A bonds and establishment of Series B bonds. On October 27, 2017, the Foundation was issued a taxable term loan note from Wells Fargo Bank for the purpose of refunding the Series B Bonds, which resulted in the release of restricted cash, full amortization of the balance of the Bond's deferred issuance costs, and the defeasance of the Series B Bonds.

The University of Connecticut Foundation, Incorporated
Notes to the Financial Statements
June 30, 2019 and 2018

Bond and note payable at June 30 consist of the following obligations:

	<u>2019</u>	<u>2018</u>
Connecticut Health and Education Facilities Authority 1.9% - 2.30% Series C Revenue Bonds due in installments including principal and interest payments ranging from \$2,504,792 to \$2,519,167, payable April 1st each year through 2023.	\$ 10,000,000	\$ 12,500,000
Wells Fargo unsecured, \$4,660,000 loan, 2.92% fixed rate taxable term loan note (to defease Series B Bonds) issued on October 27, 2017 with a maturity date of October 28, 2024, equal monthly payments of \$55,476 plus interest commencing December 1, 2017 and ending at maturity	3,605,952	4,271,667
Less: deferred bond and note payable issuance costs, net	<u>140,673</u>	<u>175,725</u>
Total bond and note payable	<u>\$ 13,465,279</u>	<u>\$ 16,595,942</u>

CHEFA Series C bondholders and Wells Fargo are paid interest monthly on the 1st.

Principal payments due on all long-term debt as of June 30, 2019 for each of the next five fiscal years are:

Fiscal Year Ending June 30:

2020	\$ 3,165,714
2021	3,165,714
2022	3,165,714
2023	3,165,714
2024	665,714
Thereafter	<u>277,382</u>
	<u>\$ 13,605,952</u>

Costs related to acquiring the note payable and the portion of bond proceeds which funded costs of the bond issuance, together with costs funded by Foundation operations relating to issuance costs, have been recognized as deferred costs on the accompanying statement of financial position and are amortized over the life of the bonds and note payable, respectively. The deferred costs are presented as a direct deduction of bonds and note payable. The balance of the costs of issuance of the Series B bonds, which were defeased in October 2017, were fully amortized during fiscal year 2018. Amortization expense for the year ended June 30, 2019 and 2018 was \$35,051 and \$280,429, respectively, and is included in Foundation support expenses.

FY2019 Audited Financial Statements, Management Letter, and Audit Reports of the UConn Foundation cont.

**The University of Connecticut Foundation, Incorporated
Notes to the Financial Statements
June 30, 2019 and 2018**

9. Net Assets (as Restated)

At June 30, 2019 and 2018 net assets included funds without donor restrictions and with donor restrictions for the following purposes:

	<u>2019</u>	<u>2018</u>
Net assets without donor restrictions		
Available for Foundation Operations	\$ 10,124,556	\$ 7,916,108
Board-designated endowments	<u>1,740,367</u>	<u>1,738,695</u>
Total without donor restrictions	<u>\$ 11,864,923</u>	<u>\$ 9,654,803</u>
Net assets with donor restrictions		
Subject to expenditure for specified purpose		
Scholarship support	\$ 17,982,932	\$ 17,291,862
Faculty support	8,387,153	7,266,404
Program support	<u>54,806,179</u>	<u>55,462,912</u>
Total subject to expenditure for specified purpose	<u>81,176,264</u>	<u>80,021,178</u>
Endowments		
Scholarship support	176,962,679	170,385,463
Faculty support	112,050,828	125,777,440
Program support	<u>167,988,779</u>	<u>148,590,669</u>
Total Endowments	<u>457,002,286</u>	<u>444,753,572</u>
Total net assets with donor restrictions	<u>\$ 538,178,550</u>	<u>\$ 524,774,750</u>

The Foundation's endowment net assets consist of approximately 1,805 individual funds established for a variety of purposes plus the following where the assets have been designated for endowment: pledges receivable, split interest agreements, and other net assets. The endowment includes both donor-restricted endowment funds and funds designated by the Board of Directors to function as endowments.

The Board of Directors of the Foundation has interpreted Connecticut UPMIFA as requiring prudent management of the fair value of the original gifts as of the gift date of the donor-restricted endowment funds absent explicit donor stipulations to the contrary. As a result of this interpretation, the Foundation classifies as net assets with donor restrictions a) the original value of gifts donated to the permanent endowment, b) the original value of subsequent gifts to the permanent endowment, and c) accumulations to the permanent endowment made in accordance with the direction of the applicable donor gift instrument at

the time the accumulation is added to the fund. In accordance with Connecticut UPMIFA, the Foundation considers the following factors in making a determination to appropriate or accumulate donor-restricted endowment funds:

- 1) The duration and preservation of the fund
- 2) The purposes of the Foundation and the donor-restricted endowment fund
- 3) General economic conditions
- 4) The possible effect of inflation and deflation
- 5) The expected total return from income and the appreciation of investments
- 6) Other resources of the Foundation

The University of Connecticut Foundation, Incorporated
Notes to the Financial Statements
June 30, 2019 and 2018

7) The Foundation's investment policies

The Foundation had the following endowment activity during the year ended June 30, 2019 and 2018 delineated by net asset class and donor-restricted vs. Board designated funds:

	2019		
	Without	With Donor	Total
	Donor Restrictions	Restrictions	
Endowment net assets, beginning balance	\$ 1,738,695	\$ 444,753,572	\$ 446,492,267
Contributions	-	17,134,930	17,134,930
Net total investment return & other income	68,785	17,132,647	17,201,432
Endowment spending allocation	(37,466)	(15,360,636)	(15,398,102)
Endowment and gift fees to fund Foundation operations	(29,647)	(7,838,385)	(7,868,032)
Transfers between net asset categories	-	1,180,158	1,180,158
Endowment net assets, ending balance	<u>\$ 1,740,367</u>	<u>\$ 457,002,286</u>	<u>\$ 458,742,653</u>
	2018		
	Without	With Donor	Total
	Donor Restrictions	Restrictions	
Endowment net assets, beginning balance	\$ 1,688,020	\$ 399,817,056	\$ 401,505,076
Contributions	-	34,803,078	34,803,078
Net total investment return & other income	127,060	32,122,650	32,249,710
Endowment spending allocation	(42,407)	(15,545,183)	(15,587,590)
Endowment and gift fees to fund Foundation operations	(33,978)	(7,775,054)	(7,809,032)
Transfers between net asset categories	-	1,331,025	1,331,025
Endowment net assets, ending balance	<u>\$ 1,738,695</u>	<u>\$ 444,753,572</u>	<u>\$ 446,492,267</u>

Endowment assets are long-term in nature and managed as such on a total return basis. There are certain short-term considerations in constructing the endowment investment portfolio, such as spending allocations and annual operating support. However, the assets can tolerate a reasonable level of short-term volatility in the interest of maximizing long-term performance. In order to attain the varied investment objectives, a proper balance must be struck between return and risk. With a proper risk/return profile, the Foundation believes maintaining real purchasing power of the spending allocation and meeting annual funding needs can be achieved over time through the asset allocation and spending policies adopted by its Board of Directors.

The Foundation utilizes a diversified asset allocation consisting of: growth strategies (primarily equity-based investments); inflation hedging strategies to protect against inflation and provide purchasing power (strategies with significant correlations to inflation); and risk minimizing strategies to reduce volatility and preserve capital (fixed income and other

FY2019 Audited Financial Statements, Management Letter, and Audit Reports of the UConn Foundation cont.

The University of Connecticut Foundation, Incorporated Notes to the Financial Statements June 30, 2019 and 2018

strategies with low correlations to equities). Investment returns are achieved through capital appreciation (realized and unrealized) and current yield (interest and dividends).

10. Liquidity and Availability

Financial assets available for general expenditure, that is, without donor restrictions or other restrictions limiting their use, within one year of the statement of financial position date are comprised of the following:

Cash and cash equivalents	\$ 4,822,076
Investments, operating	<u>5,000,000</u>
	<u>\$ 9,822,076</u>

The Foundation's unrestricted investments represent non-endowed assets that are not designated to a specific unit or purpose and can be used by the Foundation at any time. The assets are invested in short term investments determined by the Foundation investment policy.

Many of the Foundation liabilities may be funded by financial assets with donor restrictions, which are not included in the liquidity table above.

11. Expenses by Nature and Function

Expenses are presented by functional classification in accordance with the overall service mission of the Foundation. Each functional classification displays all expenses related to the underlying operations by natural classification.

The financial statements report certain categories of expenses that are attributable to more than one program or supporting function. Therefore, these expenses require allocation on a reasonable basis that is consistently applied. The expenses that are allocated include depreciation and interest (included in facilities and equipment expense), which are allocated on a headcount basis.

The University of Connecticut Foundation, Incorporated
Notes to the Financial Statements
June 30, 2019 and 2018

	2019			
	University	Foundation Operations		Total
	Program	Management		
	Support	Fundraising	& General	
Expenses				
Faculty and staff compensation and benefits	8,596,832	12,688,345	4,119,672	25,404,849
Student support	11,382,750	-	-	11,382,750
General support	4,182,804	2,207,330	2,130,933	8,521,067
Facilities and equipment expense	6,130,833	420,067	199,037	6,749,937
Travel, conferences, and meetings	3,118,800	576,731	75,855	3,771,386
Fundraising events and donor cultivation	1,932,081	1,500,592	130,833	3,563,506
Total expenses	<u>35,344,100</u>	<u>17,393,065</u>	<u>6,656,330</u>	<u>59,393,495</u>

	2018			
	University	Foundation Operations		Total
	Program	Management		
	Support	Fundraising	& General	
Expenses				
Faculty and staff compensation and benefits	7,437,018	10,330,331	5,322,632	23,089,981
Student support	9,448,819	-	-	9,448,819
General support	4,354,590	2,250,261	1,878,160	8,483,011
Facilities and equipment expense	3,558,596	651,578	240,007	4,450,181
Fundraising events and donor cultivation	1,815,863	1,255,845	49,507	3,121,215
Travel, conferences, and meetings	1,781,514	444,612	53,577	2,279,703
Total expenses	<u>28,396,400</u>	<u>14,932,627</u>	<u>7,543,883</u>	<u>50,872,910</u>

12. University Support

The Foundation, at the direction of its donors, makes payments on behalf of or directly to the University in support of the University's mission. Such amounts are classified as University Program Support in the statement of activities and in Note 11. There are two primary sources of Foundation funds available to the University: charitable gifts and philanthropic grants contributed to the Foundation that are immediately available for expenditure, and spending allocation from the accumulated investment earnings of individual endowment funds (Note 1G). Total funds disbursed by the Foundation in support of the University in accordance with the donated purpose were \$35,344,100 and \$28,396,400 for the year ended June 30, 2019 and 2018, respectively. Fluctuations in spending are driven by the current needs of the University, and availability of support from the Foundation.

13. Related Party Transactions

In December 1994, the Foundation assumed primary responsibility for the fundraising program conducted for the benefit of the University and, in June 1995, the Foundation assumed responsibility for related advancement services. The relationship, roles and arrangements between the Foundation and the University are documented in an Agreement dated July 1, 2015 (the "Agreement"), and in a Memorandum of Understanding (the "MOU"), which is updated on a one or two year basis. In payment for fundraising and other services outlined in the MOU, the Foundation recorded revenue from the University of \$8,815,000 and \$8,565,000 for the year ended June 30, 2019 and 2018, respectively.

FY2019 Audited Financial Statements, Management Letter, and Audit Reports of the UConn Foundation cont.

The University of Connecticut Foundation, Incorporated Notes to the Financial Statements June 30, 2019 and 2018

The University of Connecticut Foundation has a contractual arrangement with the University of Connecticut to act as the University's agent in managing their endowed assets. The endowments are invested in a manner consistent with the Foundation's endowments. The Foundation has elected to disclose the fair value of the endowed assets on the balance sheet with an offsetting liability. The University's endowment had a fair value of \$15,059,023 and \$15,098,682 as of June 30, 2019 and 2018 respectively.

In April 2015 the Foundation assumed primary responsibility for alumni engagement activities for the University. The Foundation will focus on strengthening lifelong bonds between all members of University alumni. The University has granted the Foundation rights to use the Alumni Center at the cost of \$1.00 rent per year. In payment for alumni engagement outlined in the MOU, the Foundation recorded revenue from the University of \$2,352,166 and \$1,915,000 for year ended June 30, 2019 and 2018, respectively.

The Foundation has recorded a liability due to the University of \$13,472,690 and \$4,630,216 and to the University Health Center of \$967,572 and \$3,430, for disbursement requests as of June 30, 2019 and 2018 respectively, which is included in accounts payable and accrued expenses in the accompanying statement of financial position. In addition, at the request of the University of Connecticut's Board of Trustees, the Foundation's Board of Directors agreed in 1996 to help fund a deferred compensation package for the former University's President which is included in the Foundation's liabilities.

The Foundation has recorded no amount due from the University at June 30, 2019 and 2018.

The Foundation office building is owned by the Foundation and was constructed on approximately 1.58 acres of land owned by the University, which the University has leased to the Foundation pursuant to the terms of a ground lease (the "Lease") at an annual rental of \$1.00. The initial term of the Lease is ninety-nine years and the Foundation has the right to extend the term of the Lease for ninety-nine additional years. The Lease provides that at its expiration or earlier termination, unless it is extended, the Foundation shall surrender the premises, and title to the building will then vest in the University. The Lease may be terminated by the University upon a breach by the Foundation of any of the terms and conditions of the Lease. The University must notify the Foundation of any such breach and allow 30 days for the Foundation to cure the breach.

***The University of
Connecticut
Foundation, Inc.***
Internal Control
Observations

*for the year ended
June 30, 2019*

FY2019 Audited Financial Statements, Management Letter, and Audit Reports of the UConn Foundation cont.

October 3, 2019

Audit Committee
University of Connecticut Foundation, Inc.
Storrs, Connecticut 06269

Dear Members of the Audit Committee:

In planning performing our audit of the financial statements of The University of Connecticut Foundation, Inc. (the "Foundation") as of and for the year ended June 30, 2019, in accordance with auditing standards generally accepted in the United States of America, we considered its internal control over financial reporting as a basis for designing our auditing procedures for the purpose of expressing our opinion on the financial statements, but not for the purpose of expressing an opinion on the Foundation's internal control over financial reporting. Accordingly, we do not express an opinion on the Foundation's internal control over financial reporting.

Our consideration of internal control over financial reporting was for the limited purpose described in the preceding paragraph and was not designed to identify all deficiencies in internal control over financial reporting that might be significant deficiencies or material weaknesses and therefore, there can be no assurance that all deficiencies, significant deficiencies, or material weaknesses have been identified.

AU 325, *Communicating Internal Control Related Matters Identified in an Audit*, of the AICPA Professional Standards includes the following definitions of a deficiency, a significant deficiency and a material weakness:

Deficiency - a deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct misstatements on a timely basis.

Significant deficiency - a control deficiency, or combination of control deficiencies, that adversely affects the entity's ability to initiate, authorize, record, process, or report financial data reliably in accordance with generally accepted accounting principles such that there is more than a remote likelihood that a misstatement of the entity's financial statements that is more than inconsequential will not be prevented or detected.

Material weakness - a deficiency, or combination of deficiencies, in internal control such that there is a reasonable possibility that a material misstatement of the entity's financial statements will not be prevented, or detected.

This letter is intended solely for the information and use of the Audit Committee and management, and is not intended to be and should not be used by anyone other than these specified parties.

Very truly yours,

A handwritten signature in black ink that reads "PricewaterhouseCoopers LLP". The signature is written in a cursive, flowing style.

PricewaterhouseCoopers LLP, 185 Asylum Street, Suite 2400, Hartford, CT 06103
T: (860) 241 7000, F: (860) 241 7458, www.pwc.com/us

Contents

Current year comments

1. Investment disclosures
2. Funds held in trust by others

Update on Prior Year Comments with continued applicability

3. Investment processes

Update on Prior Year Comments, closed

4. Statement of cash flow classification
5. Investment levelling

Current Year Comments

1. Investment Disclosures

Observation / Impact

As a result of our review of investments related disclosures, we identified areas of recommended enhancements to the Foundation's investment disclosure and review processes. They are:

- a.) Review of cash flow (specifically investments) – In testing the cash flow statement, we noted that the Foundation was incorrectly calculating cash flows relating to purchases and sales of investments. For level 1 investments, the Foundation was inappropriately disclosing in the cash flow statement overnight sweep activity within the purchases and sales of investments line.
- b.) Review of unfunded commitments disclosure – Upon review of the investments footnote disclosures, we noted that the unfunded commitments balance was not updated for June 30, 2019 amounts. An adjustment to decrease the unfunded commitment balance disclosure by \$5.0M was recorded by the Foundation as a result of PwC's review.

Recommendation

We recommend that the Foundation ensure that all disclosures are reviewed in detail to ensure financial statements are in compliance with US GAAP. A critical self review along with a secondary review performed by someone other than the preparer of the initial disclosure is recommended. Further, management should ensure that they are using the most up to date financial information and consider when investments report final June 30 balances when creating financial statement disclosures.

Management's Response

Management agrees with the recommendations on the review of the cash flow statement and the investment footnote disclosures and will implement the processes as recommended.

2. Funds Held in Trust Held by Others

Observation / Impact

As a result of our testing of the funds held in trust by others asset, it was identified that the asset balance was overstated by \$900K. Upon further investigation, we noted there was incorrect bookkeeping for one of the Foundation's most significant trusts.

Recommendation

We recommend that the management implement a detailed review process over the area of funds held in trust by others. A secondary review performed by someone other than the preparer of the initial entries would help identify any errors timely.

Management's Response

Management agrees with the recommendations made and will implement the additional review processes recommended.

Update on Prior Year Comments with continued applicability

3. Investments Processes

Observation / Impact

As a result of our testing over investments, we identified areas of recommended enhancements to the Foundation's investment accounting and review processes. They are:

- a) Financial statement reviews - The Foundation obtains financial reports as part of their controls over investment funds held. However, they do not review the financial statements to determine the type of opinion (unqualified versus qualified), basis of accounting (US GAAP, IFRS), competency of accounting firm, and whether any material adjustments were made to the statements in the current or prior year. Performing a review of the audited financial statements provides insights to the organization on their ability to rely on the valuations performed and the NAV provided by the investment fund.
- b) Lookback analysis - Similar to a financial statement review, the lookback analysis assists organizations in determining whether the fair value reported to an organization in its capital statements, approximates the final amounts reported in the audited financial statements. Since the Foundation's financial statements are audited as of June 30th and the funds are typically audited as of December 31st, performing a lookback analysis as of December 31st allows the organization to determine if the early amounts reported through the closing process are consistent and not materially different to the fair values as of the audited financial statements. This control allows the organization to determine if they can rely on the fund's NAV reported as of an unaudited date.

Prior Year Recommendation

The Foundation continues to outsource its investment function. To the extent that the investment accounting is outsourced to others, management should ensure that these control functions are being performed by the outsourced organization. There continue to be investments that are monitored and accounted for by the Foundation Management. For those internally controlled investments, the Foundation should ensure accounting resources are in place to perform the controls identified above.

Prior Year Management's Response

Management agrees with the recommendations and will review the current procedures to ensure the above recommendations are included.

Current Year Update

As a result of our audit procedures performed, we believe management has implemented financial statement reviews as recommended above. As such, we have closed the financial statement review comments. Management has not yet implemented lookback analysis procedures. As such, this comment remains open and has continued applicability.

Management's Response

Management did take steps to address this comment during the fiscal year however this did not include documenting the lookback analysis. In the future the Foundation will document the look back analysis that is performed to support this important control.

Update on Prior Year Comments, closed

4. Statement of Cash Flow Classification

Observation / Impact

As a result of our testing over the statement of cash flows, we identified areas of recommended enhancements to the Foundation's accounting and review processes. As part of our tie out of the statement of cash flows, we identified certain transactions were inappropriately classified in accordance with GAAP. Further, we identified certain formulaic errors within the calculation of certain lines on the statement of cash flows.

Prior Year Recommendation

We recommend that the Foundation ensure that the statement of cash flows is reviewed to ensure all lines are reported in line with US GAAP. When preparing the statement of cash flows, management should perform a detailed review to ensure transactions are appropriately classified in accordance with GAAP. Further, management should perform a detailed review of the calculation for mathematical accuracy.

Prior Year Management's Response

Management agrees with the recommendations and will review the current review process.

Current Year Update

As a result of our audit procedures performed, we believe management has addressed this comment, please refer to comment #1 for additional cash flow recommendations. We have closed this comment.

5. Investment Levelling

Observation / Impact

As a result of our review of the disclosure of investments, PwC identified multiple investments that were improperly classified as Level I investments in the levelling table for \$2.6M. These investments are held by various custodians but the fair value is not readily determinable as they are Level II investments. Management has updated the disclosure appropriately.

Prior Year (2017) Recommendation

We recommend that management re-assess its levelling review process which includes appropriate review of all investments included in custodian accounts to ensure they are appropriately levelled.

Prior Year (2017) Management's Response

Management agrees with the recommendation and will update current procedures to include all custodian accounts.

Prior Year (2018) Update

As a result of our review of the disclosure of investments, PwC identified cash and cash equivalents that were included within global fixed income investments in the levelling table for \$3.1M. These amounts should be appropriately included within the cash and cash equivalents asset group within the levelling table disclosure. Management has updated the disclosure appropriately.

Prior Year (2018) Management's Response

Management will continue to work on procedures to ensure investments are classified correctly.

Current Year Update

As a result of our audit procedures performed, we believe management has substantially addressed this comment. We did identify certain immaterial variances in our levelling testing but waive on proposing any adjustments. We have closed this comment.

Agreement Between UConn and the UConn Foundation

EXECUTION VERSION

Statement of Work FY19

This Statement of Work FY19 (this "SOW"), effective the 1st day of July, 2018, is made between UNIVERSITY OF CONNECTICUT ("University"), Connecticut's land grant university, whose statutory authority is set forth in Chapter 185b of the Connecticut General Statutes, and THE UNIVERSITY OF CONNECTICUT FOUNDATION, INCORPORATED ("Foundation"), a Connecticut nonstock corporation that is exempt from taxation under 501(c)(3) of the Internal Revenue Code of 1986, as amended.

The University and the Foundation have entered into an Amended and Restated Master Agreement dated July 1, 2015 (the "Agreement") under which the Foundation has responsibility for fundraising efforts for the benefit of the University, management of endowment funds designated to benefit the University and for performing alumni relations activities in support of the University.

The Agreement stipulates that the University and Foundation will from time to time, but in no event less frequently than once every five (5) years, enter into statements of work which outline the specific fundraising, investment management and alumni relations activities goals and objectives that the University and Foundation have agreed upon and the consideration to be provided to the Foundation each fiscal year. This SOW covers the period July 1, 2018 through June 30, 2019 ("Period").

1. Payments

The University agreed to provide certain in-kind consideration to the Foundation for its services under the terms of the Agreement. In addition to agreeing to provide such in-kind consideration, the University further agrees to provide the following consideration to the Foundation for each year of the Period:

- a) **Service Fee:** The University will pay a guaranteed amount to the Foundation of \$8,065,000 during the Period for development activities and related services, which payments will be made quarterly in advance in equal installments during the Period. In addition, the University will pay to the Foundation an amount not to exceed \$2,352,166 for alumni relations activities and services.
- b) **Other Fees:** The University agrees that Foundation operations will also be funded by an advancement fee (formerly referred to as an "endowment administrative fee"), and a gift fee on contributions and earnings on non-endowed Foundation assets.
 - 1) The Foundation will assess and retain an advancement fee, as reasonably determined by the Foundation, on all endowment assets (University and Foundation assets) invested by the Foundation. The Foundation's advancement fee is calculated annually on quarterly ("Calculation Date") and presently equals two percent (2.0%) of the rolling prior twelve (12) quarter average unitized market value of the long-term pooled investment portfolio multiplied by the number of units held by each endowed fund. The Foundation, from time to time, may change the advancement fee and will notify the University, in writing, of any changes to the administrative fee made during the Period. The advancement fee owing to the Foundation will be transferred to Foundation operating funds in four equal installments as of the first day of each quarter following the Calculation Date (April 1st, July 1st, October 1st, and January 1st).
 - 2) The Foundation will assess and retain gift fees on all non-endowed gifts deposited in the Foundation, as reasonably determined by the Foundation. The Foundation's gift fee for non-endowed gifts is presently five percent (5%) of the value of the gift as of the date of receipt. Twenty-five percent (25%)

Agreement Between UConn and the UConn Foundation cont.

of any non-endowed gift fee (or 1.25%) may be transferred to Foundation operating accounts supporting the school, college or unit supported by the fund to which the original gift was designated. The remaining seventy-five percent (75%) of any non-endowed gift fees (3.75%) is retained by the Foundation to support its operations. The Foundation, from time to time, may change the gift fees and will notify the University, in writing, of any changes to the gift fees made during the Period.

- 3) The Foundation will retain all investment earnings on non-endowed Foundation assets.
- c) Use of Facilities: The University and the Foundation have entered into a separate Lease agreement dated effective October 22, 2015, which documents the terms and conditions for the Foundation's use of the Alumni Center, located at 2384 Alumni Drive.

2. Foundation Mission

The Foundation's mission statement is: Strengthening UConn One Relationship at a Time. The independent, not-for-profit, tax-exempt organization does this by operating exclusively to promote the educational, scientific, cultural, research and recreational objectives of the University of Connecticut. This is accomplished by providing quality programs and services for its alumni and supporters, and by serving as the primary fundraising vehicle for the University. The Foundation solicits, administers, and invests private funds for the sole benefit of the University and its mission of pursuing excellence in teaching, research, and public service.

3. Fundraising and Alumni Engagement Goals and Benchmarks

In consideration of the compensation provided to Foundation by the University under the terms of the Agreement and this SOW, the Foundation, consistent with its mission, agrees as follows:

The Foundation will continue its efforts to increase total private gift revenue toward an annual target of ninety million dollars (\$90M) in new gifts and commitments for the University (inclusive of support for the UConn Health Center), in the Period, such amount to be calculated in accordance with the Foundation's reasonably established gift counting policy, as amended from time to time. The annual strategies will include:

- a) Increase donor engagement
 - 1) Utilize the University President, Provost, Deans and Program Directors in strategic donor outreach at the six-figure level and above.
 - 2) Utilize the UConn Foundation Board Work Groups to support increased cultivation, solicitation, and stewardship of major and principal gift prospects.
 - 3) Increase commitments from the various boards' members - the UConn Board of Trustees, UConn Foundation Board of Directors, and the UConn Health Center Board of Directors
 - 4) Continue to focus on building customized engagement strategies for principal gift donors and prospects, understanding this group will have a disproportionate impact on the ability to reach and exceed goals.
 - 5) Increase contact and deepen engagement of donors and prospects at the \$50K+ rated level through more efficient deployment of appropriate numbers of full time frontline fundraisers, effectively utilizing prospect research and screening data to drive activity.
 - 6) Facilitate stronger collaboration in donor strategy working across the Foundation and the University, using prospect management meetings to review and discuss the status of top donor strategies and package comprehensive proposals. Engage deans and directors in strategy discussions and direct implementation of fundraising. Increase engagement of University President and Provost with key University stakeholders.

- 7) Continue to focus on increasing overall donor count by transforming what was the traditional annual-giving program into a diverse model, influenced by business intelligence, which includes a customized digital strategy.
- b) Increase alumni engagement
 - 1) Strengthen lifelong bonds between all members of the UConn family by inspiring pride and providing quality programs and services which enhance the engagement of the diverse university community.
 - 2) Create a means by which to measure alumni engagement and use the data that is generated to better define and focus outreach efforts.
 - 3) Increase alumni gifts of time, talent, and treasure by creating meaningful opportunities for alumni to be engaged and involved on behalf of the University through, for example, local and regional networks, reunion programming and opportunities with new constituencies.
 - 4) Develop an exemplary Alumni organization respected for its energy, expertise, effectiveness, and innovation.
 - c) Align fundraising with University priorities
 - 1) Continue enrollment management scholarship fundraising with increased focus on the \$150 million goal aimed at increasing scholarship support for the University by June 30, 2021. Use reasonable efforts to raise gifts and commitments for student support, including, but not limited to, scholarships, assistantships, fellowships, awards, and prizes, that equal not less than fifteen percent of the total amount of all gifts and commitments raised during the Period.
 - 2) Expand comprehensive grateful patient program through work with identified physician champions and patient rounding with nurse managers.
 - 3) Raise approximately an additional \$8 million in commitments in the Period in order to complete fundraising required to initiate construction for soccer, softball, and baseball projects.
 - 4) Maintain an emphasis on endowment fundraising to provide sustaining support of the University.
 - 5) Support University, as well as School and College, fundraising priorities.
 - 6) Begin a formal process to develop transformational priorities within Schools and Colleges that align with University priorities and the University's strategic plan.
 - d) Enhance external and internal communications
 - 1) Help educate faculty and staff across the University community about the important role of cultivating and stewarding private support.
 - 2) Continue to develop fundraising focused material related to strategic priorities of the University.
 - 3) Coordinate communications to alumni and donors with the University.
 - 4) Continue efforts to educate the general-public, including lawmakers and community leaders, regarding the important role the Foundation plays in providing support to the University.
 - e) Increase operational efficiencies
 - 1) Strengthen stewardship for donors at various levels, including \$1K or more annual donors, as well as lifetime donors of \$100K or more.
 - 2) Increase Regional Development program outreach to strengthen engagement and support from alumni and other constituents nationally.
 - 3) Retain staff and increase investment in staff training.

Agreement Between UConn and the UConn Foundation cont.

4. Investment Benchmarks

The Foundation in its discretion will establish appropriate investment benchmarks for assets invested for the benefit of the University, both those owned by the Foundation and those owned by the University. The Foundation will provide to the University's President and Executive Vice President for Administration and Chief Financial Officer a summary report of its investment risk and return benchmarks during the Period. The Foundation will use reasonable efforts to maintain the following benchmarks during the Period:

- a) The target return on Foundation investments will be 6.25% plus inflation.
- b) The Foundation will limit to 12% the level of volatility on an annualized basis based on the Foundation's Board of Director's policy.
- c) The Foundation's target risk adjusted return measured by Sharpe ratio will be 1.0 or greater measured over rolling periods.

5. Campaign Support

In FY19 the Foundation intends to build on FY18 planning activities for a significant and concerted fundraising effort for the benefit of the University ("Campaign"), which included, without limitation, constituent data analysis, staffing and technology enhancements. Additional planning and preparation for the Campaign in FY19 is expected to include, without limitation, the following activities:

- a) Determining a Campaign model (e.g., initiative-based campaigns, singular campaign, other).
- b) Creating a Campaign statement and identifying priorities to be funded.
- c) Creating a campaign timeline that identifies all areas of preparedness for a campaign: initial campaign planning, prospect identification and rating, gift solicitation, stewardship, volunteer engagement, campaign communications, and launches and events.
- d) Implementing a comprehensive enterprise content management system to support Foundation Campaign operations.
- e) Placing even more intentional focus on engaging and soliciting donors at the principal gift level.

It is understood and agreed by the parties that the amount of funds to be raised, the priorities to be funded, and the timing of such Campaign, is to be mutually agreed upon by the parties. The University agrees a comprehensive fundraising campaign is appropriate and in its best interests. Therefore, in consideration of the foregoing, the University agrees to provide additional consideration to the Foundation upon execution of this SOW to support such Campaign planning and preparation. During the Period, such support will total \$750,000 and will be provided to the Foundation in the first quarterly installment payment.

6. State Contract Requirements

The state contracting requirements set forth in Section 10 of the Agreement are incorporated herein by reference, to the extent necessary.

7. Amendment

This SOW may be modified or amended in whole or in part by mutual written agreement signed by duly authorized representatives of each of the parties.

8. Governing Law

This SOW is governed by the laws of the State of Connecticut. If there shall be any inconsistency between the provisions of this SOW and the Agreement, the provisions of the Agreement shall control.

FOR THE UNIVERSITY OF CONNECTICUT

Susan Herbst, Ph.D.
President, University of Connecticut

7/10/18
Date

Scott A. Jordan
Executive Vice President for Administration and
Chief Financial Officer, University of Connecticut

7/6/18
Date

FOR THE UNIVERSITY OF CONNECTICUT FOUNDATION, INCORPORATED

Daniel D. Toscano
Chair, The University of Connecticut
Foundation, Incorporated

6/29/18
Date

Joshua R. Newton
President, The University of Connecticut
Foundation, Incorporated.

6/25/18
Date

APPROVED AS TO FORM

Joseph Rubin
Associate Attorney General,
Connecticut State Attorney General's Office

7/13/18
Date

WHISTLE BLOWER PROTECTION POLICY

Policy Owner:	Human Resources
Category:	Human Resources
Applies to:	All staff
Approved by:	Board of Directors (Committee: Human Resources)
Effective Date:	March 4, 2005
Contact:	Director of Human Resources
Official Website:	https://uconnfoundation.sharepoint.com/policies/
Revision History:	November 29, 2018 - Technical corrections updating contact information

Pursuant to Connecticut General Statutes 4-37(j), the Foundation has adopted the following policy for the protection of Foundation employees and the investigation of whistle blower complaints involving corruption, unethical practices, violation of state laws or regulations, mismanagement, gross waste of funds, abuse of authority or danger to public safety occurring ("Complaint(s)").

(1) Investigation of Complaints

Upon receipt of a Complaint in The University of Connecticut Foundation, Inc. the Auditors of Public Accounts ("State Auditors") will notify the President of the Foundation and the President of the University that a complaint has been received, and the Chair of the Foundation Board and the Chair of the Audit Committee of the Foundation Board of Directors will be contacted in accordance with the procedure described below.

- The State Auditors will share all relevant documents and information with the Chair of the Foundation Board and Chair of the Board's Audit Committee without disclosing the complainant's identity.
- The Chair of the Foundation Board and Chair of the Audit Committee will secure independent auditors to investigate the complaint and report on their findings. Agreed upon procedures for the investigation will be developed by the Foundation and the independent auditors, who will seek input from the State Auditors. A copy of such agreed upon procedures will be forwarded to the State Auditors. The independent auditors shall have access to all Foundation documents necessary to investigate such complaints.
- The independent auditors will report their findings and any recommendations to the Chair of the Board and the Chair of the Audit Committee with copies to the Foundation President and Vice President for Finance and Controls as well as to the President of the University.
- The Audit Committee will review all reports and take corrective actions within the Foundation as deemed necessary.

- The Chair of the Audit Committee will furnish the agreed upon procedures report to the State Auditors.
- Either the Foundation or the State Auditors may call for a meeting to discuss the findings.

(2) Prohibition Against Retaliation

Officers and employees of the Foundation are prohibited from taking or threatening to take any personnel action against any Foundation employee who transmits information concerning any such matter.

(3) Prohibition Against False Allegations

Any Foundation employee who is found to have knowingly and maliciously made false charges concerning any Complaint shall be subject to disciplinary action by the Foundation up to and including dismissal.

(4) Provision of Policy to Employees

The Foundation will provide a copy of this Whistle Blower Policy to its employees and will periodically notify employees of its existence and any amendments thereto.

Below are the specific procedures provided by the State Auditors for filing a complaint:

If you would like to file a Complaint pursuant to this policy, you can contact the State Auditors by calling toll free at (800) 797-1702. You can also send the information in writing to:

Auditors of Public Accounts
20 Trinity Street
Hartford, CT 06106-1628
Attention: Patricia Wilson, Administrative Auditor

You will need to provide:

- The name and title of the person/persons you are making the complaint about
- The State office or agency for which they work
- Their address (if available)
- As much information about the alleged misuse or misappropriation as possible

You should state whether you actually observed the violations and, if you did, whether you are willing to sign a sworn statement. If you did not personally observe the violations you should have the names of witnesses who did and information on how to contact them.

The State Auditors request that you provide your name, address and phone numbers, but complaints can be made anonymously if you prefer.

Whistleblower Policy of the UConn Foundation cont.

All information concerning the identity of a person or a group of persons making a complaint is strictly confidential under State law and will not be released by the Auditors of Public Accounts.

Conflicts of Interest Policy of UConn Foundation

BOARD OF DIRECTORS STATEMENT REGARDING CONFLICTS OF INTEREST, DUTY OF CARE, AND DUTY OF LOYALTY

Policy Owner:	Office of the General Counsel
Category:	Foundation Governance
Applies to:	Board Members
Approved by:	Board of Directors (Committee: Nominating and Board Governance)
Effective Date:	October 7, 2016
Contact:	General Counsel
Official Website:	
Revision History:	March 10, 2006

General Statement

The University of Connecticut Foundation, Inc. is a non-stock, private corporation organized under Connecticut State law and exempt from federal income tax under Section 501(c)(3) of the federal tax code. The mission of the Foundation is to solicit, secure and manage contributions from the private sector (primarily individuals, corporations and philanthropic foundations) for the benefit of the University of Connecticut, including without limitation the University of Connecticut Health Center, the State's public, land-grant institution of higher education. The Foundation has committed itself to administering its programs and operations in a manner that merits a high level of trust and confidence.

Foundation directors are expected to conduct themselves honestly, ethically, and fairly. They are further expected to fulfill their responsibilities and carry out their duties in such a manner as to inspire and assure the confidence of fellow directors, officers, employees, donors, alumni, University faculty and administrators, friends of the University and all others with whom the Foundation transacts business.

The Foundation acknowledges that there are many ambiguous situations that may arise due to the size and complexity of the organization, the diverse nature of the operations of the Foundation, and the variety of organizations doing business with the Foundation. Situations may arise in which a director may find that his or her interests are in conflict with those of the Foundation and/or that making the proper decision about a particular situation is difficult. On such occasions, the director should seek appropriate guidance from the Chair of the Nominating and Board Governance Committee ("NBG Committee") to assess whether the situation is one that could appear to compromise a director's independence and should not rely solely on the director's own judgment. It is important to the work of the Foundation that its directors avoid even the appearance of impropriety, as well as actual impropriety. This document sets forth the policy, guidelines, and procedure for addressing such conflicts and situations.

Applicable Laws

As a not-for-profit corporation, the Foundation must operate within the laws and regulations of both federal and state government. It is the responsibility of the Foundation's General Counsel, in consultation with outside counsel, to inform the Foundation of these laws and regulations and of any changes. Directors are expected to fulfill their responsibilities and conduct their activities on behalf of the Foundation within the letter, spirit, and intent of applicable laws and regulations.

Conflicts of Interest Policy of UConn Foundation cont.

Foundation Ethics

The Foundation endorses and subscribes to the CASE Statement of Ethics for institutional advancement professionals as developed under the leadership of the Council for Advancement and Support of Education, a copy of which is attached.

Duty of Care

Foundation directors owe a duty of care to the Foundation and shall discharge their duties as directors, including as members of a committee: (1) in good faith; (2) with the care an ordinarily prudent person in a like position would exercise under similar circumstances; and (3) in a manner they reasonably believe to be in the best interests of the corporation. Directors shall conduct the affairs of the Foundation acting honestly and lawfully. This duty of care extends to the University as beneficiary of the Foundation. Directors shall be diligent in their duties to the Foundation and shall act reasonably, remain informed, and exercise independent judgment.

In discharging their duties directors are entitled to rely on information, opinions, reports or statements, including financial statements and other financial data, if prepared or presented by: (1) one or more officers or employees of the corporation whom the directors reasonably believe to be reliable and competent in the matters presented; (2) legal counsel, public accountants or other persons as to matters the directors reasonably believe are within the person's professional or expert competence; or (3) a committee of the board of directors of which a director is not a member if the director reasonably believes the committee merits confidence.

Duty of Loyalty

Foundation directors owe a duty of loyalty to the Foundation and the University, and shall not use their Foundation position for personal gain. To that end, a director should give undivided allegiance when making decisions affecting the Foundation. The director's duty of loyalty applies equally whether the director is engaged in Foundation activities or outside activities. The director's duty of loyalty includes, but is not limited to, the director's obligation to protect the confidences of the Foundation and to refrain from engaging in transactions that would create a conflict of interest or the appearance of a conflict of interest.

- Confidentiality. In the course of carrying out their duties and responsibilities, directors will be privy to information that was created, discovered, acquired or developed by or disclosed to the Foundation and, as such, is considered to be confidential and proprietary in nature. This information includes, but is not limited to, research and development data, business plans, expansion plans or proposals, strategic plans, personnel data, financial statements, lists and information about gifts, donors and accounts. Directors shall recognize that they have a legal and ethical duty not to disclose this information, shall hold all such information in strictest confidence and shall agree not to release confidential and proprietary information to anyone outside the Foundation except for authorized purposes or unless required by law.
- Conflict of Interest. A conflict of interest arises in any situation in which a director or a related person is involved in an activity that could adversely affect such director's judgment with respect to the business of the Foundation or otherwise diminish the interest of the Foundation. Generally, a related person includes one's own immediate family members and those of his or her spouse; a person with whom one is living; or a business entity, trust or estate in which one has an interest. Certain conflicts of

interest may be approved by the NBG Committee, Executive Committee, or full Board as being in the best interests of the Foundation. Other conflicts, however, may preclude (i) the Foundation or a director from engaging in an activity, or (ii) an individual from serving as a member of the Foundation Board. Some examples of situations in which a conflict of interest may be present are described in Attachment B to provide guidance. The examples are not intended to identify all potential or actual conflicts of interest.

Continuous Duty to Disclose Actual or Potential Conflicts of Interest

All Foundation directors will be asked to complete and sign a disclosure statement annually. Candidates for director positions shall complete and sign the disclosure statement before their terms begin. The statement will include a description of all material facts relating to any substantive actual or potential conflict of interest for such director by virtue of his or her own activities or that of related persons. Of particular concern are situations in which a director or related person possesses a financial interest not entirely consistent with that of the Foundation, or confidential information which if disclosed could adversely affect the Foundation. Disclosure statements will be provided by and must be returned to the Foundation's President. If, after completing and signing the annual disclosure statement, an apparent, potential or actual conflict arises, the director with the conflict shall notify the Foundation's President in writing. The Foundation President's disclosure statement and any on-going disclosure by the Foundation President shall be made to the Chair of the NBG Committee. All disclosures pursuant to this policy will be treated confidentially.

Addressing Actual and Potential Conflicts of Interest

The following process will be followed in addressing actual and potential conflicts of interest:

- All disclosures made to the Foundation President pursuant to this policy shall be reviewed by the Chair of the NBG Committee.
- If a potential conflict of interest situation involves a pending transaction or action on the part of the Foundation, such potential conflict shall be brought to the attention of the Chair of the NBG Committee prior to any action on the part of the Foundation. The Chair of the NBG Committee shall consult with the director regarding the potential conflict and obtain information necessary for an ordinarily prudent person to make a judgment as to whether a conflict exists.
- The Chair of the NBG Committee shall exercise good faith in determining whether an actual conflict exists and shall provide guidance as to the appropriate course of action if a conflict exists.
- If the Chair of the NBG Committee determines that further review would be prudent, he or she will seek the advice and approval of the full NBG Committee in determining whether such situation or transaction is fair and serves the Foundation's best interests.
- If the NBG Committee determines that further review would be prudent, it shall seek the advice and approval of the full Board or Executive Committee in determining whether such situation or transaction is fair and serves the Foundation's best interests.
- The NBG Committee or the Executive Committee shall refer any such matter to the full Board if either such committee has not under the circumstances been appointed by a majority of disinterested directors.
- The Chair of the NBG Committee, the full NBG Committee, the Executive Committee, or the full Board may consult with the Foundation's General Counsel as appropriate.

Conflicts of Interest Policy of UConn Foundation cont.

Restraint on Participation

Directors have special fiduciary responsibilities that require them to discuss and make decisions concerning transactions undertaken by the Foundation. Directors who have declared or have been deemed to have a conflict of interest must refrain from consideration of proposed transactions, unless for special reason the NBG Committee, Executive Committee, or Board requests information or interpretations or agrees to waive the conflict. Any director with a conflict may not vote, participate in discussion, nor be present at the time of any vote on the proposed action or transaction. The proposed action or transaction in which a conflict of interest has been declared or found to exist must be approved by a majority of the disinterested directors of the NBG Committee, the Executive Committee or, the Board, as appropriate, and the Committee or the Board conducting the vote shall retain detailed minutes of any proceedings involving a potential conflict of interest action or transaction.

Political Activities

Foundation directors should exercise extreme caution whenever it may appear that they are engaging in certain political activities or lobbying on behalf of the Foundation and should consult with the Chair of the NBG Committee or the President prior to any such activity. Directors should be aware that engaging in such activities could threaten the tax-exempt status of the Foundation. Among these activities are the following:

- a) engaging in lobbying on behalf of the Foundation; and
- b) engaging in any political campaign activity on behalf of the Foundation.

Violations of this Policy

If the Board has reasonable cause to believe a director has failed to disclose actual or possible conflicts of interest, it shall inform the director of the basis for such belief and afford the director an opportunity to explain the alleged failure to disclose. If, after hearing the director's response and after making further investigation as warranted by the circumstances, the Board determines the director has failed to disclose an actual or possible conflict of interest, it will take appropriate corrective action.

Administration

The Board has the responsibility for and determines changes to this policy. The NBG Committee has oversight responsibility. The Foundation President is responsible for the implementation and adherence to the policy. The Foundation's Counsel, in consultation with outside counsel, is available for consultation with the President, the NBG Committee, the Executive Committee and the Board, is responsible for matters of interpretation and shall be asked to review the policy periodically for appropriate modifications.

COUNCIL FOR ADVANCEMENT
AND SUPPORT OF EDUCATION®

CASE Statement of Ethics

Institutional advancement professionals, by virtue of their responsibilities within the academic community, represent their colleges, universities, and schools to the larger society. They have, therefore, a special duty to exemplify the best qualities of their institutions and to observe the highest standards of personal and professional conduct.

In so doing, they promote the merits of their institutions, and of education generally, without disparaging other colleges and schools.

Their words and actions embody respect for truth, fairness, free inquiry, and the opinions of others.

They respect all individuals without regard to race, color, sex, sexual orientation, marital status, creed, ethnic or national identity, handicap, or age.

They uphold the professional reputation of other advancement officers and give credit for ideas, words, or images originated by others.

They safeguard privacy rights and confidential information.

They do not grant or accept favors for personal gain, nor do they solicit or accept favors for their institutions where a higher public interest would be violated.

They avoid actual or apparent conflicts of interest and, if in doubt, seek guidance from appropriate authorities.

They follow the letter and spirit of laws and regulations affecting institutional advancement.

They observe these standards and others that apply to their professions and actively encourage colleagues to join them in supporting the highest standards of conduct.

The CASE Board of Trustees adopted this Statement of Ethics to guide and reinforce our professional conduct in all areas of institutional advancement. The statement is also intended to stimulate awareness and discussion of ethical issues that may arise in our professional activities. The Board adopted the final text in Toronto on July 11, 1982, after a year of deliberation by national and district leaders and by countless volunteers throughout the membership.

Conflicts of Interest Policy of UConn Foundation cont.

Attachment B

Examples of situations presenting potential conflicts of interest

The following are examples of situations in which a conflict may be present. These examples do not represent all potential situations that might give rise to a conflict.

- Purchasing supplies, equipment, or services from a vendor in which a director has an ownership interest or with which a related person might benefit from the transaction.
- A directorship or active participation in an organization that transacts business with the Foundation or whose interests compete with those of the Foundation (such as serving as a member of the governing board, being employed by, or working as a consultant to any other higher educational institution or affiliate, any other hospital or affiliate, or any other nonprofit or for-profit organization located in Connecticut or elsewhere, public or private, which may be in competition with the Foundation and/or the University for state appropriations or other funding, faculty, students, patients, or donors).
- Investment by the Foundation with a firm in which a director or a related person is an owner, officer, board member, partner, employee, or has some other significant beneficial interest.
- Investment by the Foundation with a firm in which another organization has a controlling or significant beneficial interest (other than side by side investor situations) and a director or related person is an owner, officer, board member, partner, employee or has some other significant beneficial interest with the other organization.
- Investment by the Foundation in any investment opportunity of which the Foundation is reasonably aware that a director or a related person already has a personal investment which is material to him or her, or which is material to the size of the overall investment fund. For purposes of materiality a 5% guideline may be considered, however, each situation should be assessed on its own merits.
- Use of information obtained from the Foundation for personal gain or benefit.
- Acceptance by a director or a related person of any personal benefit that results from the execution of the director's duties as a Foundation director and is not otherwise available to the general public. For example, if a director makes an investment in common with the Foundation where:
 - The director became eligible to make the investment solely because of his or her membership on the Board;
 - The director's minimum investment requirement in a particular investment fund was waived because such individual is a member of the Board and the Foundation was also an investor in the fund; or
 - The director first acquired information concerning the investment from the Board and the investment was not widely available to the public, even if the opportunity was one for which the director might subsequently have been an eligible investor.
- Investment by a director or a related person in any investment opportunity of which the director is reasonably aware that the Foundation already has an investment in under circumstances in which:

- the investment of a director or a related person is material to him or her, or
- the investment by either the Foundation or director (or a related person) is material in relation to the size of the overall fund.

CY2018 UConn Foundation IRS Form 990

Form **990** OMB No. 1545-0047

Return of Organization Exempt From Income Tax
 Under section 501(c), 527, or 4947(a)(1) of the Internal Revenue Code (except private foundations)
 ▶ Do not enter social security numbers on this form as it may be made public.
 ▶ Go to www.irs.gov/Form990 for instructions and the latest information.

2017

Open to Public Inspection

A For the 2017 calendar year, or tax year beginning 7/01, 2017, and ending 6/30, 2018

B Check if applicable:
 Address change
 Name change
 Initial return
 Final return/terminated
 Amended return
 Application pending

C The University of Connecticut Foundation Inc.
 2390 Alumni Drive, Unit 3206
 Storrs, CT 06269-3206

D Employer identification number 06-6070722

E Telephone number 860-486-5000

G Gross receipts \$ 69,234,992.

F Name and address of principal officer: Gerald Ganz, Jr.
Same As C Above

H(a) Is this a group return for subsidiaries? Yes No
H(b) Are all subsidiaries included? Yes No
 If 'No,' attach a list. (see instructions)

I Tax-exempt status 501(c)(3) 501(c) () (insert no.) 4947(a)(1) or 527

J Website: ▶ www.foundation.uconn.edu

K Form of organization: Corporation Trust Association Other ▶

L Year of formation: 1964 **M** State of legal domicile: CT

Part I Summary			
1 Briefly describe the organization's mission or most significant activities: <u>See Schedule O</u>			
2 Check this box <input type="checkbox"/> if the organization discontinued its operations or disposed of more than 25% of its net assets.			
Activities & Governance	3 Number of voting members of the governing body (Part VI, line 1a).....	3	47
	4 Number of independent voting members of the governing body (Part VI, line 1b).....	4	46
	5 Total number of individuals employed in calendar year 2017 (Part V, line 2a).....	5	208
	6 Total number of volunteers (estimate if necessary).....	6	63
	7a Total unrelated business revenue from Part VIII, column (C), line 12.....	7a	-2,474,067.
	b Net unrelated business taxable income from Form 990-T, line 34.....	7b	0.
			Prior Year
Revenue	8 Contributions and grants (Part VIII, line 1h).....	38,506,381.	43,775,533.
	9 Program service revenue (Part VIII, line 2g).....	10,290,274.	10,767,944.
	10 Investment income (Part VIII, column (A), lines 3, 4, and 7d).....	29,071,708.	14,283,721.
	11 Other revenue (Part VIII, column (A), lines 5, 6d, 8c, 9c, 10c, and 11e).....	39,168.	5,644.
	12 Total revenue — add lines 8 through 11 (must equal Part VIII, column (A), line 12).....	77,907,531.	68,832,842.
	Expenses	13 Grants and similar amounts paid (Part IX, column (A), lines 1-3).....	27,001,183.
14 Benefits paid to or for members (Part IX, column (A), line 4).....			
15 Salaries, other compensation, employee benefits (Part IX, column (A), lines 5-10).....		14,815,598.	15,997,603.
16a Professional fundraising fees (Part IX, column (A), line 11e).....		398,644.	357,710.
b Total fundraising expenses (Part IX, column (D), line 25) ▶ <u>18,317,537.</u>			
17 Other expenses (Part IX, column (A), lines 11a-11d, 11f-24e).....		7,858,096.	9,515,612.
Net Assets or Fund Balances	18 Total expenses. Add lines 13-17 (must equal Part IX, column (A), line 25).....	50,073,521.	53,795,786.
	19 Revenue less expenses. Subtract line 18 from line 12.....	27,834,010.	15,037,056.
	20 Total assets (Part X, line 16).....	519,082,009.	575,624,249.
	21 Total liabilities (Part X, line 26).....	43,506,821.	41,194,696.
22 Net assets or fund balances. Subtract line 21 from line 20.....	475,575,188.	534,429,553.	

Part II Signature Block

Under penalties of perjury, I declare that I have examined this return, including accompanying schedules and statements, and to the best of my knowledge and belief, it is true, correct, and complete. Declaration of preparer (other than officer) is based on all information of which preparer has any knowledge.

Sign Here
 Signature of officer: Gerald Ganz, Jr. Date: 2/15/19
 Type or print name and title: Gerald Ganz, Jr. Sr VP Fin/Admin, CFO

Paid Preparer Use Only

Print/Type preparer's name	Preparer's signature	Date	Check <input type="checkbox"/> if self-employed	PTIN
	<u>Non-Paid Preparer</u>			
Firm's name	Firm's EIN		Phone no.	
Firm's address				

May the IRS discuss this return with the preparer shown above? (see instructions)..... Yes No

BAA For Paperwork Reduction Act Notice, see the separate instructions. TEEA0113L 08/08/17 Form 990 (2017)

Part III Statement of Program Service Accomplishments

Check if Schedule O contains a response or note to any line in this Part III [X]

1 Briefly describe the organization's mission:

See Schedule O

2 Did the organization undertake any significant program services during the year which were not listed on the prior Form 990 or 990-EZ? [] Yes [X] No

If 'Yes,' describe these new services on Schedule O.

3 Did the organization cease conducting, or make significant changes in how it conducts, any program services? [] Yes [X] No

If 'Yes,' describe these changes on Schedule O.

4 Describe the organization's program service accomplishments for each of its three largest program services, as measured by expenses. Section 501(c)(3) and 501(c)(4) organizations are required to report the amount of grants and allocations to others, the total expenses, and revenue, if any, for each program service reported.

4a (Code:) (Expenses \$ 9,448,819. including grants of \$ 9,448,819.) (Revenue \$)

Scholarships, Awards, and Fellowships

The University of Connecticut Foundation, Inc. receives gifts on behalf of donors, restricted to the support of financial aid for University of Connecticut students.

To ensure compliance with all University, federal, and state financial aid

requirements, the University selects the student recipients and makes the awards

directly to students. After receiving appropriate documentation from the University,

the Foundation provides grants to the University to fund financial aid expenditures.

The expenditures are funded from investment income earned on endowment funds

restricted to financial aid and gifts restricted for financial aid.

4b (Code:) (Expenses \$ 7,480,428. including grants of \$ 7,480,428.) (Revenue \$)

Program Services

The University of Connecticut Foundation, Inc. receives gifts on behalf of donors,

restricted to the support of programs at the University. Generally, the expenditure

is made to the vendor directly by the University with the Foundation then providing a

grant to the University to fund the expenditure after receiving appropriate

documentation. Occasionally the Foundation will pay the vendor directly.

4c (Code:) (Expenses \$ 7,437,018. including grants of \$ 7,437,018.) (Revenue \$)

See Schedule O

4d Other program services (Describe in Schedule O.) See Schedule O

(Expenses \$ 3,558,596. including grants of \$ 3,558,596.) (Revenue \$ 10,767,944.)

4e Total program service expenses 27,924,861.

CY2018 UConn Foundation IRS Form 990 cont.

Part IV Checklist of Required Schedules

	Yes	No
1 Is the organization described in section 501(c)(3) or 4947(a)(1) (other than a private foundation)? <i>If 'Yes,' complete Schedule A.</i>	X	
2 Is the organization required to complete <i>Schedule B, Schedule of Contributors</i> (see instructions)?	X	
3 Did the organization engage in direct or indirect political campaign activities on behalf of or in opposition to candidates for public office? <i>If 'Yes,' complete Schedule C, Part I.</i>		X
4 Section 501(c)(3) organizations. Did the organization engage in lobbying activities, or have a section 501(h) election in effect during the tax year? <i>If 'Yes,' complete Schedule C, Part II.</i>	X	
5 Is the organization a section 501(c)(4), 501(c)(5), or 501(c)(6) organization that receives membership dues, assessments, or similar amounts as defined in Revenue Procedure 98-19? <i>If 'Yes,' complete Schedule C, Part III.</i>		X
6 Did the organization maintain any donor advised funds or any similar funds or accounts for which donors have the right to provide advice on the distribution or investment of amounts in such funds or accounts? <i>If 'Yes,' complete Schedule D, Part I.</i>		X
7 Did the organization receive or hold a conservation easement, including easements to preserve open space, the environment, historic land areas, or historic structures? <i>If 'Yes,' complete Schedule D, Part II.</i>		X
8 Did the organization maintain collections of works of art, historical treasures, or other similar assets? <i>If 'Yes,' complete Schedule D, Part III.</i>		X
9 Did the organization report an amount in Part X, line 21, for escrow or custodial account liability, serve as a custodian for amounts not listed in Part X; or provide credit counseling, debt management, credit repair, or debt negotiation services? <i>If 'Yes,' complete Schedule D, Part IV.</i>	X	
10 Did the organization, directly or through a related organization, hold assets in temporarily restricted endowments, permanent endowments, or quasi-endowments? <i>If 'Yes,' complete Schedule D, Part V.</i>	X	
11 If the organization's answer to any of the following questions is 'Yes', then complete Schedule D, Parts VI, VII, VIII, IX, or X as applicable.		
a Did the organization report an amount for land, buildings, and equipment in Part X, line 10? <i>If 'Yes,' complete Schedule D, Part VI.</i>	X	
b Did the organization report an amount for investments — other securities in Part X, line 12 that is 5% or more of its total assets reported in Part X, line 16? <i>If 'Yes,' complete Schedule D, Part VII.</i>	X	
c Did the organization report an amount for investments — program related in Part X, line 13 that is 5% or more of its total assets reported in Part X, line 16? <i>If 'Yes,' complete Schedule D, Part VIII.</i>		X
d Did the organization report an amount for other assets in Part X, line 15 that is 5% or more of its total assets reported in Part X, line 16? <i>If 'Yes,' complete Schedule D, Part IX.</i>	X	
e Did the organization report an amount for other liabilities in Part X, line 25? <i>If 'Yes,' complete Schedule D, Part X.</i>		X
f Did the organization's separate or consolidated financial statements for the tax year include a footnote that addresses the organization's liability for uncertain tax positions under FIN 48 (ASC 740)? <i>If 'Yes,' complete Schedule D, Part X.</i>		X
12a Did the organization obtain separate, independent audited financial statements for the tax year? <i>If 'Yes,' complete Schedule D, Parts XI and XII.</i>	X	
b Was the organization included in consolidated, independent audited financial statements for the tax year? <i>If 'Yes,' and if the organization answered 'No' to line 12a, then completing Schedule D, Parts XI and XII is optional.</i>		X
13 Is the organization a school described in section 170(b)(1)(A)(ii)? <i>If 'Yes,' complete Schedule E.</i>		X
14a Did the organization maintain an office, employees, or agents outside of the United States?		X
b Did the organization have aggregate revenues or expenses of more than \$10,000 from grantmaking, fundraising, business, investment, and program service activities outside the United States, or aggregate foreign investments valued at \$100,000 or more? <i>If 'Yes,' complete Schedule F, Parts I and IV.</i>	X	
15 Did the organization report on Part IX, column (A), line 3, more than \$5,000 of grants or other assistance to or for any foreign organization? <i>If 'Yes,' complete Schedule F, Parts II and IV.</i>		X
16 Did the organization report on Part IX, column (A), line 3, more than \$5,000 of aggregate grants or other assistance to or for foreign individuals? <i>If 'Yes,' complete Schedule F, Parts III and IV.</i>		X
17 Did the organization report a total of more than \$15,000 of expenses for professional fundraising services on Part IX, column (A), lines 6 and 11e? <i>If 'Yes,' complete Schedule G, Part I (see instructions).</i>	X	
18 Did the organization report more than \$15,000 total of fundraising event gross income and contributions on Part VIII, lines 1c and 8a? <i>If 'Yes,' complete Schedule G, Part II.</i>	X	
19 Did the organization report more than \$15,000 of gross income from gaming activities on Part VIII, line 9a? <i>If 'Yes,' complete Schedule G, Part III.</i>		X

Part IV Checklist of Required Schedules (continued)

	Yes	No
20a Did the organization operate one or more hospital facilities? <i>If 'Yes,' complete Schedule H.</i>		X
b If 'Yes' to line 20a, did the organization attach a copy of its audited financial statements to this return?.....		
21 Did the organization report more than \$5,000 of grants or other assistance to any domestic organization or domestic government on Part IX, column (A), line 1? <i>If 'Yes,' complete Schedule I, Parts I and II.</i>	X	
22 Did the organization report more than \$5,000 of grants or other assistance to or for domestic individuals on Part IX, column (A), line 2? <i>If 'Yes,' complete Schedule I, Parts I and III.</i>		X
23 Did the organization answer 'Yes' to Part VII, Section A, line 3, 4, or 5 about compensation of the organization's current and former officers, directors, trustees, key employees, and highest compensated employees? <i>If 'Yes,' complete Schedule J.</i>	X	
24a Did the organization have a tax-exempt bond issue with an outstanding principal amount of more than \$100,000 as of the last day of the year, that was issued after December 31, 2002? <i>If 'Yes,' answer lines 24b through 24d and complete Schedule K. If 'No,' go to line 25a.</i>	X	
b Did the organization invest any proceeds of tax-exempt bonds beyond a temporary period exception?.....		X
c Did the organization maintain an escrow account other than a refunding escrow at any time during the year to defease any tax-exempt bonds?.....		X
d Did the organization act as an 'on behalf of' issuer for bonds outstanding at any time during the year?.....		X
25a Section 501(c)(3), 501(c)(4), and 501(c)(29) organizations. Did the organization engage in an excess benefit transaction with a disqualified person during the year? <i>If 'Yes,' complete Schedule L, Part I.</i>		X
b Is the organization aware that it engaged in an excess benefit transaction with a disqualified person in a prior year, and that the transaction has not been reported on any of the organization's prior Forms 990 or 990-EZ? <i>If 'Yes,' complete Schedule L, Part I.</i>		X
26 Did the organization report any amount on Part X, line 5, 6, or 22 for receivables from or payables to any current or former officers, directors, trustees, key employees, highest compensated employees, or disqualified persons? <i>If 'Yes,' complete Schedule L, Part II.</i>		X
27 Did the organization provide a grant or other assistance to an officer, director, trustee, key employee, substantial contributor or employee thereof, a grant selection committee member, or to a 35% controlled entity or family member of any of these persons? <i>If 'Yes,' complete Schedule L, Part III.</i>		X
28 Was the organization a party to a business transaction with one of the following parties (see Schedule L, Part IV instructions for applicable filing thresholds, conditions, and exceptions):		
a A current or former officer, director, trustee, or key employee? <i>If 'Yes,' complete Schedule L, Part IV.</i>		X
b A family member of a current or former officer, director, trustee, or key employee? <i>If 'Yes,' complete Schedule L, Part IV.</i>		X
c An entity of which a current or former officer, director, trustee, or key employee (or a family member thereof) was an officer, director, trustee, or direct or indirect owner? <i>If 'Yes,' complete Schedule L, Part IV.</i>		X
29 Did the organization receive more than \$25,000 in non-cash contributions? <i>If 'Yes,' complete Schedule M.</i>	X	
30 Did the organization receive contributions of art, historical treasures, or other similar assets, or qualified conservation contributions? <i>If 'Yes,' complete Schedule M.</i>		X
31 Did the organization liquidate, terminate, or dissolve and cease operations? <i>If 'Yes,' complete Schedule N, Part I.</i>		X
32 Did the organization sell, exchange, dispose of, or transfer more than 25% of its net assets? <i>If 'Yes,' complete Schedule N, Part II.</i>		X
33 Did the organization own 100% of an entity disregarded as separate from the organization under Regulations sections 301.7701-2 and 301.7701-3? <i>If 'Yes,' complete Schedule R, Part I.</i>		X
34 Was the organization related to any tax-exempt or taxable entity? <i>If 'Yes,' complete Schedule R, Part II, III, or IV, and Part V, line 1.</i>	X	
35a Did the organization have a controlled entity within the meaning of section 512(b)(13)?.....		X
b If 'Yes' to line 35a, did the organization receive any payment from or engage in any transaction with a controlled entity within the meaning of section 512(b)(13)? <i>If 'Yes,' complete Schedule R, Part V, line 2.</i>		
36 Section 501(c)(3) organizations. Did the organization make any transfers to an exempt non-charitable related organization? <i>If 'Yes,' complete Schedule R, Part V, line 2.</i>		X
37 Did the organization conduct more than 5% of its activities through an entity that is not a related organization and that is treated as a partnership for federal income tax purposes? <i>If 'Yes,' complete Schedule R, Part VI.</i>		X
38 Did the organization complete Schedule O and provide explanations in Schedule O for Part VI, lines 11b and 19? Note. All Form 990 filers are required to complete Schedule O.....	X	

BAA

Form 990 (2017)

CY2018 UConn Foundation IRS Form 990 cont.

Part V Statements Regarding Other IRS Filings and Tax Compliance

Check if Schedule O contains a response or note to any line in this Part V.

		Yes	No
1 a Enter the number reported in Box 3 of Form 1096. Enter -0- if not applicable.	1 a 162		
b Enter the number of Forms W-2G included in line 1a. Enter -0- if not applicable.	1 b 0		
c Did the organization comply with backup withholding rules for reportable payments to vendors and reportable gaming (gambling) winnings to prize winners?	1 c	X	
2 a Enter the number of employees reported on Form W-3, Transmittal of Wage and Tax Statements, filed for the calendar year ending with or within the year covered by this return.	2 a 208		
b If at least one is reported on line 2a, did the organization file all required federal employment tax returns? Note. If the sum of lines 1a and 2a is greater than 250, you may be required to e-file (see instructions)	2 b	X	
3 a Did the organization have unrelated business gross income of \$1,000 or more during the year?	3 a	X	
b If 'Yes,' has it filed a Form 990-T for this year? If 'No' to line 3b, provide an explanation in Schedule O.	3 b	X	
4 a At any time during the calendar year, did the organization have an interest in, or a signature or other authority over, a financial account in a foreign country (such as a bank account, securities account, or other financial account)?	4 a	X	
b If 'Yes,' enter the name of the foreign country: Bermuda, Cayman Islands See instructions for filing requirements for FinCEN Form 114, Report of Foreign Bank and Financial Accounts (FBAR).			
5 a Was the organization a party to a prohibited tax shelter transaction at any time during the tax year?	5 a		X
b Did any taxable party notify the organization that it was or is a party to a prohibited tax shelter transaction?	5 b		X
c If 'Yes,' to line 5a or 5b, did the organization file Form 8886-T?	5 c		
6 a Does the organization have annual gross receipts that are normally greater than \$100,000, and did the organization solicit any contributions that were not tax deductible as charitable contributions?	6 a		X
b If 'Yes,' did the organization include with every solicitation an express statement that such contributions or gifts were not tax deductible?	6 b		
7 Organizations that may receive deductible contributions under section 170(c).			
a Did the organization receive a payment in excess of \$75 made partly as a contribution and partly for goods and services provided to the payor?	7 a	X	
b If 'Yes,' did the organization notify the donor of the value of the goods or services provided?	7 b	X	
c Did the organization sell, exchange, or otherwise dispose of tangible personal property for which it was required to file Form 8282?	7 c	X	
d If 'Yes,' indicate the number of Forms 8282 filed during the year.	7 d 2		
e Did the organization receive any funds, directly or indirectly, to pay premiums on a personal benefit contract?	7 e		X
f Did the organization, during the year, pay premiums, directly or indirectly, on a personal benefit contract?	7 f		X
g If the organization received a contribution of qualified intellectual property, did the organization file Form 8899 as required?	7 g		
h If the organization received a contribution of cars, boats, airplanes, or other vehicles, did the organization file a Form 1098-C?	7 h		
8 Sponsoring organizations maintaining donor advised funds. Did a donor advised fund maintained by the sponsoring organization have excess business holdings at any time during the year?	8		
9 Sponsoring organizations maintaining donor advised funds.			
a Did the sponsoring organization make any taxable distributions under section 4966?	9 a		
b Did the sponsoring organization make a distribution to a donor, donor advisor, or related person?	9 b		
10 Section 501(c)(7) organizations. Enter:			
a Initiation fees and capital contributions included on Part VIII, line 12.	10 a		
b Gross receipts, included on Form 990, Part VIII, line 12, for public use of club facilities.	10 b		
11 Section 501(c)(12) organizations. Enter:			
a Gross income from members or shareholders.	11 a		
b Gross income from other sources (Do not net amounts due or paid to other sources against amounts due or received from them.)	11 b		
12 a Section 4947(a)(1) non-exempt charitable trusts. Is the organization filing Form 990 in lieu of Form 1041?	12 a		
b If 'Yes,' enter the amount of tax-exempt interest received or accrued during the year.	12 b		
13 Section 501(c)(29) qualified nonprofit health insurance issuers.			
a Is the organization licensed to issue qualified health plans in more than one state? Note. See the instructions for additional information the organization must report on Schedule O.	13 a		
b Enter the amount of reserves the organization is required to maintain by the states in which the organization is licensed to issue qualified health plans.	13 b		
c Enter the amount of reserves on hand.	13 c		
14 a Did the organization receive any payments for indoor tanning services during the tax year?	14 a		X
b If 'Yes,' has it filed a Form 720 to report these payments? If 'No,' provide an explanation in Schedule O.	14 b		

Part VI Governance, Management, and Disclosure For each 'Yes' response to lines 2 through 7b below, and for a 'No' response to line 8a, 8b, or 10b below, describe the circumstances, processes, or changes in Schedule O. See instructions.

Check if Schedule O contains a response or note to any line in this Part VI. X

Section A. Governing Body and Management

		Yes	No
1 a	Enter the number of voting members of the governing body at the end of the tax year. See Sch. O	47	
1 b	Enter the number of voting members included in line 1a, above, who are independent.	46	
2	Did any officer, director, trustee, or key employee have a family relationship or a business relationship with any other officer, director, trustee, or key employee?		X
3	Did the organization delegate control over management duties customarily performed by or under the direct supervision of officers, directors, or trustees, or key employees to a management company or other person?		X
4	Did the organization make any significant changes to its governing documents since the prior Form 990 was filed? See Sch. O	X	
5	Did the organization become aware during the year of a significant diversion of the organization's assets?		X
6	Did the organization have members or stockholders?		X
7 a	Did the organization have members, stockholders, or other persons who had the power to elect or appoint one or more members of the governing body?		X
7 b	Are any governance decisions of the organization reserved to (or subject to approval by) members, stockholders, or persons other than the governing body?		X
8	Did the organization contemporaneously document the meetings held or written actions undertaken during the year by the following:		
8 a	The governing body?	X	
8 b	Each committee with authority to act on behalf of the governing body?	X	
9	Is there any officer, director, trustee, or key employee listed in Part VII, Section A, who cannot be reached at the organization's mailing address? If 'Yes,' provide the names and addresses in Schedule O.		X

Section B. Policies (This Section B requests information about policies not required by the Internal Revenue Code.)

		Yes	No
10 a	Did the organization have local chapters, branches, or affiliates?		X
10 b	If 'Yes,' did the organization have written policies and procedures governing the activities of such chapters, affiliates, and branches to ensure their operations are consistent with the organization's exempt purposes?		
11 a	Has the organization provided a complete copy of this Form 990 to all members of its governing body before filing the form?	X	
11 b	Describe in Schedule O the process, if any, used by the organization to review this Form 990. See Schedule O		
12 a	Did the organization have a written conflict of interest policy? If 'No,' go to line 13.	X	
12 b	Were officers, directors, or trustees, and key employees required to disclose annually interests that could give rise to conflicts?	X	
12 c	Did the organization regularly and consistently monitor and enforce compliance with the policy? If 'Yes,' describe in Schedule O how this was done. See Schedule O	X	
13	Did the organization have a written whistleblower policy?	X	
14	Did the organization have a written document retention and destruction policy?	X	
15	Did the process for determining compensation of the following persons include a review and approval by independent persons, comparability data, and contemporaneous substantiation of the deliberation and decision?		
15 a	The organization's CEO, Executive Director, or top management official. See Schedule O	X	
15 b	Other officers or key employees of the organization. See Schedule O	X	
16 a	Did the organization invest in, contribute assets to, or participate in a joint venture or similar arrangement with a taxable entity during the year?		X
16 b	If 'Yes,' did the organization follow a written policy or procedure requiring the organization to evaluate its participation in joint venture arrangements under applicable federal tax law, and take steps to safeguard the organization's exempt status with respect to such arrangements?		

Section C. Disclosure

- 17 List the states with which a copy of this Form 990 is required to be filed ▶ See Schedule O
- 18 Section 6104 requires an organization to make its Forms 1023 (or 1024 if applicable), 990, and 990-T (Section 501(c)(3)s only) available for public inspection. Indicate how you made these available. Check all that apply.
 Own website Another's website Upon request Other (explain in Schedule O)
- 19 Describe in Schedule O whether (and if so, how) the organization made its governing documents, conflict of interest policy, and financial statements available to the public during the tax year. See Schedule O
- 20 State the name, address, and telephone number of the person who possesses the organization's books and records: ▶
 Gerald Ganz, Jr. 2390 Alumni Drive, Unit 3206 Storrs CT 06269 860-486-5000

CY2018 UConn Foundation IRS Form 990 cont.

Part VII Compensation of Officers, Directors, Trustees, Key Employees, Highest Compensated Employees, and Independent Contractors

Check if Schedule O contains a response or note to any line in this Part VII

Section A. Officers, Directors, Trustees, Key Employees, and Highest Compensated Employees

1 a Complete this table for all persons required to be listed. Report compensation for the calendar year ending with or within the organization's tax year.

- List all of the organization's **current** officers, directors, trustees (whether individuals or organizations), regardless of amount of compensation. Enter -0- in columns (D), (E), and (F) if no compensation was paid.
- List all of the organization's **current** key employees, if any. See instructions for definition of 'key employee.'
- List the organization's five **current** highest compensated employees (other than an officer, director, trustee, or key employee) who received reportable compensation (Box 5 of Form W-2 and/or Box 7 of Form 1099-MISC) of more than \$100,000 from the organization and any related organizations.
- List all of the organization's **former** officers, key employees, and highest compensated employees who received more than \$100,000 of reportable compensation from the organization and any related organizations.
- List all of the organization's **former directors or trustees** that received, in the capacity as a former director or trustee of the organization, more than \$10,000 of reportable compensation from the organization and any related organizations.

List persons in the following order: individual trustees or directors; institutional trustees; officers; key employees; highest compensated employees; and former such persons.

Check this box if neither the organization nor any related organization compensated any current officer, director, or trustee.

(A) Name and Title	(B) Average hours per week (list any hours for related organizations below dotted line)	(C) Position (do not check more than one box, unless person is both an officer and a director/trustee)						(D) Reportable compensation from the organization (W-2/1099-MISC)	(E) Reportable compensation from related organizations (W-2/1099-MISC)	(F) Estimated amount of other compensation from the organization and related organizations
		Individual trustee or director	Institutional trustee	Officer	Key employee	Highest compensated employee	Former			
(1) Joshua Newton President	40 0	X		X			568,628.	0.	30,527.	
(2) Gerald D. DesRoches Dir to 10/2017	1 0	X					0.	0.	0.	
(3) Adam L. Schwartz Director	1 0	X					0.	0.	0.	
(4) Albert J. Foreman Director	1 0	X					0.	0.	0.	
(5) Angelo DeFazio Director	1 0	X					0.	0.	0.	
(6) Anthony Rizza Director	1 0	X					0.	0.	0.	
(7) Benjamin W. Michelson Director	1 0	X					0.	0.	0.	
(8) David Ford Dir fr 10/2017	1 0	X					0.	0.	0.	
(9) Alan R. Bennett Dir fr 10/2017	1 0	X					0.	0.	0.	
(10) Craig W. Ashmore Secretary	1 0	X		X			0.	0.	0.	
(11) Douglas P. Lawrence Director	1 0	X					0.	0.	0.	
(12) Drew A. Figdor Director	1 0	X					0.	0.	0.	
(13) Fran Del Boca Dir fr 10/2017	1 0	X					0.	0.	0.	
(14) George R. Aylward, Jr. Director	1 0	X					0.	0.	0.	

Part VII Section A. Officers, Directors, Trustees, Key Employees, and Highest Compensated Employees (continued)

(A) Name and title	(B) Average hours per week (list any hours for related organizations below dotted line)	(C) Position (do not check more than one box, unless person is both an officer and a director/trustee)						(D) Reportable compensation from the organization (W-2/1099-MISC)	(E) Reportable compensation from related organizations (W-2/1099-MISC)	(F) Estimated amount of other compensation from the organization and related organizations
		Individual trustee or director	Institutional trustee	Officer	Key employee	Highest compensated employee	Former			
(15) <u>Debra Hess</u> Dir fr 10/2017	1 0	X						0.	0.	0.
(16) <u>Harriet M. Wolfe</u> Director	1 0	X						0.	0.	0.
(17) <u>John P. Malfettone</u> Director	1 0	X						0.	0.	0.
(18) <u>Mickey Herbert</u> Dir to 10/2017	1 0	X						0.	0.	0.
(19) <u>Jonathan L. Greenblatt</u> Director	1 0	X						0.	0.	0.
(20) <u>Joseph E. Parsons</u> Director	1 0	X						0.	0.	0.
(21) <u>Leah A. Darak</u> Director	1 0	X						0.	0.	0.
(22) <u>Wendy Watkins</u> Dir to 10/2017	1 0	X						0.	0.	0.
(23) <u>Mark A. Beaudoin</u> Director	1 0	X						0.	0.	0.
(24) <u>Clinton G. Gartin</u> Director	1 0	X						0.	0.	0.
(25) <u>Constance Weaver</u> Director	1 0	X						0.	0.	0.
1 b Sub-total								568,628.	0.	30,527.
c Total from continuation sheets to Part VII, Section A								1,746,646.	0.	256,969.
d Total (add lines 1b and 1c)								2,315,274.	0.	287,496.

2 Total number of individuals (including but not limited to those listed above) who received more than \$100,000 of reportable compensation from the organization ▶ 36

	Yes	No
3 Did the organization list any former officer, director, or trustee, key employee, or highest compensated employee on line 1a? <i>If 'Yes,' complete Schedule J for such individual.</i>	X	
4 For any individual listed on line 1a, is the sum of reportable compensation and other compensation from the organization and related organizations greater than \$150,000? <i>If 'Yes,' complete Schedule J for such individual.</i>	X	
5 Did any person listed on line 1a receive or accrue compensation from any unrelated organization or individual for services rendered to the organization? <i>If 'Yes,' complete Schedule J for such person.</i>		X

Section B. Independent Contractors

1 Complete this table for your five highest compensated independent contractors that received more than \$100,000 of compensation from the organization. Report compensation for the calendar year ending with or within the organization's tax year.

(A) Name and business address	(B) Description of services	(C) Compensation
Ruffalo Cody Holdings/Ruffalo Noel Levitz PO Box 718 Des Moines, IA	Phone solicitations	303,927.
Blackbaud, Inc. PO Box 930256 Atlanta, GA 31193-0256	Software consulting	204,735.
StepStoneGroup LP 4275 Executive Square, Ste. 500 LaJolla, CA 92037	Consulting	292,500.
OFI Contract Interiors 28 Garfield Street Newington, CT 06111	Design Support	181,617.
Ovations Food Services LP 18228 US Hwy 41 N Lutz, FL 33549	Catering	210,872.

2 Total number of independent contractors (including but not limited to those listed above) who received more than \$100,000 of compensation from the organization ▶ 15

CY2018 UConn Foundation IRS Form 990 cont.

Form 990

Continuation Sheet for Form 990

OMB No. 1545-0047

2017

Department of the Treasury
Internal Revenue Service

Name of the Organization

The University of Connecticut Foundation

Employer identification number

06-6070722

Part VII Continuation: Officers, Directors, Trustees, Key Employees, and Highest Compensated Employees

(A) Name and Title	(B) Average hours per week (list any hours for related organizations below dotted line)	(C) Position (check all that apply)						(D) Reportable compensation from the organization (W-2/1099-MISC)	(E) Reportable compensation from related organizations (W-2/1099-MISC)	(F) Estimated amount of other compensation from the organization and related organizations
		Individual trustee or director	Institutional trustee	Officer	Key employee	Highest compensated employee	Former			
Mark C. Sinatro Director	1 0	X						0.	0.	0.
Daniel D. Toscano Chairman	1 0	X		X				0.	0.	0.
Lincoln Millstein Director	1 0	X						0.	0.	0.
Mary Ann W. Gilleece Director	1 0	X						0.	0.	0.
Michael G. Koppel Treasurer	1 0	X		X				0.	0.	0.
Michael K. Rosen Director	1 0	X						0.	0.	0.
Michael A. Melio Director	1 0	X						0.	0.	0.
Patrick M. Campion Director	1 0	X						0.	0.	0.
Walter R. Allen Director	1 0	X						0.	0.	0.
Robert I. Sherman Director	1 0	X						0.	0.	0.
Robert J. Skinner Director	1 0	X						0.	0.	0.
William B. Clemens III Director	1 0	X						0.	0.	0.
William J. Quinlan III Director	1 0	X						0.	0.	0.
Marsha P. Roth Dir to 10/2017	1 0	X						0.	0.	0.
Kimberly T. Manning Director	1 0	X						0.	0.	0.
Nadine F. West Director	1 0	X						0.	0.	0.
Noha H. Carrington Director	1 0	X						0.	0.	0.
Amy J. Errett Director	1 0	X						0.	0.	0.
Lori Riiska Director	1 0	X						0.	0.	0.
Mark R. Shenkman Dir to 10/2017	1 0	X						0.	0.	0.
Melinda T. Brown Director	1 0	X						0.	0.	0.

Form 990 Cont 2017

Department of the Treasury
Internal Revenue Service

Name of the Organization: The University of Connecticut Foundation
Employer Identification number: 06-6070722

Part VII Continuation: Officers, Directors, Trustees, Key Employees, and Highest Compensated Employees

Table with 6 main columns: (A) Name and Title, (B) Average hours per week, (C) Position (check all that apply), (D) Reportable compensation from the organization, (E) Reportable compensation from related organizations, (F) Estimated amount of other compensation.

CY2018 UConn Foundation IRS Form 990 cont.

Part VIII Statement of Revenue

Check if Schedule O contains a response or note to any line in this Part VIII

		(A) Total revenue	(B) Related or exempt function revenue	(C) Unrelated business revenue	(D) Revenue excluded from tax under sections 512-514	
Contributions, Gifts, Grants and Other Similar Amounts	1 a Federated campaigns	1 a				
	b Membership dues	1 b				
	c Fundraising events	1 c 738,983.				
	d Related organizations	1 d				
	e Government grants (contributions)	1 e				
	f All other contributions, gifts, grants, and similar amounts not included above	1 f 43,036,550.				
	g Noncash contributions included in lines 1a-1f: \$	5,880,459.				
	h Total. Add lines 1a-1f	▶ 43,775,533.				
Program Service Revenue	2 a Univ. Fee for Service	Business Code 900099	10,480,000.	10,480,000.		
	b Univ. Endow Admin Fee	900099	287,944.	287,944.		
	c -----					
	d -----					
	e -----					
	f All other program service revenue					
	g Total. Add lines 2a-2f	▶ 10,767,944.				
Other Revenue	3 Investment income (including dividends, interest and other similar amounts)	▶ 10,912,511.			10,912,511.	
	4 Income from investment of tax-exempt bond proceeds	▶				
	5 Royalties	▶				
	6 a Gross rents	(i) Real				
		(ii) Personal				
		b Less: rental expenses				
		c Rental income or (loss)				
	d Net rental income or (loss)	▶				
	7 a Gross amount from sales of assets other than inventory	(i) Securities	3,371,210.			
		(ii) Other				
		b Less: cost or other basis and sales expenses				
		c Gain or (loss)	3,371,210.			
	d Net gain or (loss)	▶ 3,371,210.		-2,494,372.	5,865,582.	
	8 a Gross income from fundraising events (not including \$738,983. of contributions reported on line 1c). See Part IV, line 18	a 387,489.				
		b Less: direct expenses	b 402,150.			
c Net income or (loss) from fundraising events		▶ -14,661.			-14,661.	
9 a Gross income from gaming activities. See Part IV, line 19	a					
	b Less: direct expenses	b				
	c Net income or (loss) from gaming activities	▶				
10 a Gross sales of inventory, less returns and allowances	a					
	b Less: cost of goods sold	b				
	c Net income or (loss) from sales of inventory	▶				
Miscellaneous Revenue		Business Code				
11 a Pre-tax parking benefit	900099	20,305.		20,305.		
b -----						
c -----						
d All other revenue						
e Total. Add lines 11a-11d	▶ 20,305.					
12 Total revenue. See instructions	▶ 68,832,842.	10,767,944.	-2,474,067.	16,763,432.		

Part IX Statement of Functional Expenses

Section 501(c)(3) and 501(c)(4) organizations must complete all columns. All other organizations must complete column (A).

Check if Schedule O contains a response or note to any line in this Part IX.

Do not include amounts reported on lines 6b, 7b, 8b, 9b, and 10b of Part VIII.	(A) Total expenses	(B) Program service expenses	(C) Management and general expenses	(D) Fundraising expenses
1 Grants and other assistance to domestic organizations and domestic governments. See Part IV, line 21.	27,924,861.	27,924,861.		
2 Grants and other assistance to domestic individuals. See Part IV, line 22.				
3 Grants and other assistance to foreign organizations, foreign governments, and foreign individuals. See Part IV, lines 15 and 16.				
4 Benefits paid to or for members.				
5 Compensation of current officers, directors, trustees, and key employees.	1,452,437.	0.	455,568.	996,869.
6 Compensation not included above, to disqualified persons (as defined under section 4958(f)(1)) and persons described in section 4958(c)(3)(B).	0.	0.	0.	0.
7 Other salaries and wages.	11,331,499.		2,266,300.	9,065,199.
8 Pension plan accruals and contributions (include section 401(k) and 403(b) employer contributions).	819,045.		163,809.	655,236.
9 Other employee benefits.	1,464,541.		292,908.	1,171,633.
10 Payroll taxes.	930,081.		186,016.	744,065.
11 Fees for services (non-employees):				
a Management.				
b Legal.	61,968.		12,394.	49,574.
c Accounting.	174,869.		174,869.	
d Lobbying.				
e Professional fundraising services. See Part IV, line 17.	357,710.			357,710.
f Investment management fees.	3,011,577.		3,011,577.	
g Other. (If line 11g amount exceeds 10% of line 25, column (A) amount, list line 11g expenses on Schedule O.)	497,942.		99,589.	398,353.
12 Advertising and promotion.	56,266.		11,253.	45,013.
13 Office expenses.	348,052.		69,610.	278,442.
14 Information technology.	1,020,191.		204,038.	816,153.
15 Royalties.				
16 Occupancy.	294,182.		58,836.	235,346.
17 Travel.	498,189.		99,638.	398,551.
18 Payments of travel or entertainment expenses for any federal, state, or local public officials.				
19 Conferences, conventions, and meetings.	151,854.		30,371.	121,483.
20 Interest.	318,840.		63,768.	255,072.
21 Payments to affiliates.				
22 Depreciation, depletion, and amortization.	1,204,787.		240,958.	963,829.
23 Insurance.	99,554.		19,911.	79,643.
24 Other expenses. Itemize expenses not covered above (List miscellaneous expenses in line 24e. If line 24e amount exceeds 10% of line 25, column (A) amount, list line 24e expenses on Schedule O.)				
a <u>Special Events</u>	988,844.			988,844.
b <u>Donor cultivation & promotion</u>	317,801.			317,801.
c <u>Printing and Publications</u>	276,763.		55,353.	221,410.
d <u>Club memberships & dues</u>	114,226.		22,845.	91,381.
e All other expenses.	79,707.		13,777.	65,930.
25 Total functional expenses. Add lines 1 through 24e.	53,795,786.	27,924,861.	7,553,388.	18,317,537.
26 Joint costs. Complete this line only if the organization reported in column (B) joint costs from a combined educational campaign and fundraising solicitation. Check here <input type="checkbox"/> if following SOP 98-2 (ASC 958-720).				

CY2018 UConn Foundation IRS Form 990 cont.

Part X Balance Sheet

Check if Schedule O contains a response or note to any line in this Part X.

		(A)		(B)
		Beginning of year		End of year
Assets	1 Cash – non-interest-bearing.....	13,951,918.	1	6,948,129.
	2 Savings and temporary cash investments.....	902,595.	2	7,297,018.
	3 Pledges and grants receivable, net.....	26,562,296.	3	22,916,988.
	4 Accounts receivable, net.....	521,138.	4	224,157.
	5 Loans and other receivables from current and former officers, directors, trustees, key employees, and highest compensated employees. Complete Part II of Schedule L.....		5	
	6 Loans and other receivables from other disqualified persons (as defined under section 4958(f)(1)), persons described in section 4958(c)(3)(B), and contributing employers and sponsoring organizations of section 501(c)(9) voluntary employees' beneficiary organizations (see instructions). Complete Part II of Schedule L.....		6	
	7 Notes and loans receivable, net.....		7	
	8 Inventories for sale or use.....	100,640.	8	8,400.
	9 Prepaid expenses and deferred charges.....	435,911.	9	407,271.
	10a Land, buildings, and equipment: cost or other basis. Complete Part VI of Schedule D.....	10a 11,638,690.		
	b Less: accumulated depreciation.....	10b 6,576,896.	5,522,169.	10c 5,061,794.
	11 Investments – publicly traded securities.....	189,206,691.	11	222,395,858.
	12 Investments – other securities. See Part IV, line 11.....	128,715,793.	12	156,660,023.
	13 Investments – program-related. See Part IV, line 11.....		13	
	14 Intangible assets.....		14	
	15 Other assets. See Part IV, line 11.....	153,162,858.	15	153,704,611.
16 Total assets. Add lines 1 through 15 (must equal line 34).....	519,082,009.	16	575,624,249.	
Liabilities	17 Accounts payable and accrued expenses.....	6,566,820.	17	7,019,956.
	18 Grants payable.....		18	
	19 Deferred revenue.....		19	
	20 Tax-exempt bond liabilities.....	19,955,000.	20	12,500,000.
	21 Escrow or custodial account liability. Complete Part IV of Schedule D.....	16,882,798.	21	17,403,073.
	22 Loans and other payables to current and former officers, directors, trustees, key employees, highest compensated employees, and disqualified persons. Complete Part II of Schedule L.....		22	
	23 Secured mortgages and notes payable to unrelated third parties.....		23	
	24 Unsecured notes and loans payable to unrelated third parties.....		24	4,271,667.
	25 Other liabilities (including federal income tax, payables to related third parties, and other liabilities not included on lines 17-24). Complete Part X of Schedule D.....	102,203.	25	
	26 Total liabilities. Add lines 17 through 25.....	43,506,821.	26	41,194,696.
Net Assets or Fund Balances	Organizations that follow SFAS 117 (ASC 958), check here <input checked="" type="checkbox"/> and complete lines 27 through 29, and lines 33 and 34.			
	27 Unrestricted net assets.....	-540,708.	27	-81,387.
	28 Temporarily restricted net assets.....	99,232,103.	28	124,058,118.
	29 Permanently restricted net assets.....	376,883,793.	29	410,452,822.
	Organizations that do not follow SFAS 117 (ASC 958), check here <input type="checkbox"/> and complete lines 30 through 34.			
	30 Capital stock or trust principal, or current funds.....		30	
	31 Paid-in or capital surplus, or land, building, or equipment fund.....		31	
	32 Retained earnings, endowment, accumulated income, or other funds.....		32	
33 Total net assets or fund balances.....	475,575,188.	33	534,429,553.	
34 Total liabilities and net assets/fund balances.....	519,082,009.	34	575,624,249.	

BAA

Part XI Reconciliation of Net Assets

Check if Schedule O contains a response or note to any line in this Part XI

1	Total revenue (must equal Part VIII, column (A), line 12)	1	68,832,842.
2	Total expenses (must equal Part IX, column (A), line 25)	2	53,795,786.
3	Revenue less expenses. Subtract line 2 from line 1	3	15,037,056.
4	Net assets or fund balances at beginning of year (must equal Part X, line 33, column (A))	4	475,575,188.
5	Net unrealized gains (losses) on investments	5	21,652,987.
6	Donated services and use of facilities	6	
7	Investment expenses	7	
8	Prior period adjustments	8	
9	Other changes in net assets or fund balances (explain in Schedule O) <i>See Schedule O</i>	9	22,164,322.
10	Net assets or fund balances at end of year. Combine lines 3 through 9 (must equal Part X, line 33, column (B))	10	534,429,553.

Part XII Financial Statements and Reporting

Check if Schedule O contains a response or note to any line in this Part XII

		Yes	No
1	Accounting method used to prepare the Form 990: <input type="checkbox"/> Cash <input checked="" type="checkbox"/> Accrual <input type="checkbox"/> Other _____ If the organization changed its method of accounting from a prior year or checked 'Other,' explain in Schedule O.		
2 a	Were the organization's financial statements compiled or reviewed by an independent accountant? If 'Yes,' check a box below to indicate whether the financial statements for the year were compiled or reviewed on a separate basis, consolidated basis, or both: <input type="checkbox"/> Separate basis <input type="checkbox"/> Consolidated basis <input type="checkbox"/> Both consolidated and separate basis		X
2 b	Were the organization's financial statements audited by an independent accountant? If 'Yes,' check a box below to indicate whether the financial statements for the year were audited on a separate basis, consolidated basis, or both: <input checked="" type="checkbox"/> Separate basis <input type="checkbox"/> Consolidated basis <input type="checkbox"/> Both consolidated and separate basis	X	
2 c	If 'Yes' to line 2a or 2b, does the organization have a committee that assumes responsibility for oversight of the audit, review, or compilation of its financial statements and selection of an independent accountant? If the organization changed either its oversight process or selection process during the tax year, explain in Schedule O.	X	
3 a	As a result of a federal award, was the organization required to undergo an audit or audits as set forth in the Single Audit Act and OMB Circular A-133?		X
3 b	If 'Yes,' did the organization undergo the required audit or audits? If the organization did not undergo the required audit or audits, explain why in Schedule O and describe any steps taken to undergo such audits.		

BAA

Form 990 (2017)

CY2018 UConn Foundation IRS Form 990 cont.

SCHEDULE A
(Form 990 or 990-EZ)

Department of the Treasury
Internal Revenue Service

Public Charity Status and Public Support

Complete if the organization is a section 501(c)(3) organization or a section 4947(a)(1) nonexempt charitable trust.
▶ Attach to Form 990 or Form 990-EZ.
▶ Go to www.irs.gov/Form990 for instructions and the latest information.

OMB No. 1545-0047

2017

Open to Public Inspection

Name of the organization	The University of Connecticut Foundation Inc.	Employer identification number	06-6070722
--------------------------	---	--------------------------------	------------

Part I Reason for Public Charity Status (All organizations must complete this part.) See instructions.

The organization is not a private foundation because it is: (For lines 1 through 12, check only one box.)

- 1 A church, convention of churches, or association of churches described in **section 170(b)(1)(A)(i)**.
- 2 A school described in **section 170(b)(1)(A)(ii)**. (Attach Schedule E (Form 990 or 990-EZ).)
- 3 A hospital or a cooperative hospital service organization described in **section 170(b)(1)(A)(iii)**.
- 4 A medical research organization operated in conjunction with a hospital described in **section 170(b)(1)(A)(iii)**. Enter the hospital's name, city, and state: _____
- 5 An organization operated for the benefit of a college or university owned or operated by a governmental unit described in **section 170(b)(1)(A)(iv)**. (Complete Part II.)
- 6 A federal, state, or local government or governmental unit described in **section 170(b)(1)(A)(v)**.
- 7 An organization that normally receives a substantial part of its support from a governmental unit or from the general public described in **section 170(b)(1)(A)(vi)**. (Complete Part II.)
- 8 A community trust described in **section 170(b)(1)(A)(vi)**. (Complete Part II.)
- 9 An agricultural research organization described in **section 170(b)(1)(A)(ix)** operated in conjunction with a land-grant college or university or a non-land-grant college of agriculture (see instructions). Enter the name, city, and state of the college or university: _____
- 10 An organization that normally receives: (1) more than 33-1/3% of its support from contributions, membership fees, and gross receipts from activities related to its exempt functions—subject to certain exceptions, and (2) no more than 33-1/3% of its support from gross investment income and unrelated business taxable income (less section 511 tax) from businesses acquired by the organization after June 30, 1975. See **section 509(a)(2)**. (Complete Part III.)
- 11 An organization organized and operated exclusively to test for public safety. See **section 509(a)(4)**.
- 12 An organization organized and operated exclusively for the benefit of, to perform the functions of, or to carry out the purposes of one or more publicly supported organizations described in **section 509(a)(1)** or **section 509(a)(2)**. See **section 509(a)(3)**. Check the box in lines 12a through 12d that describes the type of supporting organization and complete lines 12e, 12f, and 12g.
 - a **Type I.** A supporting organization operated, supervised, or controlled by its supported organization(s), typically by giving the supported organization(s) the power to regularly appoint or elect a majority of the directors or trustees of the supporting organization. **You must complete Part IV, Sections A and B.**
 - b **Type II.** A supporting organization supervised or controlled in connection with its supported organization(s), by having control or management of the supporting organization vested in the same persons that control or manage the supported organization(s). **You must complete Part IV, Sections A and C.**
 - c **Type III functionally integrated.** A supporting organization operated in connection with, and functionally integrated with, its supported organization(s) (see instructions). **You must complete Part IV, Sections A, D, and E.**
 - d **Type III non-functionally integrated.** A supporting organization operated in connection with its supported organization(s) that is not functionally integrated. The organization generally must satisfy a distribution requirement and an attentiveness requirement (see instructions). **You must complete Part IV, Sections A and D, and Part V.**
 - e Check this box if the organization received a written determination from the IRS that it is a Type I, Type II, Type III functionally integrated, or Type III non-functionally integrated supporting organization.
 - f Enter the number of supported organizations: _____
 - g Provide the following information about the supported organization(s).

(i) Name of supported organization	(ii) EIN	(iii) Type of organization (described on lines 1-10 above (see instructions))	(iv) Is the organization listed in your governing document?		(v) Amount of monetary support (see instructions)	(vi) Amount of other support (see instructions)
			Yes	No		
(A)						
(B)						
(C)						
(D)						
(E)						
Total						

BAA For Paperwork Reduction Act Notice, see the Instructions for Form 990 or 990-EZ.

Schedule A (Form 990 or 990-EZ) 2017

TEEA0401L 08/10/17

Part II Support Schedule for Organizations Described in Sections 170(b)(1)(A)(iv) and 170(b)(1)(A)(vi)

(Complete only if you checked the box on line 5, 7, or 8 of Part I or if the organization failed to qualify under Part III. If the organization fails to qualify under the tests listed below, please complete Part III.)

Section A. Public Support

Calendar year (or fiscal year beginning in) ▶	(a) 2013	(b) 2014	(c) 2015	(d) 2016	(e) 2017	(f) Total
1 Gifts, grants, contributions, and membership fees received. (Do not include any 'unusual grants'.)	34817846.	33051328.	42383683.	38506381.	43775533.	192534771.
2 Tax revenues levied for the organization's benefit and either paid to or expended on its behalf.						0.
3 The value of services or facilities furnished by a governmental unit to the organization without charge						0.
4 Total. Add lines 1 through 3.	34817846.	33051328.	42383683.	38506381.	43775533.	192534771.
5 The portion of total contributions by each person (other than a governmental unit or publicly supported organization) included on line 1 that exceeds 2% of the amount shown on line 11, column (f).						4,285,857.
6 Public support. Subtract line 5 from line 4.						188248914.

Section B. Total Support

Calendar year (or fiscal year beginning in) ▶	(a) 2013	(b) 2014	(c) 2015	(d) 2016	(e) 2017	(f) Total
7 Amounts from line 4.	34817846.	33051328.	42383683.	38506381.	43775533.	192534771.
8 Gross income from interest, dividends, payments received on securities loans, rents, royalties, and income from similar sources.	9,827,124.	8,710,287.	8,761,282.	12382769.	10912511.	50,593,973.
9 Net income from unrelated business activities, whether or not the business is regularly carried on.					20,305.	20,305.
10 Other income. Do not include gain or loss from the sale of capital assets (Explain in Part VI.)						0.
11 Total support. Add lines 7 through 10.						243149049.
12 Gross receipts from related activities, etc. (see instructions).					12	47,827,532.
13 First five years. If the Form 990 is for the organization's first, second, third, fourth, or fifth tax year as a section 501(c)(3) organization, check this box and stop here .						<input type="checkbox"/>

Section C. Computation of Public Support Percentage

14 Public support percentage for 2017 (line 6, column (f) divided by line 11, column (f)).	14	77.42 %
15 Public support percentage from 2016 Schedule A, Part II, line 14.	15	80.17 %
16a 33-1/3% support test—2017. If the organization did not check the box on line 13, and line 14 is 33-1/3% or more, check this box and stop here. The organization qualifies as a publicly supported organization.	<input checked="" type="checkbox"/>	
b 33-1/3% support test—2016. If the organization did not check a box on line 13 or 16a, and line 15 is 33-1/3% or more, check this box and stop here. The organization qualifies as a publicly supported organization.	<input type="checkbox"/>	
17a 10%-facts-and-circumstances test—2017. If the organization did not check a box on line 13, 16a, or 16b, and line 14 is 10% or more, and if the organization meets the 'facts-and-circumstances' test, check this box and stop here. Explain in Part VI how the organization meets the 'facts-and-circumstances' test. The organization qualifies as a publicly supported organization.	<input type="checkbox"/>	
b 10%-facts-and-circumstances test—2016. If the organization did not check a box on line 13, 16a, 16b, or 17a, and line 15 is 10% or more, and if the organization meets the 'facts-and-circumstances' test, check this box and stop here. Explain in Part VI how the organization meets the 'facts-and-circumstances' test. The organization qualifies as a publicly supported organization.	<input type="checkbox"/>	
18 Private foundation. If the organization did not check a box on line 13, 16a, 16b, 17a, or 17b, check this box and see instructions.	<input type="checkbox"/>	

CY2018 UConn Foundation IRS Form 990 cont.

Part III Support Schedule for Organizations Described in Section 509(a)(2)

(Complete only if you checked the box on line 10 of Part I or if the organization failed to qualify under Part II. If the organization fails to qualify under the tests listed below, please complete Part II.)

Section A. Public Support

Calendar year (or fiscal year beginning in) ▶	(a) 2013	(b) 2014	(c) 2015	(d) 2016	(e) 2017	(f) Total
1 Gifts, grants, contributions, and membership fees received. (Do not include any 'unusual grants'.)						
2 Gross receipts from admissions, merchandise sold or services performed, or facilities furnished in any activity that is related to the organization's tax-exempt purpose.						
3 Gross receipts from activities that are not an unrelated trade or business under section 513.						
4 Tax revenues levied for the organization's benefit and either paid to or expended on its behalf.						
5 The value of services or facilities furnished by a governmental unit to the organization without charge.						
6 Total. Add lines 1 through 5.						
7a Amounts included on lines 1, 2, and 3 received from disqualified persons.						
b Amounts included on lines 2 and 3 received from other than disqualified persons that exceed the greater of \$5,000 or 1% of the amount on line 13 for the year.						
c Add lines 7a and 7b.						
8 Public support. (Subtract line 7c from line 6.)						

Section B. Total Support

Calendar year (or fiscal year beginning in) ▶	(a) 2013	(b) 2014	(c) 2015	(d) 2016	(e) 2017	(f) Total
9 Amounts from line 6.						
10a Gross income from interest, dividends, payments received on securities loans, rents, royalties, and income from similar sources.						
b Unrelated business taxable income (less section 511 taxes) from businesses acquired after June 30, 1975.						
c Add lines 10a and 10b.						
11 Net income from unrelated business activities not included in line 10b, whether or not the business is regularly carried on.						
12 Other income. Do not include gain or loss from the sale of capital assets (Explain in Part VI.)						
13 Total support. (Add lines 9, 10c, 11, and 12.)						

14 First five years. If the Form 990 is for the organization's first, second, third, fourth, or fifth tax year as a section 501(c)(3) organization, check this box and **stop here**

Section C. Computation of Public Support Percentage

15 Public support percentage for 2017 (line 8, column (f) divided by line 13, column (f)).	15	%
16 Public support percentage from 2016 Schedule A, Part III, line 15.	16	%

Section D. Computation of Investment Income Percentage

17 Investment income percentage for 2017 (line 10c, column (f) divided by line 13, column (f)).	17	%
18 Investment income percentage from 2016 Schedule A, Part III, line 17.	18	%

19a 33-1/3% support tests—2017. If the organization did not check the box on line 14, and line 15 is more than 33-1/3%, and line 17 is not more than 33-1/3%, check this box and **stop here**. The organization qualifies as a publicly supported organization

b 33-1/3% support tests—2016. If the organization did not check a box on line 14 or line 19a, and line 16 is more than 33-1/3%, and line 18 is not more than 33-1/3%, check this box and **stop here**. The organization qualifies as a publicly supported organization

20 Private foundation. If the organization did not check a box on line 14, 19a, or 19b, check this box and see instructions

Part IV Supporting Organizations

(Complete only if you checked a box in line 12 on Part I. If you checked 12a of Part I, complete Sections A and B. If you checked 12b of Part I, complete Sections A and C. If you checked 12c of Part I, complete Sections A, D, and E. If you checked 12d of Part I, complete Sections A and D, and complete Part V.)

Section A. All Supporting Organizations

	Yes	No
1 Are all of the organization's supported organizations listed by name in the organization's governing documents? <i>If 'No,' describe in Part VI how the supported organizations are designated. If designated by class or purpose, describe the designation. If historic and continuing relationship, explain.</i>		
2 Did the organization have any supported organization that does not have an IRS determination of status under section 509(a)(1) or (2)? <i>If 'Yes,' explain in Part VI how the organization determined that the supported organization was described in section 509(a)(1) or (2).</i>		
3a Did the organization have a supported organization described in section 501(c)(4), (5), or (6)? <i>If 'Yes,' answer (b) and (c) below.</i>		
b Did the organization confirm that each supported organization qualified under section 501(c)(4), (5), or (6) and satisfied the public support tests under section 509(a)(2)? <i>If 'Yes,' describe in Part VI when and how the organization made the determination.</i>		
3c Did the organization ensure that all support to such organizations was used exclusively for section 170(c)(2)(B) purposes? <i>If 'Yes,' explain in Part VI what controls the organization put in place to ensure such use.</i>		
4a Was any supported organization not organized in the United States ('foreign supported organization')? <i>If 'Yes' and if you checked 12a or 12b in Part I, answer (b) and (c) below.</i>		
b Did the organization have ultimate control and discretion in deciding whether to make grants to the foreign supported organization? <i>If 'Yes,' describe in Part VI how the organization had such control and discretion despite being controlled or supervised by or in connection with its supported organizations.</i>		
c Did the organization support any foreign supported organization that does not have an IRS determination under sections 501(c)(3) and 509(a)(1) or (2)? <i>If 'Yes,' explain in Part VI what controls the organization used to ensure that all support to the foreign supported organization was used exclusively for section 170(c)(2)(B) purposes.</i>		
5a Did the organization add, substitute, or remove any supported organizations during the tax year? <i>If 'Yes,' answer (b) and (c) below (if applicable). Also, provide detail in Part VI, including (i) the names and EIN numbers of the supported organizations added, substituted, or removed; (ii) the reasons for each such action; (iii) the authority under the organization's organizing document authorizing such action; and (iv) how the action was accomplished (such as by amendment to the organizing document).</i>		
b Type I or Type II only. Was any added or substituted supported organization part of a class already designated in the organization's organizing document?		
c Substitutions only. Was the substitution the result of an event beyond the organization's control?		
6 Did the organization provide support (whether in the form of grants or the provision of services or facilities) to anyone other than (i) its supported organizations, (ii) individuals that are part of the charitable class benefited by one or more of its supported organizations, or (iii) other supporting organizations that also support or benefit one or more of the filing organization's supported organizations? <i>If 'Yes,' provide detail in Part VI.</i>		
7 Did the organization provide a grant, loan, compensation, or other similar payment to a substantial contributor (defined in section 4958(c)(3)(C)), a family member of a substantial contributor, or a 35% controlled entity with regard to a substantial contributor? <i>If 'Yes,' complete Part I of Schedule L (Form 990 or 990-EZ).</i>		
8 Did the organization make a loan to a disqualified person (as defined in section 4958) not described in line 7? <i>If 'Yes,' complete Part I of Schedule L (Form 990 or 990-EZ).</i>		
9a Was the organization controlled directly or indirectly at any time during the tax year by one or more disqualified persons as defined in section 4946 (other than foundation managers and organizations described in section 509(a)(1) or (2))? <i>If 'Yes,' provide detail in Part VI.</i>		
b Did one or more disqualified persons (as defined in line 9a) hold a controlling interest in any entity in which the supporting organization had an interest? <i>If 'Yes,' provide detail in Part VI.</i>		
c Did a disqualified person (as defined in line 9a) have an ownership interest in, or derive any personal benefit from, assets in which the supporting organization also had an interest? <i>If 'Yes,' provide detail in Part VI.</i>		
10a Was the organization subject to the excess business holdings rules of section 4943 because of section 4943(f) (regarding certain Type II supporting organizations, and all Type III non-functionally integrated supporting organizations)? <i>If 'Yes,' answer 10b below.</i>		
b Did the organization have any excess business holdings in the tax year? <i>(Use Schedule C, Form 4720, to determine whether the organization had excess business holdings.)</i>		

CY2018 UConn Foundation IRS Form 990 cont.

Part IV Supporting Organizations (continued)

		Yes	No
11	Has the organization accepted a gift or contribution from any of the following persons?		
11a	a A person who directly or indirectly controls, either alone or together with persons described in (b) and (c) below, the governing body of a supported organization?		
11b	b A family member of a person described in (a) above?		
11c	c A 35% controlled entity of a person described in (a) or (b) above? If 'Yes' to a, b, or c, provide detail in Part VI .		

Section B. Type I Supporting Organizations

		Yes	No
1	Did the directors, trustees, or membership of one or more supported organizations have the power to regularly appoint or elect at least a majority of the organization's directors or trustees at all times during the tax year? If 'No,' describe in Part VI how the supported organization(s) effectively operated, supervised, or controlled the organization's activities. If the organization had more than one supported organization, describe how the powers to appoint and/or remove directors or trustees were allocated among the supported organizations and what conditions or restrictions, if any, applied to such powers during the tax year.		
2	Did the organization operate for the benefit of any supported organization other than the supported organization(s) that operated, supervised, or controlled the supporting organization? If 'Yes,' explain in Part VI how providing such benefit carried out the purposes of the supported organization(s) that operated, supervised, or controlled the supporting organization.		

Section C. Type II Supporting Organizations

		Yes	No
1	Were a majority of the organization's directors or trustees during the tax year also a majority of the directors or trustees of each of the organization's supported organization(s)? If 'No,' describe in Part VI how control or management of the supporting organization was vested in the same persons that controlled or managed the supported organization(s).		

Section D. All Type III Supporting Organizations

		Yes	No
1	Did the organization provide to each of its supported organizations, by the last day of the fifth month of the organization's tax year, (i) a written notice describing the type and amount of support provided during the prior tax year, (ii) a copy of the Form 990 that was most recently filed as of the date of notification, and (iii) copies of the organization's governing documents in effect on the date of notification, to the extent not previously provided?		
2	Were any of the organization's officers, directors, or trustees either (i) appointed or elected by the supported organization(s) or (ii) serving on the governing body of a supported organization? If 'No,' explain in Part VI how the organization maintained a close and continuous working relationship with the supported organization(s).		
3	By reason of the relationship described in (2), did the organization's supported organizations have a significant voice in the organization's investment policies and in directing the use of the organization's income or assets at all times during the tax year? If 'Yes,' describe in Part VI the role the organization's supported organizations played in this regard.		

Section E. Type III Functionally Integrated Supporting Organizations

1	Check the box next to the method that the organization used to satisfy the Integral Part Test during the year (see instructions).		
a	<input type="checkbox"/> The organization satisfied the Activities Test. Complete line 2 below.		
b	<input type="checkbox"/> The organization is the parent of each of its supported organizations. Complete line 3 below.		
c	<input type="checkbox"/> The organization supported a governmental entity. Describe in Part VI how you supported a government entity (see instructions).		
2	Activities Test. Answer (a) and (b) below.	Yes	No
a	Did substantially all of the organization's activities during the tax year directly further the exempt purposes of the supported organization(s) to which the organization was responsive? If 'Yes,' then in Part VI identify those supported organizations and explain how these activities directly furthered their exempt purposes, how the organization was responsive to those supported organizations, and how the organization determined that these activities constituted substantially all of its activities.		
b	Did the activities described in (a) constitute activities that, but for the organization's involvement, one or more of the organization's supported organization(s) would have been engaged in? If 'Yes,' explain in Part VI the reasons for the organization's position that its supported organization(s) would have engaged in these activities but for the organization's involvement.		
3	Parent of Supported Organizations. Answer (a) and (b) below.		
a	Did the organization have the power to regularly appoint or elect a majority of the officers, directors, or trustees of each of the supported organizations? Provide details in Part VI .		
b	Did the organization exercise a substantial degree of direction over the policies, programs, and activities of each of its supported organizations? If 'Yes,' describe in Part VI the role played by the organization in this regard.		

Part V Type III Non-Functionally Integrated 509(a)(3) Supporting Organizations

1 Check here if the organization satisfied the Integral Part Test as a qualifying trust on Nov. 20, 1970 (explain in Part VI). **See instructions.** All other Type III non-functionally integrated supporting organizations must complete Sections A through E.

Section A – Adjusted Net Income		(A) Prior Year	(B) Current Year (optional)
1	Net short-term capital gain	1	
2	Recoveries of prior-year distributions	2	
3	Other gross income (see instructions)	3	
4	Add lines 1 through 3.	4	
5	Depreciation and depletion	5	
6	Portion of operating expenses paid or incurred for production or collection of gross income or for management, conservation, or maintenance of property held for production of income (see instructions)	6	
7	Other expenses (see instructions)	7	
8	Adjusted Net Income (subtract lines 5, 6, and 7 from line 4).	8	

Section B – Minimum Asset Amount		(A) Prior Year	(B) Current Year (optional)
1	Aggregate fair market value of all non-exempt-use assets (see instructions for short tax year or assets held for part of year):		
a	Average monthly value of securities	1a	
b	Average monthly cash balances	1b	
c	Fair market value of other non-exempt-use assets	1c	
d	Total (add lines 1a, 1b, and 1c)	1d	
e	Discount claimed for blockage or other factors (explain in detail in Part VI):		
2	Acquisition indebtedness applicable to non-exempt-use assets	2	
3	Subtract line 2 from line 1d.	3	
4	Cash deemed held for exempt use. Enter 1-1/2% of line 3 (for greater amount, see instructions).	4	
5	Net value of non-exempt-use assets (subtract line 4 from line 3)	5	
6	Multiply line 5 by .035.	6	
7	Recoveries of prior-year distributions	7	
8	Minimum Asset Amount (add line 7 to line 6)	8	

Section C – Distributable Amount			Current Year
1	Adjusted net income for prior year (from Section A, line 8, Column A)	1	
2	Enter 85% of line 1.	2	
3	Minimum asset amount for prior year (from Section B, line 8, Column A)	3	
4	Enter greater of line 2 or line 3.	4	
5	Income tax imposed in prior year	5	
6	Distributable Amount. Subtract line 5 from line 4, unless subject to emergency temporary reduction (see instructions).	6	

7 Check here if the current year is the organization's first as a non-functionally integrated Type III supporting organization (see instructions).

BAA

Schedule A (Form 990 or 990-EZ) 2017

CY2018 UConn Foundation IRS Form 990 cont.

Part V Type III Non-Functionally Integrated 509(a)(3) Supporting Organizations (continued)	
Section D – Distributions	Current Year
1 Amounts paid to supported organizations to accomplish exempt purposes	
2 Amounts paid to perform activity that directly furthers exempt purposes of supported organizations, in excess of income from activity	
3 Administrative expenses paid to accomplish exempt purposes of supported organizations	
4 Amounts paid to acquire exempt-use assets	
5 Qualified set-aside amounts (prior IRS approval required)	
6 Other distributions (describe in Part VI). See instructions.	
7 Total annual distributions. Add lines 1 through 6.	
8 Distributions to attentive supported organizations to which the organization is responsive (provide details in Part VI). See instructions.	
9 Distributable amount for 2017 from Section C, line 6	
10 Line 8 amount divided by line 9 amount	

Section E – Distribution Allocations (see instructions)	(i) Excess Distributions	(ii) Underdistributions Pre-2017	(iii) Distributable Amount for 2017
1 Distributable amount for 2017 from Section C, line 6			
2 Underdistributions, if any, for years prior to 2017 (reasonable cause required – explain in Part VI). See instructions.			
3 Excess distributions carryover, if any, to 2017			
a			
b From 2013			
c From 2014			
d From 2015			
e From 2016			
f Total of lines 3a through e			
g Applied to underdistributions of prior years			
h Applied to 2017 distributable amount			
i Carryover from 2012 not applied (see instructions)			
j Remainder. Subtract lines 3g, 3h, and 3i from 3f.			
4 Distributions for 2017 from Section D, line 7: \$			
a Applied to underdistributions of prior years			
b Applied to 2017 distributable amount			
c Remainder. Subtract lines 4a and 4b from 4.			
5 Remaining underdistributions for years prior to 2017, if any. Subtract lines 3g and 4a from line 2. For result greater than zero, explain in Part VI. See instructions.			
6 Remaining underdistributions for 2017. Subtract lines 3h and 4b from line 1. For result greater than zero, explain in Part VI. See instructions.			
7 Excess distributions carryover to 2018. Add lines 3j and 4c.			
8 Breakdown of line 7:			
a Excess from 2013			
b Excess from 2014			
c Excess from 2015			
d Excess from 2016			
e Excess from 2017			

BAA

Part VI Supplemental Information. Provide the explanations required by Part II, line 10; Part II, line 17a or 17b; Part III, line 12; Part IV, Section A, lines 1, 2, 3b, 3c, 4b, 4c, 5a, 6, 9a, 9b, 9c, 11a, 11b, and 11c; Part IV, Section B, lines 1 and 2; Part IV, Section C, line 1; Part IV, Section D, lines 2 and 3; Part IV, Section E, lines 1c, 2a, 2b, 3a, and 3b; Part V, line 1; Part V, Section B, line 1e; Part V, Section D, lines 5, 6, and 8; and Part V, Section E, lines 2, 5, and 6. Also complete this part for any additional information.
(See instructions.)

CY2018 UConn Foundation IRS Form 990 cont.

SCHEDULE C
(Form 990 or 990-EZ)

Political Campaign and Lobbying Activities

OMB No. 1545-0047

For Organizations Exempt From Income Tax Under section 501(c) and section 527

2017

Department of the Treasury
Internal Revenue Service

▶ **Complete if the organization is described below.** ▶ **Attach to Form 990 or Form 990-EZ.**
▶ **Go to at www.irs.gov/Form990 for instructions and the latest information**

Open to Public Inspection

If the organization answered 'Yes,' on Form 990, Part IV, line 3, or Form 990-EZ, Part V, line 46 (Political Campaign Activities), then

- Section 501(c)(3) organizations: Complete Parts I-A and B. Do not complete Part I-C.
- Section 501(c) (other than section 501(c)(3)) organizations: Complete Parts I-A and C below. Do not complete Part I-B.
- Section 527 organizations: Complete Part I-A only.

If the organization answered 'Yes,' on Form 990, Part IV, line 4, or Form 990-EZ, Part VI, line 47 (Lobbying Activities), then

- Section 501(c)(3) organizations that have filed Form 5768 (election under section 501(h)): Complete Part II-A. Do not complete Part II-B.
- Section 501(c)(3) organizations that have NOT filed Form 5768 (election under section 501(h)): Complete Part II-B. Do not complete Part II-A.

If the organization answered 'Yes,' on Form 990, Part IV, line 5 (Proxy Tax) (see separate instructions) or Form 990-EZ, Part V, line 35c (Proxy Tax) (see separate instructions), then

- Section 501(c)(4), (5), or (6) organizations: Complete Part III.

Name of organization The University of Connecticut Foundation Inc.	Employer identification number 06-6070722
--	--

Part I-A Complete if the organization is exempt under section 501(c) or is a section 527 organization.

- 1 Provide a description of the organization's direct and indirect political campaign activities in Part IV. (see instructions for definition of 'political campaign activities') See Part IV
- 2 Political campaign activity expenditures (see instructions) ▶ \$ _____
- 3 Volunteer hours for political campaign activities (see instructions) ▶ _____

Part I-B Complete if the organization is exempt under section 501(c)(3).

- 1 Enter the amount of any excise tax incurred by the organization under section 4955 ▶ \$ 0.
- 2 Enter the amount of any excise tax incurred by organization managers under section 4955 ▶ \$ 0.
- 3 If the organization incurred a section 4955 tax, did it file Form 4720 for this year? Yes No
- 4a Was a correction made? Yes No
- b If 'Yes,' describe in Part IV.

Part I-C Complete if the organization is exempt under section 501(c), except section 501(c)(3).

- 1 Enter the amount directly expended by the filing organization for section 527 exempt function activities ▶ \$ _____
- 2 Enter the amount of the filing organization's funds contributed to other organizations for section 527 exempt function activities ▶ \$ _____
- 3 Total exempt function expenditures. Add lines 1 and 2. Enter here and on Form 1120-POL, line 17b ▶ \$ _____
- 4 Did the filing organization file **Form 1120-POL** for this year? Yes No
- 5 Enter the names, addresses and employer identification number (EIN) of all section 527 political organizations to which the filing organization made payments. For each organization listed, enter the amount paid from the filing organization's funds. Also enter the amount of political contributions received that were promptly and directly delivered to a separate political organization, such as a separate segregated fund or a political action committee (PAC). If additional space is needed, provide information in Part IV.

(a) Name	(b) Address	(c) EIN	(d) Amount paid from filing organization's funds. If none, enter -0-	(e) Amount of political contributions received and promptly and directly delivered to a separate political organization. If none, enter -0-
(1)	-----			
(2)	-----			
(3)	-----			
(4)	-----			
(5)	-----			
(6)	-----			

BAA For Paperwork Reduction Act Notice, see the Instructions for Form 990 or 990-EZ.

Schedule C (Form 990 or 990-EZ) 2017

Part II-A Complete if the organization is exempt under section 501(c)(3) and filed Form 5768 (election under section 501(h)).

- A** Check if the filing organization belongs to an affiliated group (and list in Part IV each affiliated group member's name, address, EIN, expenses, and share of excess lobbying expenditures).
- B** Check if the filing organization checked box A and 'limited control' provisions apply.

Limits on Lobbying Expenditures (The term 'expenditures' means amounts paid or incurred.)		(a) Filing organization's totals	(b) Affiliated group totals												
1 a Total lobbying expenditures to influence public opinion (grass roots lobbying)		610.													
b Total lobbying expenditures to influence a legislative body (direct lobbying)															
c Total lobbying expenditures (add lines 1a and 1b)		610.	0.												
d Other exempt purpose expenditures		53,795,176.													
e Total exempt purpose expenditures (add lines 1c and 1d)		53,795,786.	0.												
f Lobbying nontaxable amount. Enter the amount from the following table in both columns		1,000,000.													
<table border="1"> <thead> <tr> <th>If the amount on line 1e, column (a) or (b) is:</th> <th>The lobbying nontaxable amount is:</th> </tr> </thead> <tbody> <tr> <td>Not over \$500,000</td> <td>20% of the amount on line 1e.</td> </tr> <tr> <td>Over \$500,000 but not over \$1,000,000</td> <td>\$100,000 plus 15% of the excess over \$500,000.</td> </tr> <tr> <td>Over \$1,000,000 but not over \$1,500,000</td> <td>\$175,000 plus 10% of the excess over \$1,000,000.</td> </tr> <tr> <td>Over \$1,500,000 but not over \$17,000,000</td> <td>\$225,000 plus 5% of the excess over \$1,500,000.</td> </tr> <tr> <td>Over \$17,000,000</td> <td>\$1,000,000.</td> </tr> </tbody> </table>		If the amount on line 1e, column (a) or (b) is:	The lobbying nontaxable amount is:	Not over \$500,000	20% of the amount on line 1e.	Over \$500,000 but not over \$1,000,000	\$100,000 plus 15% of the excess over \$500,000.	Over \$1,000,000 but not over \$1,500,000	\$175,000 plus 10% of the excess over \$1,000,000.	Over \$1,500,000 but not over \$17,000,000	\$225,000 plus 5% of the excess over \$1,500,000.	Over \$17,000,000	\$1,000,000.		
If the amount on line 1e, column (a) or (b) is:	The lobbying nontaxable amount is:														
Not over \$500,000	20% of the amount on line 1e.														
Over \$500,000 but not over \$1,000,000	\$100,000 plus 15% of the excess over \$500,000.														
Over \$1,000,000 but not over \$1,500,000	\$175,000 plus 10% of the excess over \$1,000,000.														
Over \$1,500,000 but not over \$17,000,000	\$225,000 plus 5% of the excess over \$1,500,000.														
Over \$17,000,000	\$1,000,000.														
g Grassroots nontaxable amount (enter 25% of line 1f)		250,000.	0.												
h Subtract line 1g from line 1a. If zero or less, enter -0-		0.	0.												
i Subtract line 1f from line 1c. If zero or less, enter -0-		0.	0.												
j If there is an amount other than zero on either line 1h or line 1i, did the organization file Form 4720 reporting section 4911 tax for this year?			<input type="checkbox"/> Yes <input type="checkbox"/> No												

4-Year Averaging Period Under section 501(h)
(Some organizations that made a section 501(h) election do not have to complete all of the five columns below. See the separate instructions for lines 2a through 2f.)

Lobbying Expenditures During 4-Year Averaging Period					
Calendar year (or fiscal year beginning in)	(a) 2014	(b) 2015	(c) 2016	(d) 2017	(e) Total
2 a Lobbying nontaxable amount	1,000,000.	1,000,000.	1,000,000.	1,000,000.	4,000,000.
b Lobbying ceiling amount (150% of line 2a, column (e))					6,000,000.
c Total lobbying expenditures	34,696.	1,075.	2,804.	610.	39,185.
d Grassroots nontaxable amount	250,000.	250,000.	250,000.	250,000.	1,000,000.
e Grassroots ceiling amount (150% of line 2d, column (e))					1,500,000.
f Grassroots lobbying expenditures	30,000.	1,075.	2,804.	610.	34,489.

BAA

Schedule C (Form 990 or 990-EZ) 2017

CY2018 UConn Foundation IRS Form 990 cont.

Part II-B Complete if the organization is exempt under section 501(c)(3) and has NOT filed Form 5768 (election under section 501(h)).

	(a)		(b)
	Yes	No	Amount
<i>For each 'Yes' response on lines 1a through 1i below, provide in Part IV a detailed description of the lobbying activity.</i>			
1 During the year, did the filing organization attempt to influence foreign, national, state or local legislation, including any attempt to influence public opinion on a legislative matter or referendum, through the use of:			
a Volunteers?			
b Paid staff or management (include compensation in expenses reported on lines 1c through 1i)?			
c Media advertisements?			
d Mailings to members, legislators, or the public?			
e Publications, or published or broadcast statements?			
f Grants to other organizations for lobbying purposes?			
g Direct contact with legislators, their staffs, government officials, or a legislative body?			
h Rallies, demonstrations, seminars, conventions, speeches, lectures, or any similar means?			
i Other activities?			
j Total. Add lines 1c through 1i.			
2a Did the activities in line 1 cause the organization to be not described in section 501(c)(3)?			
b If 'Yes,' enter the amount of any tax incurred under section 4912.			
c If 'Yes,' enter the amount of any tax incurred by organization managers under section 4912.			
d If the filing organization incurred a section 4912 tax, did it file Form 4720 for this year?			

Part III-A Complete if the organization is exempt under section 501(c)(4), section 501(c)(5), or section 501(c)(6).

	Yes	No
1 Were substantially all (90% or more) dues received nondeductible by members?	1	
2 Did the organization make only in-house lobbying expenditures of \$2,000 or less?	2	
3 Did the organization agree to carry over lobbying and political campaign activity expenditures from the prior year?	3	

Part III-B Complete if the organization is exempt under section 501(c)(4), section 501(c)(5), or section 501(c)(6) and if either (a) BOTH Part III-A, lines 1 and 2, are answered 'No,' OR (b) Part III-A, line 3, is answered 'Yes.'

1 Dues, assessments and similar amounts from members.	1	
2 Section 162(e) nondeductible lobbying and political expenditures (do not include amounts of political expenses for which the section 527(f) tax was paid).		
a Current year.	2a	
b Carryover from last year.	2b	
c Total.	2c	
3 Aggregate amount reported in section 6033(e)(1)(A) notices of nondeductible section 162(e) dues.	3	
4 If notices were sent and the amount on line 2c exceeds the amount on line 3, what portion of the excess does the organization agree to carryover to the reasonable estimate of nondeductible lobbying and political expenditure next year?	4	
5 Taxable amount of lobbying and political expenditures (see instructions).	5	

Part IV Supplemental Information

Provide the descriptions required for Part I-A, line 1; Part I-B, line 4; Part I-C, line 5; Part II-A (affiliated group list); Part II-A, lines 1 and 2 (see instructions); and Part II-B, line 1. Also, complete this part for any additional information.

Part I-A, Line 1 - Direct and Indirect Political Campaign Activities

The University of Connecticut Foundation, Inc. does not participate in political campaigns.

**SCHEDULE D
(Form 990)**

Department of the Treasury
Internal Revenue Service

Supplemental Financial Statements

▶ **Complete if the organization answered 'Yes' on Form 990, Part IV, line 6, 7, 8, 9, 10, 11a, 11b, 11c, 11d, 11e, 11f, 12a, or 12b.**
▶ **Attach to Form 990.**

▶ **Go to www.irs.gov/Form990 for instructions and the latest information.**

OMB No. 1545-0047

2017

Open to Public Inspection

Name of the organization

The University of Connecticut Foundation
Inc.

Employer identification number

06-6070722

Part I Organizations Maintaining Donor Advised Funds or Other Similar Funds or Accounts.

Complete if the organization answered 'Yes' on Form 990, Part IV, line 6.

	(a) Donor advised funds	(b) Funds and other accounts
1 Total number at end of year.....		
2 Aggregate value of contributions to (during year).....		
3 Aggregate value of grants from (during year).....		
4 Aggregate value at end of year.....		

5 Did the organization inform all donors and donor advisors in writing that the assets held in donor advised funds are the organization's property, subject to the organization's exclusive legal control?..... Yes No

6 Did the organization inform all grantees, donors, and donor advisors in writing that grant funds can be used only for charitable purposes and not for the benefit of the donor or donor advisor, or for any other purpose conferring impermissible private benefit?..... Yes No

Part II Conservation Easements.

Complete if the organization answered 'Yes' on Form 990, Part IV, line 7.

1 Purpose(s) of conservation easements held by the organization (check all that apply).

<input type="checkbox"/> Preservation of land for public use (e.g., recreation or education)	<input type="checkbox"/> Preservation of a historically important land area
<input type="checkbox"/> Protection of natural habitat	<input type="checkbox"/> Preservation of a certified historic structure
<input type="checkbox"/> Preservation of open space	

2 Complete lines 2a through 2d if the organization held a qualified conservation contribution in the form of a conservation easement on the last day of the tax year.

	Held at the End of the Tax Year
a Total number of conservation easements.....	2 a
b Total acreage restricted by conservation easements.....	2 b
c Number of conservation easements on a certified historic structure included in (a).....	2 c
d Number of conservation easements included in (c) acquired after 7/25/06, and not on a historic structure listed in the National Register.....	2 d

3 Number of conservation easements modified, transferred, released, extinguished, or terminated by the organization during the tax year ▶ _____

4 Number of states where property subject to conservation easement is located ▶ _____

5 Does the organization have a written policy regarding the periodic monitoring, inspection, handling of violations, and enforcement of the conservation easements it holds?..... Yes No

6 Staff and volunteer hours devoted to monitoring, inspecting, handling of violations, and enforcing conservation easements during the year ▶ _____

7 Amount of expenses incurred in monitoring, inspecting, handling of violations, and enforcing conservation easements during the year ▶ \$ _____

8 Does each conservation easement reported on line 2(d) above satisfy the requirements of section 170(h)(4)(B)(i) and section 170(h)(4)(B)(ii)?..... Yes No

9 In Part XIII, describe how the organization reports conservation easements in its revenue and expense statement, and balance sheet, and include, if applicable, the text of the footnote to the organization's financial statements that describes the organization's accounting for conservation easements.

Part III Organizations Maintaining Collections of Art, Historical Treasures, or Other Similar Assets.

Complete if the organization answered 'Yes' on Form 990, Part IV, line 8.

1 a If the organization elected, as permitted under SFAS 116 (ASC 958), not to report in its revenue statement and balance sheet works of art, historical treasures, or other similar assets held for public exhibition, education, or research in furtherance of public service, provide, in Part XIII, the text of the footnote to its financial statements that describes these items.

b If the organization elected, as permitted under SFAS 116 (ASC 958), to report in its revenue statement and balance sheet works of art, historical treasures, or other similar assets held for public exhibition, education, or research in furtherance of public service, provide the following amounts relating to these items:

(i) Revenue included on Form 990, Part VIII, line 1..... ▶ \$ _____

(ii) Assets included in Form 990, Part X..... ▶ \$ _____

2 If the organization received or held works of art, historical treasures, or other similar assets for financial gain, provide the following amounts required to be reported under SFAS 116 (ASC 958) relating to these items:

a Revenue included on Form 990, Part VIII, line 1..... ▶ \$ _____

b Assets included in Form 990, Part X..... ▶ \$ _____

CY2018 UConn Foundation IRS Form 990 cont.

Part III Organizations Maintaining Collections of Art, Historical Treasures, or Other Similar Assets (continued)

3 Using the organization's acquisition, accession, and other records, check any of the following that are a significant use of its collection items (check all that apply):

- a Public exhibition
- b Scholarly research
- c Preservation for future generations
- d Loan or exchange programs
- e Other _____

4 Provide a description of the organization's collections and explain how they further the organization's exempt purpose in Part XIII.

5 During the year, did the organization solicit or receive donations of art, historical treasures, or other similar assets to be sold to raise funds rather than to be maintained as part of the organization's collection? Yes No

Part IV Escrow and Custodial Arrangements. Complete if the organization answered 'Yes' on Form 990, Part IV, line 9, or reported an amount on Form 990, Part X, line 21.

1 a Is the organization an agent, trustee, custodian or other intermediary for contributions or other assets not included on Form 990, Part X? Yes No

b If 'Yes,' explain the arrangement in Part XIII and complete the following table:

	Amount
c Beginning balance	1 c
d Additions during the year	1 d
e Distributions during the year	1 e
f Ending balance	1 f 0.

2 a Did the organization include an amount on Form 990, Part X, line 21, for escrow or custodial account liability? Yes No

b If 'Yes,' explain the arrangement in Part XIII. Check here if the explanation has been provided on Part XIII.

See Part XIII

Part V Endowment Funds. Complete if the organization answered 'Yes' on Form 990, Part IV, line 10.

	(a) Current year	(b) Prior year	(c) Two years back	(d) Three years back	(e) Four years back
1 a Beginning of year balance	401,505,076.	362,419,000.	368,179,000.	369,444,000.	330,178,000.
b Contributions	36,134,103.	16,697,000.	19,358,000.	8,242,000.	11,719,000.
c Net investment earnings, gains, and losses	32,249,710.	42,316,000.	-4,768,000.	7,957,000.	43,520,000.
d Grants or scholarships					
e Other expenditures for facilities and programs	15,587,590.	13,024,000.	13,755,000.	12,749,000.	12,173,000.
f Administrative expenses	7,809,032.	6,903,000.	6,595,000.	4,715,000.	3,800,000.
g End of year balance	446,492,267.	401,505,000.	362,419,000.	368,179,000.	369,444,000.

2 Provide the estimated percentage of the current year end balance (line 1g, column (a)) held as:

- a Board designated or quasi-endowment ▶ 0.50 %
 - b Permanent endowment ▶ 97.61 %
 - c Temporarily restricted endowment ▶ 1.89 %
- The percentages on lines 2a, 2b, and 2c should equal 100%.

3 a Are there endowment funds not in the possession of the organization that are held and administered for the organization by:

	Yes	No
(i) unrelated organizations		X
(ii) related organizations		X
b If 'Yes' on line 3a(ii), are the related organizations listed as required on Schedule R?		

4 Describe in Part XIII the intended uses of the organization's endowment funds. See Part XIII

Part VI Land, Buildings, and Equipment.

Complete if the organization answered 'Yes' on Form 990, Part IV, line 11a. See Form 990, Part X, line 10.

Description of property	(a) Cost or other basis (investment)	(b) Cost or other basis (other)	(c) Accumulated depreciation	(d) Book value
1 a Land		201,361.		201,361.
b Buildings		6,372,170.	2,804,031.	3,568,139.
c Leasehold improvements		1,012,310.	340,860.	671,450.
d Equipment		31,108.	25,923.	5,185.
e Other		4,021,741.	3,406,082.	615,659.
Total. Add lines 1a through 1e. (Column (d) must equal Form 990, Part X, column (B), line 10c.)				5,061,794.

BAA

Part VII Investments – Other Securities.

Complete if the organization answered 'Yes' on Form 990, Part IV, line 11b. See Form 990, Part X, line 12.

(a) Description of security or category (including name of security)	(b) Book value	(c) Method of valuation: Cost or end-of-year market value
(1) Financial derivatives		
(2) Closely-held equity interests		
(3) Other <u>Securities not publicly trade</u>	156,660,023.	End of Year Market Value
(A) -----		
(B) -----		
(C) -----		
(D) -----		
(E) -----		
(F) -----		
(G) -----		
(H) -----		
(I) -----		
Total. (Column (b) must equal Form 990, Part X, column (B) line 12.)	156,660,023.	

Part VIII Investments – Program Related.

Complete if the organization answered 'Yes' on Form 990, Part IV, line 11c. See Form 990, Part X, line 13. N/A

(a) Description of investment	(b) Book value	(c) Method of valuation: Cost or end-of-year market value
(1)		
(2)		
(3)		
(4)		
(5)		
(6)		
(7)		
(8)		
(9)		
(10)		
Total. (Column (b) must equal Form 990, Part X, column (B) line 13.)		

Part IX Other Assets.

Complete if the organization answered 'Yes' on Form 990, Part IV, line 11d. See Form 990, Part X, line 15.

(a) Description	(b) Book value
(1) Capital leases	42,628.
(2) CSV of life insurance policies	600,796.
(3) Deferred bond issuance costs	117,238.
(4) Endowment held for University	15,098,682.
(5) Funds held in trust by others	24,572,528.
(6) Limited partnership investments	113,214,252.
(7) Note payable loan costs	58,487.
(8)	
(9)	
(10)	
Total. (Column (b) must equal Form 990, Part X, column (B) line 15.)	153,704,611.

Part X Other Liabilities.

Complete if the organization answered 'Yes' on Form 990, Part IV, line 11e or 11f. See Form 990, Part X, line 25

(a) Description of liability	(b) Book value
(1) Federal income taxes	
(2)	
(3)	
(4)	
(5)	
(6)	
(7)	
(8)	
(9)	
(10)	
(11)	
Total. (Column (b) must equal Form 990, Part X, column (B) line 25.)	

2. Liability for uncertain tax positions. In Part XIII, provide the text of the footnote to the organization's financial statements that reports the organization's liability for uncertain tax positions under FIN 48 (ASC 740). Check here if the text of the footnote has been provided in Part XIII.

CY2018 UConn Foundation IRS Form 990 cont.

Part XI Reconciliation of Revenue per Audited Financial Statements With Revenue per Return.

Complete if the organization answered 'Yes' on Form 990, Part IV, line 12a.

1	Total revenue, gains, and other support per audited financial statements	1	110,040,724.
2	Amounts included on line 1 but not on Form 990, Part VIII, line 12:		
a	Net unrealized gains (losses) on investments	2a	21,652,987.
b	Donated services and use of facilities	2b	
c	Recoveries of prior year grants	2c	
d	Other (Describe in Part XIII.) See Part XIII	2d	19,152,745.
e	Add lines 2a through 2d	2e	40,805,732.
3	Subtract line 2e from line 1	3	69,234,992.
4	Amounts included on Form 990, Part VIII, line 12, but not on line 1:		
a	Investment expenses not included on Form 990, Part VIII, line 7b	4a	
b	Other (Describe in Part XIII.) See Part XIII	4b	-402,150.
c	Add lines 4a and 4b	4c	-402,150.
5	Total revenue. Add lines 3 and 4c . (This must equal Form 990, Part I, line 12.)	5	68,832,842.

Part XII Reconciliation of Expenses per Audited Financial Statements With Expenses per Return.

Complete if the organization answered 'Yes' on Form 990, Part IV, line 12a.

1	Total expenses and losses per audited financial statements	1	51,186,359.
2	Amounts included on line 1 but not on Form 990, Part IX, line 25:		
a	Donated services and use of facilities	2a	
b	Prior year adjustments	2b	
c	Other losses	2c	
d	Other (Describe in Part XIII.) See Part XIII	2d	402,150.
e	Add lines 2a through 2d	2e	402,150.
3	Subtract line 2e from line 1	3	50,784,209.
4	Amounts included on Form 990, Part IX, line 25, but not on line 1:		
a	Investment expenses not included on Form 990, Part VIII, line 7b	4a	
b	Other (Describe in Part XIII.) See Part XIII	4b	3,011,577.
c	Add lines 4a and 4b	4c	3,011,577.
5	Total expenses. Add lines 3 and 4c . (This must equal Form 990, Part I, line 18.)	5	53,795,786.

Part XIII Supplemental Information.

Provide the descriptions required for Part II, lines 3, 5, and 9; Part III, lines 1a and 4; Part IV, lines 1b and 2b; Part V, line 4; Part X, line 2; Part XI, lines 2d and 4b; and Part XII, lines 2d and 4b. Also complete this part to provide any additional information.

Part IV, Line 2b - Explanation Of Escrow Account Liability

The Foundation is named as the trustee and remainder beneficiary of several charitable remainder trusts. In addition, the Foundation has entered into contracts with donors for charitable gift annuities for which the Foundation has accepted contributions. The present value of the liability for future payments is reflected on the Foundation's balance sheet.

The Foundation has a contractual arrangement to act as the University's agent in managing the University's endowment assets, ensuring consistent management of

Part XIII Supplemental Information (continued)**Part IV, Line 2b - Explanation Of Escrow Account Liability (continued)**

endowment assets that support the University regardless of entity ownership.

Part V, Line 4 - Intended Uses Of Endowment Fund

The Foundation's endowment funds provide grants to the University of Connecticut. The grants may be used to provide scholarships to University of Connecticut students, compensation and research support for University of Connecticut faculty, and general program support for University of Connecticut academic and athletic programs. The use of all endowment funds is subject to any restriction placed on funds by donors. All disbursements are subject to the Foundation's policy on disbursements, including the amount of the expenditure must be reasonable, for a legitimate business purpose, and with no private benefit.

**Schedule D, Part XI, Line 2d
Other Revenue Included In F/S But Not Included On Form 990**

Assets transferred from Law School Fdn.....	\$ 23,506,799.
Bad debt expense.....	-1,342,477.
Investment fees.....	-3,011,577.
Total	<u>\$ 19,152,745.</u>

**Schedule D, Part XI, Line 4b
Other Revenue Included On Form 990 But Not Included In F/S**

Fundraising events.....	\$ -402,150.
Total	<u>\$ -402,150.</u>

**Schedule D, Part XII, Line 2d
Other Expenses And Losses Per Audited F/S**

Event expense.....	\$ 402,150.
Total	<u>\$ 402,150.</u>

**Schedule D, Part XII, Line 4b
Other Expenses Included On Form 990 But Not Included In F/S**

Investment fees.....	\$ 3,011,577.
Total	<u>\$ 3,011,577.</u>

CY2018 UConn Foundation IRS Form 990 cont.

SCHEDULE F
(Form 990)

Department of the Treasury
Internal Revenue Service

Statement of Activities Outside the United States

▶ Complete if the organization answered 'Yes' on Form 990, Part IV, line 14b, 15, or 16.
▶ Attach to Form 990.

▶ Go to www.irs.gov/Form990 for instructions and the latest information

OMB No. 1545-0047

2017

Open to Public Inspection

Name of the organization
The University of Connecticut Foundation
Inc.

Employer identification number
06-6070722

Part I **General Information on Activities Outside the United States.** Complete if the organization answered 'Yes' on Form 990, Part IV, line 14b.

1 For grantmakers. Does the organization maintain records to substantiate the amount of its grants and other assistance, the grantees' eligibility for the grants or assistance, and the selection criteria used to award the grants or assistance? ... Yes No

2 For grantmakers. Describe in Part V the organization's procedures for monitoring the use of its grants and other assistance outside the United States.

3 Activities per Region. (The following Part I, line 3 table can be duplicated if additional space is needed.)

(a) Region	(b) Number of offices in the region	(c) Number of employees, agents, and independent contractors in the region	(d) Activities conducted in the region (by type) (such as, fundraising, program services, investments, grants to recipients located in the region)	(e) If activity listed in (d) is a program service, describe specific type of service(s) in the region	(f) Total expenditures for and investments in the region
East Asia & the Pacific			Fundraising		166,168.
North America			Fundraising		71,656.
Central America & Caribbean			Investments		12,337,880.
Europe			Fundraising		55,043.
(5)					
(6)					
(7)					
(8)					
(9)					
(10)					
(11)					
(12)					
(13)					
(14)					
(15)					
(16)					
(17)					
3 a Sub-total.....					12,630,747.
b Total from continuation sheets to Part I.....					
c Totals (add lines 3a and 3b)...	0	0			12,630,747.

BAA For Paperwork Reduction Act Notice, see the Instructions for Form 990.

Schedule F (Form 990) 2017

Part II Grants and Other Assistance to Organizations or Entities Outside the United States. Complete if the organization answered 'Yes' on Form 990, Part IV, line 15, for any recipient who received more than \$5,000. Part II can be duplicated if additional space is needed.

1	(a) Name of organization	(b) IRS code section and EIN (if applicable)	(c) Region	(d) Purpose of grant	(e) Amount of cash grant	(f) Manner of cash disbursement	(g) Amount of noncash assistance	(h) Description of noncash assistance	(i) Method of valuation (book, FMV, appraisal, other)
(1)									
(2)									
(3)									
(4)									
(5)									
(6)									
(7)									
(8)									
(9)									
(10)									
(11)									
(12)									
(13)									
(14)									
(15)									
(16)									

2 Enter total number of recipient organizations listed above that are recognized as charities by the foreign country, recognized as tax-exempt by the IRS, or for which the grantee or counsel has provided a section 501(c)(3) equivalency letter. ▲ 0

3 Enter total number of other organizations or entities. ▲ 0

CY2018 UConn Foundation IRS Form 990 cont.

Part III Grants and Other Assistance to Individuals Outside the United States. Complete if the organization answered 'Yes' on Form 990, Part IV, line 16. Part III can be duplicated if additional space is needed.

(a) Type of grant or assistance	(b) Region	(c) Number of recipients	(d) Amount of cash grant	(e) Manner of cash disbursement	(f) Amount of noncash assistance	(g) Description of noncash assistance	(h) Method of valuation (book, FMV, appraisal, other)
(1)							
(2)							
(3)							
(4)							
(5)							
(6)							
(7)							
(8)							
(9)							
(10)							
(11)							
(12)							
(13)							
(14)							
(15)							
(16)							
(17)							
(18)							

Part IV Foreign Forms

- 1 Was the organization a U.S. transferor of property to a foreign corporation during the tax year? *If 'Yes,' the organization may be required to file Form 926, Return by a U.S. Transferor of Property to a Foreign Corporation (see Instructions for Form 926).* Yes No
- 2 Did the organization have an interest in a foreign trust during the tax year? *If 'Yes,' the organization may be required to separately file Form 3520, Annual Return To Report Transactions with Foreign Trusts and Receipt of Certain Foreign Gifts, and/or Form 3520-A Annual Information Return of Foreign Trust With a U.S. Owner (see Instructions for Forms 3520 and 3520-A; do not file with Form 990).* Yes No
- 3 Did the organization have an ownership interest in a foreign corporation during the tax year? *If 'Yes,' the organization may be required to file Form 5471, Information Return of U.S. Persons With Respect To Certain Foreign Corporations (see Instructions for Form 5471).* Yes No
- 4 Was the organization a direct or indirect shareholder of a passive foreign investment company or a qualified electing fund during the tax year? *If 'Yes,' the organization may be required to file Form 8621, Information Return by a Shareholder of a Passive Foreign Investment Company or Qualified Electing Fund (see Instructions for Form 8621).* Yes No
- 5 Did the organization have an ownership interest in a foreign partnership during the tax year? *If 'Yes,' the organization may be required to file Form 8865, Return of U.S. Persons With Respect to Certain Foreign Partnerships (see Instructions for Form 8865).* Yes No
- 6 Did the organization have any operations in or related to any boycotting countries during the tax year? *If 'Yes,' the organization may be required to separately file Form 5713, International Boycott Report (see Instructions for Form 5713; do not file with Form 990).* Yes No

BAA

TEEA3505L 08/10/17

Schedule F (Form 990) 2017

CY2018 UConn Foundation IRS Form 990 cont.

Part V Supplemental Information

Provide the information required by Part I, line 2 (monitoring of funds); Part I, line 3, column (f) (accounting method; amounts of investments vs. expenditures per region); Part II, line 1 (accounting method); Part III (accounting method); and Part III, column (c) (estimated number of recipients), as applicable. Also complete this part to provide any additional information. See instructions.

Part I, Line 3f - Method of Accounting

Foreign expenditures are separately identified on the organization's books and records.

**SCHEDULE G
(Form 990 or 990-EZ)**

Department of the Treasury
Internal Revenue Service

Supplemental Information Regarding Fundraising or Gaming Activities

Complete if the organization answered 'Yes' on Form 990, Part IV, line 17, 18, or 19, or if the organization entered more than \$15,000 on Form 990-EZ, line 6a.

▶ Attach to Form 990 or Form 990-EZ.

▶ Go to www.irs.gov/Form990 for the latest instructions.

OMB No. 1545-0047

2017

Open to Public Inspection

Name of the organization **The University of Connecticut Foundation Inc.**

Employer identification number
06-6070722

Part I Fundraising Activities. Complete if the organization answered 'Yes' on Form 990, Part IV, line 17. Form 990-EZ filers are not required to complete this part.

1 Indicate whether the organization raised funds through any of the following activities. Check all that apply.

- a Mail solicitations
- b Internet and email solicitations
- c Phone solicitations
- d In-person solicitations
- e Solicitation of non-government grants
- f Solicitation of government grants
- g Special fundraising events

2 a Did the organization have a written or oral agreement with any individual (including officers, directors, trustees, or key employees listed in Form 990, Part VII) or entity in connection with professional fundraising services? Yes No

b If 'Yes,' list the 10 highest paid individuals or entities (fundraisers) pursuant to agreements under which the fundraiser is to be compensated at least \$5,000 by the organization.

(i) Name and address of individual or entity (fundraiser)	(ii) Activity	(iii) Did fundraiser have custody or control of contributions?		(iv) Gross receipts from activity	(v) Amount paid to (or retained by) fundraiser listed in column (i)	(vi) Amount paid to (or retained by) organization
		Yes	No			
1 Ruffalo Noel Levitz 1025 Kirkwood Parkway SW Cedar Rapids IA 52404	Phone Solicitation		X	369,255.	112,882.	256,373.
2 Gold Orluk & Partners LLC 172 West Main Street Avon CT 06001	Event Planner		X	267,101.	69,389.	197,712.
3						
4						
5						
6						
7						
8						
9						
10						
Total				636,356.	182,271.	454,085.

3 List all states in which the organization is registered or licensed to solicit contributions or has been notified it is exempt from registration or licensing.

AL AK AZ AR CA CO CT DE DC FL GA HI ID IL IN IA KS KY LA ME MD MA MI MN MS MO MT NE
NV NH NJ NM NY NC ND OH OK OR PA RI SC SD TN TX UT VT VA WA WV WI WY

CY2018 UConn Foundation IRS Form 990 cont.

Part II Fundraising Events. Complete if the organization answered 'Yes' on Form 990, Part IV, line 18, or reported more than \$15,000 of fundraising event contributions and gross income on Form 990-EZ, lines 1 and 6b. List events with gross receipts greater than \$5,000.

		(a) Event #1	(b) Event #2	(c) Other events	(d) Total events	
		Dee Rowe Event (event type)	Geno Auremma (event type)	17 (total number)	(add column (a) through column (c))	
REVENUE	1	Gross receipts	239,750.	151,950.	734,772.	1,126,472.
	2	Less: Contributions	210,265.	108,200.	420,518.	738,983.
	3	Gross income (line 1 minus line 2)	29,485.	43,750.	314,254.	387,489.
DIRECT EXPENSES	4	Cash prizes				
	5	Noncash prizes			47,310.	47,310.
	6	Rent/facility costs	18,442.	23,705.	104,435.	146,582.
	7	Food and beverages	22,268.	25,497.	145,146.	192,911.
	8	Entertainment			300.	300.
	9	Other direct expenses	13,737.		1,310.	15,047.
	10	Direct expense summary. Add lines 4 through 9 in column (d)				
11	Net income summary. Subtract line 10 from line 3, column (d)					-14,661.

Part III Gaming. Complete if the organization answered 'Yes' on Form 990, Part IV, line 19, or reported more than \$15,000 on Form 990-EZ, line 6a.

		(a) Bingo	(b) Pull tabs/instant bingo/progressive bingo	(c) Other gaming	(d) Total gaming	
					(add column (a) through column (c))	
REVENUE	1	Gross revenue				
	EXPENSES	2	Cash prizes			
		3	Noncash prizes			
		4	Rent/facility costs			
		5	Other direct expenses			
6	Volunteer labor	<input type="checkbox"/> Yes _____ % <input type="checkbox"/> No	<input type="checkbox"/> Yes _____ % <input type="checkbox"/> No	<input type="checkbox"/> Yes _____ % <input type="checkbox"/> No		
7	Direct expense summary. Add lines 2 through 5 in column (d)					
8	Net gaming income summary. Subtract line 7 from line 1, column (d)					

9 Enter the state(s) in which the organization conducts gaming activities: _____

a Is the organization licensed to conduct gaming activities in each of these states? Yes No

b If 'No,' explain: _____

10a Were any of the organization's gaming licenses revoked, suspended, or terminated during the tax year? Yes No

b If 'Yes,' explain: _____

11 Does the organization conduct gaming activities with nonmembers? Yes No

12 Is the organization a grantor, beneficiary or trustee of a trust, or a member of a partnership or other entity formed to administer charitable gaming? Yes No

13 Indicate the percentage of gaming activity conducted in:

a The organization's facility	13 a	%
b An outside facility	13 b	%

14 Enter the name and address of the person who prepares the organization's gaming/special events books and records:

Name ▶ _____

Address ▶ _____

15 a Does the organization have a contract with a third party from whom the organization receives gaming revenue? Yes No

b If 'Yes,' enter the amount of gaming revenue received by the organization ▶ \$ _____ and the amount of gaming revenue retained by the third party ▶ \$ _____

c If 'Yes,' enter name and address of the third party:

Name ▶ _____

Address ▶ _____

16 Gaming manager information:

Name ▶ _____

Gaming manager compensation ▶ \$ _____

Description of services provided ▶ _____

Director/officer Employee Independent contractor

17 Mandatory distributions:

a Is the organization required under state law to make charitable distributions from the gaming proceeds to retain the state gaming license? Yes No

b Enter the amount of distributions required under state law to be distributed to other exempt organizations or spent in the organization's own exempt activities during the tax year ▶ \$ _____

Part IV Supplemental Information. Provide the explanations required by Part I, line 2b, columns (iii) and (v); and Part III, lines 9, 9b, 10b, 15b, 15c, 16, and 17b, as applicable. Also provide any additional information. See instructions.

Schedule G - Additional Information

As required, the Foundation is reporting all events that had income or expenses during the fiscal year. It is possible that some events may have taken place in the prior fiscal year, or will be held in a future year. As a result, revenue or expense amounts reported for an event may not be final, or portions may have been reported in the prior year.

OMB No. 1545-0047
2017
 Open to Public Inspection

SCHEDULE I
(Form 990)
Grants and Other Assistance to Organizations, Governments, and Individuals in the United States

Complete if the organization answered 'Yes' on Form 990, Part IV, line 21 or 22.
 ▶ Attach to Form 990.
 ▶ Go to www.irs.gov/Form990 for the latest information

Department of the Treasury
 Internal Revenue Service

Name of the organization
 The University of Connecticut Foundation
 Inc.
 Employer identification number
 06-6070722

Part I General Information on Grants and Assistance
 1 Does the organization maintain records to substantiate the amount of the grants or assistance, the grantees' eligibility for the grants or assistance, and the selection criteria used to award the grants or assistance? Yes No
 2 Describe in Part IV the organization's procedures for monitoring the use of grant funds in the United States. See Part IV

Part II Grants and Other Assistance to Domestic Organizations and Domestic Governments. Complete if the organization answered 'Yes' on Form 990, Part IV, line 21, for any recipient that received more than \$5,000. Part II can be duplicated if additional space is needed.

1 (a) Name and address of organization or government	(b) EIN	(c) IRC section (if applicable)	(d) Amount of cash grant	(e) Amount of non-cash assistance	(f) Method of valuation (book, FMV, appraisal, other)	(g) Description of non-cash assistance	(h) Purpose of grant or assistance
(1) University of Connecticut 352 Mansfield Road, Unit 2048 Storrs, CT 06269	06-0772160		27,924,861.	0.			
(2) -----							
(3) -----							
(4) -----							
(5) -----							
(6) -----							
(7) -----							
(8) -----							

2 Enter total number of section 501(c)(3) and government organizations listed in the line 1 table. 1
 3 Enter total number of other organizations listed in the line 1 table. 0

Part III Grants and Other Assistance to Domestic Individuals. Complete if the organization answered 'Yes' on Form 990, Part IV, line 22. Part III can be duplicated if additional space is needed.

(a) Type of grant or assistance	(b) Number of recipients	(c) Amount of cash grant	(d) Amount of non-cash assistance	(e) Method of valuation (book, FMV, appraisal, other)	(f) Description of non-cash assistance
1					
2					
3					
4					
5					
6					
7					

Part IV Supplemental Information. Provide the information required in Part I, line 2; Part III, column (b); and any other additional information.

Part I, Line 2 - Procedures for Monitoring Use of Grants Funds in U.S.

Fund Administration staff receives appropriate documentation prior to making disbursements to ensure compliance with grant restrictions, and to ensure such disbursements are reasonable.

CY2018 UConn Foundation IRS Form 990 cont.

SCHEDULE J
(Form 990)

Department of the Treasury
Internal Revenue Service

Compensation Information

For certain Officers, Directors, Trustees, Key Employees, and Highest Compensated Employees

- ▶ Complete if the organization answered 'Yes' on Form 990, Part IV, line 23.
- ▶ Attach to Form 990.

▶ Go to www.irs.gov/form990 for instructions and the latest information

OMB No. 1545-0047

2017

Open to Public Inspection

Name of the organization The University of Connecticut Foundation Inc.	Employer identification number 06-6070722
--	--

Part I Questions Regarding Compensation

	Yes	No								
<p>1 a Check the appropriate box(es) if the organization provided any of the following to or for a person listed on Form 990, Part VII, Section A, line 1a. Complete Part III to provide any relevant information regarding these items.</p> <table style="width: 100%;"> <tr> <td><input type="checkbox"/> First-class or charter travel</td> <td><input type="checkbox"/> Housing allowance or residence for personal use</td> </tr> <tr> <td><input type="checkbox"/> Travel for companions</td> <td><input type="checkbox"/> Payments for business use of personal residence</td> </tr> <tr> <td><input type="checkbox"/> Tax indemnification and gross-up payments</td> <td><input type="checkbox"/> Health or social club dues or initiation fees</td> </tr> <tr> <td><input type="checkbox"/> Discretionary spending account</td> <td><input type="checkbox"/> Personal services (such as, maid, chauffeur, chef)</td> </tr> </table>	<input type="checkbox"/> First-class or charter travel	<input type="checkbox"/> Housing allowance or residence for personal use	<input type="checkbox"/> Travel for companions	<input type="checkbox"/> Payments for business use of personal residence	<input type="checkbox"/> Tax indemnification and gross-up payments	<input type="checkbox"/> Health or social club dues or initiation fees	<input type="checkbox"/> Discretionary spending account	<input type="checkbox"/> Personal services (such as, maid, chauffeur, chef)		
<input type="checkbox"/> First-class or charter travel	<input type="checkbox"/> Housing allowance or residence for personal use									
<input type="checkbox"/> Travel for companions	<input type="checkbox"/> Payments for business use of personal residence									
<input type="checkbox"/> Tax indemnification and gross-up payments	<input type="checkbox"/> Health or social club dues or initiation fees									
<input type="checkbox"/> Discretionary spending account	<input type="checkbox"/> Personal services (such as, maid, chauffeur, chef)									
<p>b If any of the boxes on line 1a are checked, did the organization follow a written policy regarding payment or reimbursement or provision of all of the expenses described above? If 'No,' complete Part III to explain.</p>	1 b									
<p>2 Did the organization require substantiation prior to reimbursing or allowing expenses incurred by all directors, trustees, and officers, including the CEO/Executive Director, regarding the items checked on line 1a?</p>	2									
<p>3 Indicate which, if any, of the following the filing organization used to establish the compensation of the organization's CEO/Executive Director. Check all that apply. Do not check any boxes for methods used by a related organization to establish compensation of the CEO/Executive Director, but explain in Part III.</p> <table style="width: 100%;"> <tr> <td><input type="checkbox"/> Compensation committee</td> <td><input type="checkbox"/> Written employment contract</td> </tr> <tr> <td><input checked="" type="checkbox"/> Independent compensation consultant</td> <td><input checked="" type="checkbox"/> Compensation survey or study</td> </tr> <tr> <td><input type="checkbox"/> Form 990 of other organizations</td> <td><input checked="" type="checkbox"/> Approval by the board or compensation committee</td> </tr> </table>	<input type="checkbox"/> Compensation committee	<input type="checkbox"/> Written employment contract	<input checked="" type="checkbox"/> Independent compensation consultant	<input checked="" type="checkbox"/> Compensation survey or study	<input type="checkbox"/> Form 990 of other organizations	<input checked="" type="checkbox"/> Approval by the board or compensation committee				
<input type="checkbox"/> Compensation committee	<input type="checkbox"/> Written employment contract									
<input checked="" type="checkbox"/> Independent compensation consultant	<input checked="" type="checkbox"/> Compensation survey or study									
<input type="checkbox"/> Form 990 of other organizations	<input checked="" type="checkbox"/> Approval by the board or compensation committee									
<p>4 During the year, did any person listed on Form 990, Part VII, Section A, line 1a, with respect to the filing organization or a related organization:</p>										
<p>a Receive a severance payment or change-of-control payment?</p>	4 a	X								
<p>b Participate in, or receive payment from, a supplemental nonqualified retirement plan?</p>	4 b	X								
<p>c Participate in, or receive payment from, an equity-based compensation arrangement?</p> <p>If 'Yes' to any of lines 4a-c, list the persons and provide the applicable amounts for each item in Part III.</p>	4 c	X								
<p>Only section 501(c)(3), 501(c)(4), and 501(c)(29) organizations must complete lines 5-9.</p>										
<p>5 For persons listed on Form 990, Part VII, Section A, line 1a, did the organization pay or accrue any compensation contingent on the revenues of:</p>										
<p>a The organization?</p>	5 a	X								
<p>b Any related organization?</p> <p>If 'Yes' on line 5a or 5b, describe in Part III.</p>	5 b	X								
<p>6 For persons listed on Form 990, Part VII, Section A, line 1a, did the organization pay or accrue any compensation contingent on the net earnings of:</p>										
<p>a The organization?</p>	6 a	X								
<p>b Any related organization?</p> <p>If 'Yes' on line 6a or 6b, describe in Part III.</p>	6 b	X								
<p>7 For persons listed on Form 990, Part VII, Section A, line 1a, did the organization provide any nonfixed payments not described on lines 5 and 6? If 'Yes,' describe in Part III.</p>	7	X								
<p>8 Were any amounts reported on Form 990, Part VII, paid or accrued pursuant to a contract that was subject to the initial contract exception described in Regulations section 53.4958-4(a)(3)? If 'Yes,' describe in Part III.</p>	8	X								
<p>9 If 'Yes' on line 8, did the organization also follow the rebuttable presumption procedure described in Regulations section 53.4958-6(c)?</p>	9									

BAA For Paperwork Reduction Act Notice, see the Instructions for Form 990.

Schedule J (Form 990) 2017

Part II Officers, Directors, Trustees, Key Employees, and Highest Compensated Employees. Use duplicate copies if additional space is needed.

For each individual whose compensation must be reported on Schedule J, report compensation from the organization on row (i) and from related organizations, described in the instructions, on row (ii). Do not list any individuals that aren't listed on Form 990, Part VII.

Note: The sum of columns (B)(i)-(ii) for each listed individual must equal the total amount of Form 990, Part VII, Section A, line 1a, applicable column (D) and (E) amounts for that individual.

(A) Name and Title	(B) Breakdown of W-2 and/or 1099-MISC compensation			(C) Retirement and other deferred compensation	(D) Nontaxable benefits	(E) Total of columns (B)(i)-(D)	(F) Compensation in column (B) reported as deferred on prior Form 990
	(i) Base compensation	(ii) Bonus & incentive compensation	(iii) Other compensation				
1 Joshua Newton President	(i) 440,653. (ii) 0. (iii) 0.	127,975. 0. 0.	0. 0. 0.	21,600. 0. 0.	8,927. 0. 0.	599,155. 0. 0.	0. 0. 0.
2 Gerald Ganz, Jr. Sr. VP Fin/Adm	(i) 243,401. (ii) 0. (iii) 0.	20,000. 0. 0.	0. 0. 0.	21,600. 0. 0.	20,779. 0. 0.	305,780. 0. 0.	0. 0. 0.
3 Jacob Lemon VP, COO	(i) 247,204. (ii) 0. (iii) 0.	5,000. 0. 0.	0. 0. 0.	20,400. 0. 0.	19,583. 0. 0.	292,187. 0. 0.	0. 0. 0.
4 Brian Otis VP of Principal Gifts	(i) 193,004. (ii) 0. (iii) 0.	25,000. 0. 0.	0. 0. 0.	17,800. 0. 0.	19,312. 0. 0.	255,116. 0. 0.	0. 0. 0.
5 Derek Slap VP Mktg & Comm	(i) 167,257. (ii) 0. (iii) 0.	0. 0. 0.	0. 0. 0.	13,448. 0. 0.	6,181. 0. 0.	186,886. 0. 0.	0. 0. 0.
6 Jennifer Grey AVP Dev-HS	(i) 174,990. (ii) 0. (iii) 0.	0. 0. 0.	0. 0. 0.	14,210. 0. 0.	6,884. 0. 0.	196,084. 0. 0.	0. 0. 0.
7 Ron Fleury Sr. Dir Dev-Law	(i) 141,046. (ii) 0. (iii) 0.	0. 0. 0.	0. 0. 0.	11,510. 0. 0.	1,141. 0. 0.	153,697. 0. 0.	0. 0. 0.
8 Suzanne O'Conor General Counsel	(i) 202,076. (ii) 0. (iii) 0.	40,000. 0. 0.	0. 0. 0.	20,000. 0. 0.	3,679. 0. 0.	265,755. 0. 0.	0. 0. 0.
9 Frank Gifford AVP Development	(i) 176,650. (ii) 0. (iii) 0.	0. 0. 0.	0. 0. 0.	14,904. 0. 0.	19,449. 0. 0.	211,003. 0. 0.	0. 0. 0.
10 Melissa Maynard Former Interim CFO	(i) 111,018. (ii) 0. (iii) 0.	0. 0. 0.	0. 0. 0.	8,388. 0. 0.	17,701. 0. 0.	137,107. 0. 0.	0. 0. 0.
11							
12							
13							
14							
15							
16							

Part III Supplemental Information

Provide the information, explanation, or descriptions required for Part I, lines 1a, 1b, 3, 4a, 4b, 4c, 5a, 5b, 6a, 6b, 7, and 8, and for Part II. Also complete this part for any additional information.

Part I, Line 7 - Non-Fixed Payments Not Listed

The Foundation may give performance based awards based on formal review and with approval of Foundation management and board.

**SCHEDULE K
(Form 990)**

Department of the Treasury
Internal Revenue Service

Supplemental Information on Tax-Exempt Bonds

▶ Complete if the organization answered 'Yes' on Form 990, Part IV, line 24a. Provide descriptions, explanations, and any additional information in Part VI.
▶ Attach to Form 990.
▶ Go to www.irs.gov/Form990 for instructions and the latest information

OMB No. 1545-0047

2017

Open to Public Inspection

Name of the organization: **The University of Connecticut Foundation Inc.**
Employer identification number: **06-6070722**

Part I Bond Issues

(a) Issuer Name	(b) Issuer EIN	(c) CUSIP #	(d) Date issued	(e) Issue price	(f) Description of purpose	(g) Defeased		(h) On behalf of issuer		(i) Pooled financing	
						Yes	No	Yes	No	Yes	No
A CHEFA	06-0806186	000000000	4/24/2013	20,000,000.	Construction project		X		X		X
B CHEFA	06-0806186	20774UJD8	1/23/2007	7,252,762.	Refunding Series A		X		X		X
C											
D											

Part II Proceeds

	A		B		C		D	
	Yes	No	Yes	No	Yes	No	Yes	No
1 Amount of bonds retired.....		7,500,000.						
2 Amount of bonds legally defeased.....			7,974,994.					
3 Total proceeds of issue.....		20,000,000.	7,974,994.					
4 Gross proceeds in reserve funds.....			502,944.					
5 Capitalized interest from proceeds.....								
6 Proceeds in refunding escrows.....								
7 Issuance costs from proceeds.....		270,526.						
8 Credit enhancement from proceeds.....								
9 Working capital expenditures from proceeds.....								
10 Capital expenditures from proceeds.....		19,729,474.						
11 Other spent proceeds.....			7,235,346.					
12 Other unspent proceeds.....								
13 Year of substantial completion.....								
14 Were the bonds issued as part of a current refunding issue?.....		X		X				
15 Were the bonds issued as part of an advance refunding issue?.....		X		X				
16 Has the final allocation of proceeds been made?.....		X		X				
17 Does the organization maintain adequate books and records to support the final allocation of proceeds?.....	X		X					

Part III Private Business Use

	A		B		C		D	
	Yes	No	Yes	No	Yes	No	Yes	No
1 Was the organization a partner in a partnership, or a member of an LLC, which owned property financed by tax-exempt bonds?.....		X		X				
2 Are there any lease arrangements that may result in private business use of bond-financed property?.....		X		X				

BAA For Paperwork Reduction Act Notice, see the Instructions for Form 990.

Schedule K (Form 990) 2017

Part III Private Business Use (Continued)

	A		B		C		D	
	Yes	No	Yes	No	Yes	No	Yes	No
3 a Are there any management or service contracts that may result in private business use of bond-financed property?.....		X		X				
b If 'Yes' to line 3a, does the organization routinely engage bond counsel or other outside counsel to review any management or service contracts relating to the financed property?.....		X		X				
c Are there any research agreements that may result in private business use of bond-financed property?.....		X		X				
d If 'Yes' to line 3c, does the organization routinely engage bond counsel or other outside counsel to review any research agreements relating to the financed property?.....	None		None					
4 Enter the percentage of financed property used in a private business use by entities other than a section 501(c)(3) organization or a state or local government.....		%		%		%		%
5 Enter the percentage of financed property used in a private business use as a result of unrelated trade or business activity carried on by your organization, another section 501(c)(3) organization, or a state or local government.....		%		%		%		%
6 Total of lines 4 and 5.....		%		%		%		%
7 Does the bond issue meet the private security or payment test?.....		X		X				
8 a Has there been a sale or disposition of any of the bond-financed property to a nongovernmental person other than a 501(c)(3) organization since the bonds were issued?.....		X		X				
b If 'Yes' to line 8a, enter the percentage of bond-financed property sold or disposed of.....		%		%		%		%
c If 'Yes' to line 8a, was any remedial action taken pursuant to Regulations sections 1.141-12 and 1.145-2?.....								
9 Has the organization established written procedures to ensure that all nonqualified bonds of the issue are remediated in accordance with the requirements under Regulations sections 1.141-12 and 1.145-2?.....	X		X					

Part IV Arbitrage

	A		B		C		D	
	Yes	No	Yes	No	Yes	No	Yes	No
1 Has the issuer filed Form 8038-T, Arbitrage Rebate, Yield Reduction and Penalty in Lieu of Arbitrage Rebate?.....		X		X				
2 If 'No' to line 1, did the following apply?								
a Rebate not due yet?.....	X							
b Exception to rebate?.....								
c No rebate due?.....			X					
If 'Yes' to line 2c, provide in Part VI the date the rebate computation was performed.								
3 Is the bond issue a variable rate issue?.....		X		X				
4 a Has the organization or the governmental issuer entered into a qualified hedge with respect to the bond issue?.....		X		X				
b Name of provider.....								
c Term of hedge.....								
d Was the hedge superintegrated?.....								
e Was the hedge terminated?.....								

Part IV Arbitrage (Continued)

	A		B		C		D	
	Yes	No	Yes	No	Yes	No	Yes	No
5 a Were gross proceeds invested in a guaranteed investment contract (GIC)?		X		X				
b Name of provider								
c Term of GIC								
d Was the regulatory safe harbor for establishing the fair market value of the GIC satisfied?								
6 Were any gross proceeds invested beyond an available temporary period?		X		X				
7 Has the organization established written procedures to monitor the requirements of section 148?	X		X					

Part V Procedures To Undertake Corrective Action

	A		B		C		D	
	Yes	No	Yes	No	Yes	No	Yes	No
Has the organization established written procedures to ensure that violations of federal tax requirements are timely identified and corrected through the voluntary closing agreement program if self-remediation isn't available under applicable regulations?	X		X					

Part VI Supplemental Information. Provide additional information for responses to questions on Schedule K. See instructions

Additional Information

Part IV 2c Arbitrage - The Series B bonds were defeased on 10/27/2017 and there is no rebate due.

CY2018 UConn Foundation IRS Form 990 cont.

**SCHEDULE M
(Form 990)**

Noncash Contributions

OMB No. 1545-0047

2017

**Open to Public
Inspection**

Department of the Treasury
Internal Revenue Service

- ▶ **Complete if the organizations answered 'Yes' on Form 990, Part IV, lines 29 or 30.**
- ▶ **Attach to Form 990.**
- ▶ **Go to www.irs.gov/Form990 for the latest information.**

Name of the organization **The University of Connecticut Foundation
Inc.**

Employer identification number
06-6070722

Part I Types of Property

	(a) Check if applicable	(b) Number of contributions or items contributed	(c) Noncash contribution amounts reported on Form 990, Part VIII, line 1g	(d) Method of determining noncash contribution amounts
1 Art – Works of art				
2 Art – Historical treasures				
3 Art – Fractional interests				
4 Books and publications				
5 Clothing and household goods			238,862.	Resale Value
6 Cars and other vehicles				
7 Boats and planes				
8 Intellectual property				
9 Securities – Publicly traded	X	344	5,605,290.	Market Value
10 Securities – Closely held stock				
11 Securities – Partnership, LLC, or trust interests				
12 Securities – Miscellaneous				
13 Qualified conservation contribution – Historic structures				
14 Qualified conservation contribution – Other				
15 Real estate – Residential				
16 Real estate – Commercial				
17 Real estate – Other				
18 Collectibles				
19 Food inventory				
20 Drugs and medical supplies				
21 Taxidermy				
22 Historical artifacts				
23 Scientific specimens				
24 Archeological artifacts				
25 Other ▶ (Events)		11	36,307.	Sales Price
26 Other ▶ ()				
27 Other ▶ ()				
28 Other ▶ ()				

29 Number of Forms 8283 received by the organization during the tax year for contributions for which the organization completed Form 8283, Part IV, Donee Acknowledgement

29

30a During the year, did the organization receive by contribution any property reported in Part I, lines 1 through 28, that it must hold for at least three years from the date of the initial contribution, and which isn't required to be used for exempt purposes for the entire holding period?

	Yes	No
30 a		X

b If 'Yes,' describe the arrangement in Part II.

31 Does the organization have a gift acceptance policy that requires the review of any nonstandard contributions?

31	X	
----	---	--

32a Does the organization hire or use third parties or related organizations to solicit, process, or sell noncash contributions?

32 a		X
------	--	---

b If 'Yes,' describe in Part II.

33 If the organization didn't report an amount in column (c) for a type of property for which column (a) is checked, describe in Part II.

BAA For Paperwork Reduction Act Notice, see the Instructions for Form 990.

Schedule M (Form 990) (2017)

Part II Supplemental Information. Provide the information required by Part I, lines 30b, 32b, and 33, and whether the organization is reporting in Part I, column (b), the number of contributions, the number of items received, or a combination of both. Also complete this part for any additional information.

Schedule M - Additional Information

Part I column (b) is based on the number of contributions

CY2018 UConn Foundation IRS Form 990 cont.

SCHEDULE O (Form 990 or 990-EZ) Department of the Treasury Internal Revenue Service	Supplemental Information to Form 990 or 990-EZ Complete to provide information for responses to specific questions on Form 990 or 990-EZ or to provide any additional information. ▶ Attach to Form 990 or 990-EZ. ▶ Go to www.irs.gov/Form990 for the latest information.	OMB No. 1545-0047
		2017
		Open to Public Inspection
Name of the organization The University of Connecticut Foundation Inc.		Employer identification number 06-6070722

Form 990, Part I, Line 1 - Organization Mission or Significant Activities

The mission of The University of Connecticut Foundation, Inc. is to solicit, receive, invest, and administer gifts and financial resources from private sources for the benefit of all campuses and programs of the University of Connecticut. The Foundation operates exclusively to promote the educational, scientific, cultural, research, and recreational objectives of the University of Connecticut. As the primary fundraising vehicle to solicit and administer private gifts and grants to enhance the University's mission, the Foundation supports the University's pursuit of excellence in teaching, research, and public service.

Form 990, Part III, Line 1 - Organization Mission

The mission of The University of Connecticut Foundation, Inc. is to solicit, receive, invest, and administer gifts and financial resources from private sources for the benefit of all campuses and programs of the University of Connecticut. The Foundation operates exclusively to promote the educational, scientific, cultural, research, and recreational objectives of the University of Connecticut. As the primary fundraising vehicle to solicit and administer private gifts and grants to enhance the University's mission, the Foundation supports the University's pursuit of excellence in teaching, research, and public service.

Form 990, Part III, Line 4c - Program Service Accomplishments

Endowed Chairs and Professorships

The University of Connecticut Foundation, Inc. received gifts on behalf of donors restricted to support of University of Connecticut faculty compensation and research. To ensure compliance with all University and state personnel policies and for W-2 reporting purposes, the University pays all faculty directly for compensation related items. After receiving appropriate documents from the University, the Foundation provides grants to the University to fund faculty

Name of the organization The University of Connecticut Foundation Inc.	Employer identification number 06-6070722
--	--

Form 990, Part III, Line 4c - Program Service Accomplishments

compensation expenditures.

For non-compensation expenditures in support of faculty (e.g. research materials and equipment), generally the expenditure is made to the vendor directly by the University with the Foundation then providing a grant to the University to fund the expenditure after receiving appropriate documentation. Occasionally, the Foundation will pay the vendor directly.

The expenditures are funded from investment income earned on endowment funds restricted to support of faculty.

Form 990, Part III, Line 4d - Other Program Services Description

Equipment, Furniture, and Building Improvements

The University of Connecticut Foundation, Inc. receives gifts on behalf of donors restricted to the support of equipment and furniture purchases and building improvements. Generally the expenditure is made to the vendor directly by the University, with the Foundation then providing a grant to the University to fund the expenditure after receiving appropriate documentation. Occasionally the Foundation will pay the vendor directly.

The University of Connecticut provides payment to the Foundation for fundraising and development expenses. The Foundation also earns a fee for management of endowment funds held by the University.

Form 990, Part VI, Line 1a - Explanation of Delegated Broad Authority to Committee

The Foundation Board has given the Executive Committee that consists of the Chair, Vice Chair, Chair of the Nominating and Board Governance Committee, Foundation President, and three or more at-large Board members full power and authority as the Board. The Executive Committee may meet and exercise all such powers and authority

CY2018 UConn Foundation IRS Form 990 cont.

Schedule O (Form 990 or 990-EZ) (2017)

Page 2

Name of the organization	The University of Connecticut Foundation Inc.	Employer identification number	06-6070722
--------------------------	--	--------------------------------	------------

Form 990, Part VI, Line 1a - Explanation of Delegated Broad Authority to Committee (continued)

in the interim between the meetings of the Board. The Executive committee may not fill Board vacancies, amend certificate of incorporation, adopt, amend, or repeal bylaws, approve plan for merger, approve sale, lease, exchange, or other disposition of all, or substantially all, of the property, approve a proposal to dissolve the Corporation.

Form 990, Part VI, Line 4 - Significant Changes to Organizational Documents

Effective 10/20/2017, the position of Senior Vice President for Development was added as a corporation officer and the position of Vice President of Finance and Administration was changed to Senior Vice President of Finance and Administration.

Form 990, Part VI, Line 11b - Form 990 Review Process

The Form is prepared by the Foundation and reviewed by management and the Foundation's Audit Committee. The Form is provided to the entire Board before it is filed.

Form 990, Part VI, Line 12c - Explanation of Monitoring and Enforcement of Conflicts

Annually, the Foundation's Board members, officers, and employees are sent a copy of the Foundation's Conflict of Interest questionnaire that they are required to complete and return to the Foundation. The responses are then reviewed by the Foundation's in-house legal counsel, with any potential conflicts reviewed with the Nominating and Governance Committee of the Board and the full Board as appropriate.

Form 990, Part VI, Line 15a - Compensation Review & Approval Process - CEO & Top Management

The Foundation's salary structure is market-driven and undergoes a rigorous, periodic review under which compensation levels are compared to organizations of similar size and mission. The salaries and benefits of the UCONN Foundation's officers and key employees are subject to approval in advance of payment by a majority of disinterested directors on the HR Committee of the Board of Directors, and subsequently, by a majority of disinterested directors on the Executive

Name of the organization	The University of Connecticut Foundation Inc.	Employer identification number	06-6070722
--------------------------	--	--------------------------------	------------

Form 990, Part VI, Line 15a - Compensation Review & Approval Process - CEO & Top Management (continued)

Committee of the Board of Directors. The officers and key employees are not in a position of control with respect to either Committee. The Committees rely on appropriate comparability data in determining the reasonableness of the compensation packages. Minutes adequately documenting the basis for the HR Committee's and the Executive Committee's decisions are maintained. The approval of compensation packages occurs in June for compensation to be paid in the subsequent fiscal year.

Form 990, Part VI, Line 15b - Compensation Review & Approval Process - Officers & Key Employees

See 15a

Form 990, Part VI, Line 17 - List of States which this Return is Filed

CA KY MA MD MI MN NH NJ NY OR SC UT WV WI

Form 990, Part VI, Line 19 - Other Organization Documents Publicly Available

The Foundation's financial statements and conflict of interest policy are posted on the Foundation's website and on the Electronic Municipal Market Access system (EMMA), which is available to the public. The Foundation also posts an annual report and annual debt filing on EMMA. The Foundation's Articles of Incorporation, IRS Determination Letter, and Bylaws are available upon request.

**Form 990, Part XI, Line 9
Other Changes In Net Assets Or Fund Balances**

Bad debt expense.....	\$ -1,342,477.
The UConn Law School Fdn transferred assets & operations to.....	
The University of Connecticut Foundation on 7/1/2017.....	23,506,799.
Total	<u>\$ 22,164,322.</u>

**Statement 15
Form 926, Line 4b
Transferee Foreign Corporation Reference ID Number**

208306365EuropeanJewellers

CY2018 UConn Foundation IRS Form 990 cont.

Schedule O (Form 990 or 990-EZ) (2017)

Page 2

Name of the organization	The University of Connecticut Foundation Inc.	Employer identification number	06-6070722
--------------------------	--	--------------------------------	------------

Statement 16
Form 926, Line 4b
Transferee Foreign Corporation Reference ID Number

208306365EuropeanClinics

Statement 17
Form 926, Line 4b
Transferee Foreign Corporation Reference ID Number

208306365PEPLuxembourg

Statement 18
Form 926, Line 4b
Transferee Foreign Corporation Reference ID Number

208306365InnovaSupremeI

Statement 19
Form 926, Line 4b
Transferee Foreign Corporation Reference ID Number

208306365InnovaNobleI

Statement 20
Form 926, Line 4b
Transferee Foreign Corporation Reference ID Number

208306365InnovaPrime

Statement 21
Form 926, Line 4b
Transferee Foreign Corporation Reference ID Number

208306365InnovaPheonix

Statement 22
Form 926, Line 4b
Transferee Foreign Corporation Reference ID Number

208306306Coubicacions

SCHEDULE R
(Form 990)

Department of the Treasury
Internal Revenue Service

Related Organizations and Unrelated Partnerships
 ▶ Complete if the organization answered 'Yes' on Form 990, Part IV, line 33, 34, 35b, 36, or 37.
 ▶ Go to www.irs.gov/Form990 for instructions and the latest information.

OMB No. 1545-0047

2017

Open to Public Inspection

Name of the organization

The University of Connecticut Foundation
Inc.

Employer identification number

06-6070722

Part I Identification of Disregarded Entities. Complete if the organization answered 'Yes' on Form 990, Part IV, line 33.

(a) Name, address, and EIN (if applicable) of disregarded entity	(b) Primary activity	(c) Legal domicile (state or foreign country)	(d) Total income	(e) End-of-year assets	(f) Direct controlling entity
(1) ----- ----- ----- ----- -----					
(2) ----- ----- ----- ----- -----					
(3) ----- ----- ----- ----- -----					

Part II Identification of Related Tax-Exempt Organizations. Complete if the organization answered 'Yes' on Form 990, Part IV, line 34, because it had one or more related tax-exempt organizations during the tax year.

(a) Name, address, and EIN of related organization	(b) Primary activity	(c) Legal domicile (state or foreign country)	(d) Exempt Code section	(e) Public charity status (if section 501(c)(3))	(f) Direct controlling entity	(g) Sec 512(b)(13) controlled entity?	
						Yes	No
(1) ----- ----- ----- ----- -----							
(2) ----- ----- ----- ----- -----							
(3) ----- ----- ----- ----- -----							
(4) ----- ----- ----- ----- -----							

BAA For Paperwork Reduction Act Notice, see the Instructions for Form 990.

TEEA5001L 11/29/17

Schedule R (Form 990) 2017

Part III Identification of Related Organizations Taxable as a Partnership Complete if the organization answered 'Yes' on Form 990, Part IV, line 34, because it had one or more related organizations treated as a partnership during the tax year.

(a) Name, address, and EIN of related organization	(b) Primary activity	(c) Legal domicile (state or foreign country)	(d) Direct controlling entity	(e) Predominant income (related, unrelated, excluded from tax under sections 512-514)	(f) Share of total income	(g) Share of end-of-year assets	(h) Disproportionate allocations?		(i) Code V-UBI amount in box 20 of Schedule K-1 (Form 1065)	(j) General or managing partner?		(k) Percentage ownership
							Yes	No		Yes	No	
(1) -----												
(2) -----												
(3) -----												

Part IV Identification of Related Organizations Taxable as a Corporation or Trust Complete if the organization answered 'Yes' on Form 990, Part IV, line 34, because it had one or more related organizations treated as a corporation or trust during the tax year.

(a) Name, address, and EIN of related organization	(b) Primary activity	(c) Legal domicile (state or foreign country)	(d) Direct controlling entity	(e) Type of entity (C corp, S corp, or trust)	(f) Share of total income	(g) Share of end-of-year assets	(h) Percentage ownership	(i) Sec 512(b)(13) controlled entity?	
								Yes	No
(1) Charitable Remainder Trust (7) 2390 Alumni Drive, Unit 3206 Storrs, CT 06269	Development	CT	N/A	Trust	0.	0.			X
(2) -----									
(3) -----									

Part V Transactions With Related Organizations. Complete if the organization answered 'Yes' on Form 990, Part IV, line 34, 35b, or 36.

		Yes	No
Note: Complete line 1 if any entity is listed in Parts II, III, or IV of this schedule.			
1	During the tax year, did the organization engage in any of the following transactions with one or more related organizations listed in Parts II-IV?		
a	Receipt of (i) interest, (ii) annuities, (iii) royalties, or (iv) rent from a controlled entity		X
b	Gift, grant, or capital contribution to related organization(s)		X
c	Gift, grant, or capital contribution from related organization(s)		X
d	Loans or loan guarantees to or for related organization(s)		X
e	Loans or loan guarantees by related organization(s)		X
f	Dividends from related organization(s)		X
g	Sale of assets to related organization(s)		X
h	Purchase of assets from related organization(s)		X
i	Exchange of assets with related organization(s)		X
j	Lease of facilities, equipment, or other assets to related organization(s)		X
k	Lease of facilities, equipment, or other assets from related organization(s)		X
l	Performance of services or membership or fundraising solicitations for related organization(s)		X
m	Performance of services or membership or fundraising solicitations by related organization(s)		X
n	Sharing of facilities, equipment, mailing lists, or other assets with related organization(s)		X
o	Sharing of paid employees with related organization(s)		X
p	Reimbursement paid to related organization(s) for expenses		X
q	Reimbursement paid by related organization(s) for expenses		X
r	Other transfer of cash or property to related organization(s)		X
s	Other transfer of cash or property from related organization(s)		X

	(a) Name of related organization	(b) Transaction type (a-s)	(c) Amount involved	(d) Method of determining amount involved
(1)				
(2)				
(3)				
(4)				
(5)				
(6)				
BAA				

Part VI Unrelated Organizations Taxable as a Partnership. Complete if the organization answered 'Yes' on Form 990, Part IV, line 37.

Provide the following information for each entity taxed as a partnership through which the organization conducted more than five percent of its activities (measured by total assets or gross revenue) that was not a related organization. See instructions regarding exclusion for certain investment partnerships.

(a) Name, address, and EIN of entity	(b) Primary activity	(c) Legal domicile (state or foreign country)	(d) Predominant income (related, unrelated, excluded from tax under sections 512-514)	(e) Are all partners section 501(c)(3) organizations?		(f) Share of total income	(g) Share of end-of-year assets	(h) Disproportionate allocations?		(i) Code V-UBI amount in box 20 of Schedule K-1 (Form 1065)	(j) General or managing partner?		(k) Percentage ownership
				Yes	No			Yes	No		Yes	No	
(1) -----													

(2) -----													

(3) -----													

(4) -----													

(5) -----													

(6) -----													

(7) -----													

(8) -----													

Part VII Supplemental Information.

Provide additional information for responses to questions on Schedule R. See instructions.

Part VII - Supplemental Information

Schedule R - Related Organizations

While the mission of the Foundation is to support the University, under IRS instructions, the University does not meet the definition of a "related organization". The Foundation has ten ex-officio board members, six of whom serve by virtue of their position as a University employee. None of the six University employees are counted in determining quorum and none are entitled to vote on matters before the Board. No compensation is paid by the Foundation for their service as directors.

BYLAWS

Policy Owner:	General Counsel	
Category:	Governance	
Applies to:	Board of Directors and Foundation Staff	
Approved by:	Board of Directors (Committee: Nominating and Board Governance)	
Effective Date:	October 25, 2018	
Contact:	General Counsel	
Official Website:		
Revision History:	October 20, 2017	March 4, 2005
	June 19, 2015	June 18, 2004
	October 11, 2013	October 23, 2003
	March 12, 2010	March 1, 2002
	November 1, 2010	September, 22, 2001
	October 20, 2006	September 23, 2000
	October 21, 2005	September 18, 1998
		September 19, 1997

Article I – General

Section 1.1 – Name

The name of the Corporation is THE UNIVERSITY OF CONNECTICUT FOUNDATION, INCORPORATED (the "Corporation").

Section 1.2 – Principal Office

The principal office of this Corporation shall be at such place in the Town of Mansfield, State of Connecticut as the directors shall from time to time designate. The Corporation may have other offices at such other places as the directors may from time to time determine.

Article II – Membership of Board of Directors

Section 2.1 – Board

The activities, property, and affairs of this Corporation shall be managed by the Board of Directors, or by the Executive Committee thereof which may exercise the powers and authority of the Board of Directors as provided under Section 6.3 of these bylaws.

Section 2.2(a) – Membership: General

The Corporation shall have three (3) types of directors namely, elected directors, *ex-officio* directors, and *emeriti* directors.

The terms of these bylaws relate to elected and *ex-officio* directors unless expressly stated otherwise.

Each director shall comply with any conflict of interest policy that may be adopted by the Board.

Section 2.2(b) – Membership: Elected

The Corporation shall have not less than twelve nor more than thirty-six elected directorships. At least forty percent (40%) of the elected members of the Board of Directors shall be former students of the University of Connecticut. Elected directors shall be counted in determining a quorum and shall be entitled to vote. Elected directors shall be elected by action of directors entitled to vote.

Section 2.2(c) – Membership: *Ex-Officio*

The following nine positions with the University of Connecticut or its cited affiliates shall be *ex-officio* members of the Corporation's Board of Directors:

- President of the University
- The University's chief academic officer
- The senior administrator from the University Health Center
- The chief financial officer of the University
- The chief administrator from the Department of Athletics
- Chair of the Institutional Advancement Committee of the University Board of Trustees or any other member of the Institutional Advancement Committee as designated by the Chair of the Institutional Advancement Committee
- President of the Corporation
- A student enrolled at the University and elected by enrolled students

Bylaws of the UConn Foundation cont.

- A faculty member of the University elected by the faculty

The student and faculty representatives shall be selected as directors in accordance with C.G.S. Section 4-37f (4) pursuant to procedures established by the Corporation and the University administration. *Ex-officio* directors shall not be counted in determining a quorum and shall not be entitled to vote on matters before the Corporation's Board of Directors or before any committee or subcommittee thereof except, however, for the President of the Corporation who shall be counted in determining a quorum and shall be entitled to vote on matters before the Board or before any committee or subcommittee thereof unless otherwise provided under these bylaws.

Section 2.2(d) – Membership: *Emeriti* Directors

Elected directors who have completed at least three (3) terms of two (2) years, regularly attended and actively participated in Board and Committee meetings, and provided distinguished leadership to the Corporation through their volunteer and philanthropic activities shall, upon their acceptance subsequent to recommendation by the Nominating and Board Governance Committee and approval by vote of the Board of Directors, become *emeriti* directors.

Emeriti directors shall be encouraged to continue their involvement and engage in activities to help advance the mission of the Corporation. *Emeriti* directors shall not be counted in determining a quorum and shall not be entitled to vote.

Section 2.3 – Term of Office

Elected directors shall be elected to serve staggered terms as provided in the Corporation's certificate of incorporation. Directors may be elected at any regular or annual meeting of the Board, provided that the term of office of directors elected at a regular meeting shall commence on the day following the annual meeting that is subsequent to such regular meeting. If directors are elected at an annual meeting such directors' terms shall commence on the day following such annual meeting. Elected directors' terms shall expire at the second annual meeting following commencement of such directors' terms.

Except as otherwise provided below, all elected directors shall serve terms of two (2) years and shall be eligible to serve no more than five (5) consecutive terms subject to evaluation and renomination by the Nominating and Board Governance Committee. Upon the recommendation of the Nominating and Board Governance Committee, the board may exempt a director from the five (5) consecutive term limit and extend an otherwise term limited director for one (1) additional one (1) year term, if the board determines that extraordinary circumstances warrant an extension, and such extension is in the best interests of the Corporation.

Upon written application of a director made to the Nominating and Board Governance Committee setting forth good and sufficient cause, and with the approval of the Board, leave of absence may

be granted excusing such elected director from attending meetings of the Board for no longer than twenty-four months, said leave not to be charged against such director's term.

The *ex-officio* faculty director's term shall be two years. The faculty directorship shall become vacant if the then servicing faculty director ceases to have faculty status.

The term of office as *ex-officio* members of the Board other than the *ex-officio* faculty director shall coincide with respective terms in the cited positions.

Emeriti directors shall hold lifetime terms.

Section 2.4 – Balloting

Elected directors shall be elected by vote of a majority of directors present at a meeting at which a quorum is present. At each meeting at which directors are to be elected, the directors shall each have one vote for each directorship to be filled.

Section 2.5 – Vacancies

Any vacancy among the elected directorships by reason of death, resignation, removal or otherwise, may upon receipt of nominations, be filled for the unexpired portion of the term until the next annual meeting by vote of a majority of the remaining directors at any meeting of directors as prescribed in Section 2.4, even though such remaining directors are less than a quorum, though the number of directors at the meeting is less than a quorum, and though such majority is less than a quorum.

Any vacancy in the *ex-officio* student director or faculty director positions shall be filled for the unexpired term pursuant to election by enrolled students or the faculty, respectively, and subject to 2.2c.

Section 2.6 – Removal

Any elected or *emeriti* director of the Corporation may be removed, with or without cause, at any time by resolution adopted by the affirmative vote of two-thirds of the directors present at a meeting at which a quorum is present, provided that written notice of such removal shall have been given in the notice of the meeting, whether annual, regular or special, in accordance with Sections 4.4 and 4.5.

Further, any elected or *emeriti* director of the Corporation may be removed at any time if a majority of the voting members of the Board, or a majority of the voting members of the Executive Committee acting on behalf of the Board, present at a special meeting at which a quorum is

Bylaws of the UConn Foundation cont.

present find that the director has engaged in fraudulent, dishonest or inappropriate conduct and removal is in the best interest of the Corporation, provided that written notice of such special meeting, stating its purpose, shall have been given at least two (2) days prior to the special meeting, and further provided that the director subject to removal shall, within thirty days (30) following notice of such director's removal, be permitted to petition the Board for reinstatement. At such special meeting the burden of proof will be on the Board. Removal may, but is not required to, occur by action by written consent as permitted by Section 5.3.

Article III – Officers

Section 3.1 – General

The officers of the Corporation shall consist of a Chair, President, Senior Vice President of Finance and Administration, Senior Vice President for Development, Secretary, and Treasurer. The directors may appoint, in addition to the foregoing, the following officers: one or more Assistant Treasurers, one or more Assistant Secretaries, and such other officers as the Board of Directors may designate. Any two or more offices may be held by the same person except the offices of Chair, President and Secretary.

The Chair and President shall be members of the Board of Directors. Other officers may, but need not, be members of the Board of Directors.

All officers shall be elected by the Board of Directors for terms and in the manner specified below.

Section 3.2 – Chair

The Chair shall be an elected director and shall preside at all meetings of the Board of Directors and Executive Committee. The Chair shall have and possess all of the powers and duties ordinarily incident to the office or as may be assigned to him or her by the Board of Directors.

The Chair of the Nominating and Board Governance Committee shall preside at all meetings of the Board of Directors and Executive Committee in the absence of the Chair. The Chair of the Nominating and Board Governance Committee shall have and possess all of the powers and duties ordinarily incident to the office of the Chair in the Chair's absence, or as may be assigned by the Chair or by the Board of Directors.

Section 3.3 – President

The President shall be the chief executive officer and chief development officer of the Corporation. The President shall be responsible to and report to the Chair of the Board of Directors. The President shall receive such salary as shall be approved by the Board of Directors, upon recommendation of the Executive Committee, and shall have and possess all of the duties and powers as shall be assigned by the Board of Directors. Notwithstanding any other provision of these bylaws the President of the Corporation shall not be entitled to vote on any matter before the Board or any committee or subcommittee thereof, including without limitation the Executive Committee, that relates to his or her compensation.

Section 3.4 – Senior Vice President of Finance and Administration

The Senior Vice President of Finance and Administration shall be the chief financial officer, oversee the investment functions of the Corporation, and work under the supervision and direction of the President. The Senior Vice President of Finance and Administration shall receive such salary as shall be approved by the Board of Directors upon recommendation of the Executive Committee. The Senior Vice President shall ensure assets are appropriately safeguarded and a proper internal control environment is maintained for the execution and recording of transactions. The Senior Vice President will ensure mandatory reports and filings are made accurately and timely with the appropriate authoritative entities.

Section 3.5 – Senior Vice President for Development

The Senior Vice President for Development shall be the chief operations officer for the development division of the Corporation and work under the supervision and direction of the President. The Senior Vice President for Development shall receive such salary as shall be approved by the Board of Directors, upon recommendation of the Executive Committee. The Senior Vice President for Development shall lead the development staff and optimize fundraising efforts across all departments of the Corporation.

Section 3.6 – Secretary

The Secretary shall cause to be kept and shall certify the minutes of all meetings of the Board of Directors and Executive Committee. The Secretary shall ensure records of the Corporation are kept in an appropriate manner, shall ensure appropriate notice is given of all meetings of the Board of Directors and its committees, shall be the custodian of the seal of the Corporation and shall carry out such further duties usual to the office of Secretary.

Section 3.7 – Treasurer

The Treasurer shall ensure that timely and accurate financial information is presented to the Board of Directors, and that financial records shall be available for inspection by any director of the

Bylaws of the UConn Foundation cont.

Corporation. The Treasurer shall ensure that all reports and records required by law regarding the Corporation's financial status are submitted or retained as required. The Treasurer generally shall cause to be performed all acts incident to the office of Treasurer and shall oversee such further duties as may from time to time be assigned by the Board of Directors.

Section 3.8 – Officer Terms and Vacancies

All officers shall be elected by the Board of Directors at the annual meeting for a one year term, provided that any vacancy or vacancies occurring in any office of the Corporation may be filled for the unexpired term by action of the Board of Directors or the Executive Committee.

Section 3.9 – Removal

Any officer of the Corporation may be removed, with or without cause, at any time by resolution adopted by the affirmative vote of directors present holding a majority of the directorships.

Section 3.10 – Remuneration

With the exception of the President, Senior Vice President of Finance and Administration, and Senior Vice President for Development who shall receive compensation in their capacity as officers pursuant to the provisions of these bylaws, no directors or officers of the Corporation shall receive any compensation for services as directors or officers.

Section 3.11 – Signatories

The authorized signatories for corporate and legal documents and for the conduct of corporate affairs shall be so authorized by provision in these bylaws or by general and specific resolutions adopted by the Board of Directors from time to time and filed with the minutes of the Corporation.

Article IV – Meetings

Section 4.1 – Regular Meetings of the Board of Directors

There shall be three regular meetings of the Board of Directors each year, one of which shall be the annual meeting. The annual meeting of the Board of Directors for the election of officers, assignment of directors to committees and for the transaction of any other business that may

come before such meeting shall be held on such day in the Fall as may be determined by the directors. If the annual meeting is not held as herein prescribed, the election of officers may be held at any meeting thereafter called pursuant to these bylaws.

Section 4.2 – Special Meetings of the Board of Directors

Special meetings of the Board of Directors may be held whenever, in the opinion of the Chair of the Board of Directors, or in the opinion of the President of the Corporation, or in the opinion of at least seven other Directors, the interests of the Corporation shall require such meeting.

Section 4.3 – Committee Meetings

Committees shall hold regular meetings pursuant to a schedule issued by the chair of each committee and pursuant to these bylaws.

Special meetings of the committees may be held upon the call of the committee chair or the President of the Corporation at any time that the attendance or consent of at least a majority of the committee can be obtained.

Section 4.4 – Notice of Meeting

Except as provided under Section 2.6, notice for regular and special meetings of the Board of Directors and its committees shall be given not less than 10 days nor more than 50 days prior to said meeting date and shall state the place, day, and hour of the meeting. Each member entitled to vote at said meeting shall receive notice, either by personal delivery, mail, facsimile or other electronic means. Special meetings of the Board of Directors and committees shall contain, in addition to the previously mentioned information, the purpose for which the meeting is called. Meetings of the Board of Directors and its committees shall be held at such place within or outside the State of Connecticut as shall be stated in the notice of the meeting.

Section 4.5 – Waiver of Notice

When notice is required to be given to any director or officer under these bylaws, a waiver thereof in writing signed by the person entitled to that notice, whether before or after the time stated therein, shall be the equivalent to the giving of such notice. The attendance of any person at a meeting without protesting the lack of proper notice prior to the commencement of the meeting shall be deemed a waiver of notice of the meeting.

Bylaws of the UConn Foundation cont.

Section 4.6 – Meeting by Conference Telephone

A member of the Board of Directors or a committee thereof may participate in a meeting of the Board of Directors or of such committees by means of a conference telephone or similar communications equipment enabling all participants in the meeting to hear one another, and such participation in a meeting shall constitute presence in person at such meeting.

Article V – Quorum and Action

Section 5.1 – Quorum

A quorum for action at any meeting of the Board of Directors or its committees shall consist of a majority of the directors of the Board or any such committee possessing the right to vote, except as provided below (i) under Section 6.3 with respect to quorum of the Executive Committee, and (ii) under Section 6.12 with respect to certain *ex-officio* members of committees.

Section 5.2 – Action at a Meeting

The Board of Directors and its committees may act by vote of a majority of the directors or committee members possessing the right to vote and present at a meeting at which a quorum is present at the time of the act, unless the act of a greater number is required by law, the certificate of incorporation, or these bylaws.

Section 5.3 – Action by Written Consent

If all the directors, or all members of any committee hereunder, severally or collectively consent in writing to any action to be taken by the Corporation, such action shall be valid corporate or committee action as though it had been authorized at a meeting of the Board of Directors or committee, and the Secretary shall file such consents with the minutes of the Corporation.

Article VI – Committees

Section 6.1 – Committees

There shall be six standing committees:

- Executive Committee
- Advancement Committee
- Audit Committee
- Finance Committee
- Investment Committee
- Nominating and Board Governance Committee

Section 6.2 – Committee Membership – General

Each committee shall be constituted such that a majority of its voting members are elected directors. The Chair of each standing committee shall be an elected director. The Chair and the membership of each committee shall be nominated by the Nominating and Board Governance Committee and appointed by the Board (unless the bylaws provide otherwise). Committee Vice Chairs, if any, shall be selected in such manner as each committee determines.

Section 6.3 – Executive Committee

The Executive Committee shall consist of the Chair, the Chair of the Nominating and Board Governance Committee, the President of the Corporation, the President of the University, and three or more at-large Board members. A quorum of the Executive Committee shall consist of a majority of its voting members; provided, however, that: (i) at least the Chair of the Board is present; and (ii) at no time shall a quorum of the Executive Committee be less than one-third of all its voting members or less than three of its voting members.

The Executive Committee so appointed, in the interim between the meetings of the Board of Directors, shall have and may exercise all such powers and authority of the Board of Directors, except that the Executive Committee may not (i) fill vacancies on the Board or any Board committee; (ii) amend the certificate of incorporation; (iii) adopt, amend or repeal bylaws; (iv) approve a plan of merger; (v) approve a sale, lease, exchange or other disposition of all, or substantially all, of the property of a corporation; or (vi) approve a proposal to dissolve the Corporation. The responsibilities of the Executive Committee shall include performance of such

Bylaws of the UConn Foundation cont.

oversight functions as requested by the full Board including, but not limited to, policies addressing Foundation personnel matters and compensation.

Section 6.4 – Advancement Committee

The Advancement Committee shall consist of at least seven Board members. The responsibilities of the Advancement Committee shall be to review and assist in implementation of communications, marketing, fundraising and alumni engagement programs and strategies. The Committee shall also submit to the Board of Directors recommended candidates to be approved by the Board of Directors for nomination for election to the University's Board of Trustees as an alumnus trustee as required to meet the Corporation's responsibilities as the University's designated alumni association under C.G.S. 10a-103.

Section 6.5 – Audit Committee

The Audit Committee shall consist of at least five Board members. The responsibilities of the Audit Committee shall be to: assure the Board that the financial statements reflect the Corporation's financial condition; determine the adequacy of internal controls related to the financial systems; ensure compliance with federal, state and other reporting requirements; ensure that a process is in place to monitor compliance with the Corporation's conflict of interest policy and other standards of conduct adopted by the Board; and ensure that a process is in place for each committee of the Board and for the Board overall to assess and manage risk relative to their respective responsibilities.

The Audit Committee shall ensure that an independent audit of the corporate fiscal records is performed at least annually. The Audit Committee shall recommend to the Board independent auditors to conduct the annual independent audit, shall approve its scope, and shall meet with the independent auditors to review the annual financial statements and associated recommendations including review of the annual management letter. The Audit Committee shall follow up with management to ensure appropriate actions are implemented. The Audit Committee shall also engage independent auditors or otherwise institute reviews of specific activities, as it deems appropriate.

Section 6.6 – Finance Committee

The Finance Committee shall consist of at least seven Board members. The responsibilities of the Finance Committee shall be to ensure the fiscal stability and long term economic health of the Corporation; review and recommend financial policies to the Board; monitor financial operations; review and approve the annual operating and capital budgets prior to submission to the Board, and monitor Board-approved budgets; review and recommend the incurrence of any indebtedness

by the Corporation, and review, monitor and approve compliance with covenants of such indebtedness; ensure that accurate and complete financial records are maintained; and ensure that timely, accurate and meaningful financial information is presented to promote sound understanding by the Board as a whole of the Corporation's finances.

Section 6.7 – Investment Committee

The Investment Committee shall consist of at least five Board members. The responsibilities of the Investment Committee shall be to develop investment policies for submission to the Board of Directors. The Investment Committee shall select investment manager(s) and vehicle(s) consistent with Board-approved policy.

The Investment Committee may recommend to the Board of Directors investment agent(s) or consultant(s) to assist in investment manager searches and policy development, and to monitor investment performance and investment policy compliance.

The Investment Committee shall meet not less than four times annually to review performance, investment transactions, investment policies, and policy compliance, utilizing one or more investment consultants if the Committee deems appropriate. The Committee shall receive reports from managers and/or Foundation staff regularly on performance, strategy and significant transactions. The Investment Committee shall meet with each investment manager in compliance with operating guidelines developed by the Investment Committee and with a frequency consistent with the doctrines of prudent investing.

Section 6.8 – Nominating and Board Governance Committee

The Nominating and Board Governance Committee shall consist of at least five Board members. The responsibilities of the Nominating and Board Governance Committee shall be to strengthen the future of the Corporation by engaging in long range planning at the request of the Board; conducting an annual review of the Foundation mission statement and bylaws, and identifying and recruiting candidates for the Board of Directors and the offices of the Corporation.

The Nominating and Board Governance Committee shall submit to the Board of Directors recommended candidates to serve as elected directors and officers of the Corporation as provided in these bylaws. This Committee shall submit to the Board of Directors at least one qualified nominee for each such position to be filled. Additional nominations may be made by any member of the Board of Directors.

This Committee shall nominate members for the various standing committees and each committee's Chair. Nominations will be presented to the Board of Directors by the Chair of the Nominating and Board Governance Committee with sufficient time in advance of the annual meeting each year.

Bylaws of the UConn Foundation cont.

Whenever a vacancy occurs on the Board of Directors whether by death, resignation, removal or termination of requisite status, the individual selected shall be chosen according to Section 2.5. If a majority of elected positions are filled, the vacancy may remain unfilled until the next annual class of nominees is presented to the Board or until such time as it shall be practical to be filled. It will be the responsibility of the Chair of the Nominating and Board Governance Committee to recommend nominees for the vacant position to the Board of Directors. However, the Board may act to appoint a person to fill the vacancy or may elect to leave the vacancy unfilled. The Nominating and Board Governance Committee also shall oversee the following aspects of Board and committee administration: new member orientation; evaluation and self-assessment at committee and full board levels; administration of meeting attendance requirements; assuring the planning of Board retreats as appropriate; and overseeing the conflict of interest disclosure process of the Board.

Section 6.9 – Subcommittees

Standing committees may appoint subcommittees as necessary in connection with the respective duties of the committee.

Section 6.10 – Board *Ex-Officio* Committee Members

The Chair and President of the Corporation shall be *ex-officio* members of all standing committees and subcommittees. Such individuals serving as *ex-officio* committee members, however, shall not be entitled to vote and shall not be counted for quorum purposes on any committee except the Executive Committee or a committee on which the Board has appointed such individual as Chair or as a voting member. Such *ex-officio* committee members, moreover, shall not be counted toward satisfaction of the numerical membership requirements of the standing committees provided above.

Section 6.11 – Non-Board Committee and Subcommittee Members

The Board of Directors may appoint non-Board members as consultants or advisory members with non-voting status to any of the standing committees or subcommittees, not including the Executive Committee, when the Board believes their expertise to be helpful to the respective committee, but in no event shall the number of non-Board members exceed the number of Board members on any committee or subcommittee. The designation and appointment of any such committee or subcommittee and delegation thereto of authority shall not operate to relieve the Board of Directors or any individual director of any responsibility imposed upon him or her as a director.

Article VII – Miscellaneous

Section 7.1 – Minutes

The Board of Directors, the Executive Committee, all standing committees and all subcommittees shall keep a record of proceedings and shall report these proceedings to the Board of Directors at or before the regular meeting thereof held next after they have been taken.

Section 7.2 – Fiscal Year

The fiscal year of this corporation shall begin on the 1st day of July.

Section 7.3 – Corporate Seal

The seal of this corporation shall have inscribed thereon the name of the corporation and the word "Seal". The use of the seal shall be symbolic only and shall not be required to bind the corporation or to evidence any official act, document or instrument.

Section 7.4 – Annual Audit

At least once during each fiscal year of the Corporation, the directors shall cause to be made an independent audit of the corporate fiscal records, including records of assets, liabilities, gains, losses, receipts, disbursements, investments and other transactions.

Section 7.5 – Rules of Order

The rules contained in Robert's Rules of Order, latest edition, shall govern any meeting of the Board of Directors or any committee or subcommittee thereof, unless otherwise provided under these bylaws or the certificate of incorporation.

Section 7.6 - Executive Sessions

During any regularly called meeting, the Chair of the Board of Directors may call an Executive Session of the Board, and the Chair of any committee may call an Executive Session of such committee, if deemed necessary by such Chair and if the members of the Board or committee concur, for the purpose of discussing any matters of business which the Board or committee may

Bylaws of the UConn Foundation cont.

consider confidential or sensitive. Only voting members of the Board of Directors and individuals invited by such Board members may be present during Executive Session. Any action with respect to matters discussed in Executive Session shall be conducted before the full Board or committee, as the case may be.

Section 7.7 – Amendments

Any of these bylaws may be altered, amended or repealed and additional bylaws may be adopted by the Board of Directors at any annual meeting or at any regular or special meeting called for the purpose, provided that written notice of such proposed action shall have been given in the notice of any such meetings, whether annual, regular or special. For purposes of this Section, the act of two-thirds of the directors present at a meeting at which a quorum is present at the time of the act shall be the act of the Board of Directors provided no alteration, amendments or repeal of any provision herein which is substantially similar to any provision contained in the certificate of incorporation shall be effective unless the certificate of incorporation be amended to reflect such alteration, amendment or repeal.

FY2019 Summary of Disbursements to UConn Supported by the UConn Foundation

UConn Foundation Summary Disbursements in Support of the University

Average Amount and Number of Disbursements

July 1, 2018 to June 30, 2019

Description	Equipment		Facilities Construction, Improvements and Related Expenses		Program and Research Support		Undergraduate and Graduate Scholarships, Fellowships and Awards	
	Average Amount	# of Disbursements	Average Amount	# of Disbursements	Average Amount	# of Disbursements	Average Amount	# of Disbursements
Athletics	\$185,628.35	23	\$21,803.47	13	\$4,560.91	165	\$24,971.69	151
Avery Point Regional Campus	\$4,599.98	1	\$0.00	0	\$919.78	23	\$1,264.71	17
Business	\$3,696.33	8	\$98.04	12	\$626.54	106	\$1,150.18	610
Center For Teaching & Learning	\$0.00	0	\$0.00	0	\$616.80	4	\$2,000.00	4
College of Agriculture, Health and Natural Resources	\$5,355.08	14	\$114.00	1	\$931.03	125	\$1,066.87	377
Dental Medicine	\$15,220.92	14	\$0.00	0	\$1,477.67	55	\$864.84	96
Diversity & Inclusion	\$0.00	0	\$0.00	0	\$5,375.21	1	\$665.63	16
Education	\$3,382.69	5	\$203.00	1	\$1,507.86	40	\$1,462.62	152
Engineering	\$7,699.24	19	\$157.48	2	\$460.42	214	\$1,202.34	755
Enrollment Planning And Management	\$0.00	0	\$4,525.58	4	\$0.00	2	\$2,778.47	643
Executive Vice President Of Health Affairs	\$33,867.00	3	\$0.00	0	\$3,482.93	24	\$972.66	6
Fine Arts	\$12,324.86	13	\$1,109.50	4	\$2,875.39	101	\$995.37	256
Hartford Regional Campus	\$0.00	0	\$0.00	0	\$0.00	0	\$927.42	31
Hillel	\$0.00	0	\$0.00	0	\$535.58	9	\$1,321.24	4
Law	\$2,072.00	11	\$0.00	0	\$745.80	306	\$1,833.32	244
Liberal Arts And Sciences	\$2,749.94	18	\$825.05	7	\$1,169.63	183	\$1,244.18	758
Medicine	\$1,872.07	14	\$38,652.44	13	\$2,551.59	550	\$1,255.74	214
Nursing	\$3,306.67	2	\$0.00	0	\$855.06	22	\$1,303.60	136
Provost & Executive Vice President For Academic Affairs	\$5,689.33	9	\$192.50	2	\$1,736.02	35	\$1,528.31	77
School Of Pharmacy	\$4,582.90	4	\$7,531.64	2	\$1,838.58	71	\$1,119.62	177
Social Work	\$0.00	0	\$0.00	0	\$325.12	14	\$1,191.08	66
Stamford Regional Campus	\$10,778.02	1	\$0.00	0	\$950.00	2	\$1,206.42	148
Student Activities	\$0.00	0	\$0.00	0	\$544.97	18	\$3,441.34	24
Undergraduate Education	\$356.45	1	\$0.00	0	\$469.26	42	\$1,551.00	133
University	\$5,378.30	1	\$178.00	1	\$815.62	74	\$3,019.08	8
University Communications	\$0.00	0	\$0.00	0	\$37,920.28	1	\$0.00	0
University Libraries	\$9,701.97	5	\$0.00	0	\$768.36	79	\$600.00	2

Confidential and Proprietary UConn Foundation, Inc. Information Not Subject to Public Disclosure Pursuant to Conn. Gen. Stat. Section 4-37e et seq.

FY2019 Summary of Disbursements to UConn Supported by the UConn Foundation cont.

UConn Foundation Summary Disbursements in Support of the University

Average Amount and Number of Disbursements

July 1, 2018 to June 30, 2019

Description	Equipment		Facilities Construction, Improvements and Related Expenses		Program and Research Support		Undergraduate and Graduate Scholarships, Fellowships and Awards	
	Average Amount	# of Disbursements	Average Amount	# of Disbursements	Average Amount	# of Disbursements	Average Amount	# of Disbursements
Vice President For Global Affairs	\$1,010.03	5	\$299.49	3	\$1,100.44	76	\$2,269.99	106
Vice President For Research	\$2,828.87	1	\$302.00	1	\$2,262.43	4	\$3,498.46	2
Vice President Of Student Affairs	\$6,739.00	5	\$0.00	0	\$1,132.67	5	\$1,265.87	131
Vice Provost For Graduate Education & Dean Of The Graduate School	\$0.00	0	\$0.00	0	\$0.00	0	\$1,489.21	2
Waterbury Regional Campus	\$0.00	0	\$0.00	0	\$863.62	45	\$339.39	99
Totals	\$29,931.95	177	\$12,619.36	66	\$1,657.42	2,396	\$2,090.50	5,445

The number of disbursements noted under each unit above represents the number of invoices in a category of that unit. One invoice can cross multiple categories, and each category's disbursement dollar amount includes only the amount allocated to that category.

FY2019 Report of UConn Salary, Wages, and Fringe Benefit Expenses Supported by the UConn Foundation

UConn Foundation Compensation Reimbursement in Support of the University

Salary, Wages and Fringe Benefits
Public Act No. 16-93 Sec. 4-37f(9)(J)

July 1, 2018 to June 30, 2019

As a result of the generosity of donors to the UConn Foundation, the University's obligation to pay salary, wages and fringe benefit payments was defrayed by disbursements made to the University by the Foundation.

Job Title	Amount
Athletics	\$66,930
Division of Athletics	\$66,930
Assistant Coach	\$5,132
Associate Director of Development	\$5,222
Director of Athletics	\$12,921
Head Coach	\$12,109
Head Coach	\$9,937
Head Coach	\$12,450
U Staff Professional 4	\$9,161
Business	\$1,564,843
Accounting Department	\$77,971
Assistant Professor	\$15,832
Associate Professor	\$28,733
Professor	\$30,900
University Accountant 2	\$2,505
Connecticut Information Technology Institute	\$105,066
Associate Professor In Residence, Marketing	\$98,886
Professor	\$6,180
Management Department	\$60,822
Assistant Professor In Residence	\$1,854
Professor & Director	\$43,260

FY2019 Report of UConn Salary, Wages, and Fringe Benefit Expenses Supported by the UConn Foundation cont.

UConn Foundation Compensation Reimbursement in Support of the University

Salary, Wages and Fringe Benefits
Public Act No. 16-93 Sec. 4-37f(9)(j)

July 1, 2018 to June 30, 2019

As a result of the generosity of donors to the UConn Foundation, the University's obligation to pay salary, wages and fringe benefit payments was defrayed by disbursements made to the University by the Foundation.

Student Administrative Assistant	\$2,000
Student Worker	\$2,000
Student Worker	\$500
Student Worker	\$2,500
Student Worker	\$500
Student Worker	\$500
Student Worker	\$2,000
Student Worker	\$2,000
Public Service Technician	\$1,236
Public Service Technician	\$1,236
Student Worker	\$1,236
Marketing Department	\$14,226
Instructor In Residence	\$12,360
Student Worker	\$1,866
MBA Program	\$8,099
Uconn Graduate Assistant	\$8,099
Office of Diversity & Inclusion	\$124,419
Program Director	\$70,000
Student Employee	\$200
Student Employee	\$200
Student Public Transportation Specialist/Apprentice	\$2,609
Student Worker	\$200
Student Worker	\$220

UConn Foundation Compensation Reimbursement in Support of the University

Salary, Wages and Fringe Benefits
Public Act No. 16-93 Sec. 4-37f(9)(j)

July 1, 2018 to June 30, 2019

As a result of the generosity of donors to the UConn Foundation, the University's obligation to pay salary, wages and fringe benefit payments was defrayed by disbursements made to the University by the Foundation.

Student Worker	\$200
Student Worker	\$1,832
Temp Univ Spec	\$6,742
Uconn Graduate Assistant	\$42,217
Operations & Information Management Department	\$37,080
Associate Dean & Professor	\$37,080
School of Business	\$1,137,160
Assistant Professor	\$1,854
Assistant Professor	\$12,360
Assistant Professor	\$12,360
Assistant Professor	\$18,540
Assistant Professor In Residence	\$1,854
Assistant Professor In Residence	\$3,090
Assistant Professor In Residence	\$6,180
Assistant Professor of Business Law	\$8,779
Assistant Professor, Management Department	\$10,293
Associate Dean & Professor	\$206
Associate Professor	\$42,128
Associate Professor	\$14,214
Associate Professor	\$44,634
Associate Professor	\$12,360
Associate Professor	\$2,678
Associate Professor	\$27,750

FY2019 Report of UConn Salary, Wages, and Fringe Benefit Expenses Supported by the UConn Foundation cont.

UConn Foundation Compensation Reimbursement in Support of the University

Salary, Wages and Fringe Benefits
Public Act No. 16-93 Sec. 4-37f(9)(j)

July 1, 2018 to June 30, 2019

As a result of the generosity of donors to the UConn Foundation, the University's obligation to pay salary, wages and fringe benefit payments was defrayed by disbursements made to the University by the Foundation.

Associate Professor	\$2,472
Associate Professor	\$24,720
Associate Professor	\$49,440
Associate Professor In Residence	\$6,180
Department Head & Professor	\$28,657
Department Head & Professor	\$30,900
Department Head & Professor	\$57,626
Director & Associate Professor	\$9,270
Director & Associate Professor	\$46,696
Distinguished Professor	\$49,440
Distinguished Professor	\$49,440
Instructor In Residence	\$1,854
Professor	\$22,191
Professor	\$15,450
Professor	\$61,800
Professor	\$30,900
Professor	\$12,566
Professor & Director	\$6,180
Professor In Residence	\$9,267
Program Assistant I	\$65,155
Program Director	\$3,373
Program Manager	\$227,194
Temporary University Specialist	\$48,513
Uconn Graduate Assistant	\$309

UConn Foundation Compensation Reimbursement in Support of the University

Salary, Wages and Fringe Benefits
Public Act No. 16-93 Sec. 4-37f(9)(J)

July 1, 2018 to June 30, 2019

As a result of the generosity of donors to the UConn Foundation, the University's obligation to pay salary, wages and fringe benefit payments was defrayed by disbursements made to the University by the Foundation.

Uconn Graduate Assistant	\$309
Program Administrator	\$20,499
Program Director	\$37,480
Center For Teaching & Learning	\$12,360
Institute for Teaching & Learning	\$12,360
Associate Professor	\$12,360
College of Agriculture, Health and Natural Resources	\$541,263
Agricultural & Resource Economics Department	\$110,495
Associate Professor	\$16,415
Associate Professor	\$16,440
Postdoctoral Research Associate	\$36,707
Postdoctoral Research Associate	\$22,783
Research Technician	\$475
Temp Univ Spec	\$2,375
TEMP UNIV Spec	\$583
Uconn Graduate Assistant	\$7,181
UConn Graduate Assistant	\$585
Uconn Graduate Assistant	\$6,950
College of Agriculture, Health and Natural Resources	\$62,870
Ext Professor	\$2,472
Postdoctoral Fellow	\$9,888
Professor	\$9,014
Pub Serv Tech	\$1,077

FY2019 Report of UConn Salary, Wages, and Fringe Benefit Expenses Supported by the UConn Foundation cont.

UConn Foundation Compensation Reimbursement in Support of the University

Salary, Wages and Fringe Benefits
Public Act No. 16-93 Sec. 4-37f(9)(J)

July 1, 2018 to June 30, 2019

As a result of the generosity of donors to the UConn Foundation, the University's obligation to pay salary, wages and fringe benefit payments was defrayed by disbursements made to the University by the Foundation.

Public Service Technician	\$518
Research Scientist	\$3,708
Research Scientist	\$3,014
Student Worker	\$2,218
Student Worker	\$1,830
UConn Graduate Assistant	\$3,576
Uconn Graduate Assistant	\$25,555
Cooperative Extension	\$24,010
Public Service Technician	\$22,665
Student Worker	\$195
Student Worker	\$666
Uconn Graduate Assistant	\$484
Department of Natural Resources & the Environment	\$68,332
Assistant Research Professor	\$6,566
National Resources Conservation Academy student worker	\$865
Research Scientist	\$5,770
Student Administrative Assistant	\$2,070
Student Worker	\$1,211
Student Worker	\$707
Student Worker	\$2,000
Student Worker	\$47
Student Worker	\$1,600
UConn Graduate Assistant	\$2,603

UConn Foundation Compensation Reimbursement in Support of the University

Salary, Wages and Fringe Benefits
Public Act No. 16-93 Sec. 4-37f(9)(J)

July 1, 2018 to June 30, 2019

As a result of the generosity of donors to the UConn Foundation, the University's obligation to pay salary, wages and fringe benefit payments was defrayed by disbursements made to the University by the Foundation.

Uconn Graduate Assistant	\$6
Uconn Graduate Assistant	\$5,040
Uconn Graduate Assistant	\$789
Graphic Designer	\$1,591
Visiting Assistant Extension Educator	\$37,467
Department of Plant Science and Landscape Architecture	\$12,360
Adjunct Faculty	\$12,360
Kinesiology Department	\$208,046
Associate Director of Research	\$1,236
Administrative Services Specialist	\$9,474
Assistant Professor In Residence	\$18,896
Assistant Research Professor	\$16,220
Business Services Supervisor	\$44,496
Research Technician	\$4,936
Research Technician	\$1,213
Research Technician	\$28,418
Uconn Grad Professor Intern	\$787
Uconn Graduate Assistant	\$5,097
UConn Graduate Assistant	\$1,570
Uconn Graduate Assistant	\$4,982
UConn Graduate Assistant	\$18,692
Uconn Graduate Assistant	\$292
Uconn Graduate Assistant	\$4,984

FY2019 Report of UConn Salary, Wages, and Fringe Benefit Expenses Supported by the UConn Foundation cont.

UConn Foundation Compensation Reimbursement in Support of the University

Salary, Wages and Fringe Benefits
Public Act No. 16-93 Sec. 4-37f(9)(J)

July 1, 2018 to June 30, 2019

As a result of the generosity of donors to the UConn Foundation, the University's obligation to pay salary, wages and fringe benefit payments was defrayed by disbursements made to the University by the Foundation.

UConn Graduate Assistant	\$22,752
UConn Graduate Assistant	\$163
UConn Graduate Assistant	\$21,646
Uconn Graduate Professional Intern	\$1,451
Uconn Graduate Professional Intern	\$578
UConn Graduate Professor Intern	\$163
Pathobiology Department	\$55,150
Uconn Graduate Assistant	\$27,575
UConn Graduate Assistant	\$13,787
UConn Graduate Assistant	\$13,788
Dental Medicine	\$144,762
School of Dental Medicine	\$144,762
Assoc Prof/Clinical	\$33,114
Asst Prof/Clinical	\$19,809
Center for Chemosensory Sciences/Oral Health & Diagnostics	\$4,180
Instructor/Clinical	\$76,018
Professor/Clinical	\$11,641
Education	\$498,699
Curriculum & Instruction Department	\$53,194
Associate Professor	\$1,236
Associate Professor	\$927
Associate Professor	\$927
Associate Professor	\$1,236

UConn Foundation Compensation Reimbursement in Support of the University

Salary, Wages and Fringe Benefits
Public Act No. 16-93 Sec. 4-37f(9)(j)

July 1, 2018 to June 30, 2019

As a result of the generosity of donors to the UConn Foundation, the University's obligation to pay salary, wages and fringe benefit payments was defrayed by disbursements made to the University by the Foundation.

Professor	\$1,236
Student Worker	\$45,563
Uconn Graduate Assistant	\$1,000
Uconn Graduate Assistant	\$1,069
Educational Leadership Department	\$425
Uconn Graduate Assistant	\$425
Neag School of Education	\$445,079
Dean Emeritus, Neag School of Education and Raymond Neag Endowed Professor of Educational Leadership	\$18,709
Department Head & Professor	\$32,179
Professor	\$40,000
Professor	\$290
Professor	\$35,511
Professor & Associate Dean	\$6,336
Professor & Director, National Research Center on the Gifted and Talented	\$64,637
Program Specialist Educational Outreach	\$44,312
Student Worker	\$5,500
UConn Graduate Assistant	\$29,016
UConn Graduate Assistant	\$14,508
UConn Graduate Assistant	\$13,788
UConn Graduate Assistant	\$14,508
UConn Graduate Assistant	\$677
UConn Graduate Assistant	\$14,015

FY2019 Report of UConn Salary, Wages, and Fringe Benefit Expenses Supported by the UConn Foundation cont.

UConn Foundation Compensation Reimbursement in Support of the University

Salary, Wages and Fringe Benefits
Public Act No. 16-93 Sec. 4-37f(9)(J)

July 1, 2018 to June 30, 2019

As a result of the generosity of donors to the UConn Foundation, the University's obligation to pay salary, wages and fringe benefit payments was defrayed by disbursements made to the University by the Foundation.

UConn Graduate Assistant	\$3,713
Uconn Graduate Assistant	\$14,508
UConn Graduate Assistant	\$14,015
UConn Graduate Assistant	\$14,015
Uconn Graduate Assistant	\$14,082
Program Specialist 1	\$24,029
Vice Provost for Academic Affairs	\$26,732
Engineering	\$560,386
Biomedical Engineering Department	\$7,296
Assistant Research Professor	\$4,468
Student Worker	\$1,782
Student Worker	\$1,047
Civil & Environmental Engineering Department	\$13,675
UConn Graduate Assistant	\$7,842
Uconn Graduate Assistant	\$5,833
Computer Science & Engineering Department	\$112,850
Professor	\$58,463
Student Worker	\$1,386
Student Worker	\$3,360
UConn Graduate Assistant	\$15,131
UConn Graduate Assistant	\$12,908
UConn Graduate Assistant	\$13,526
UConn Graduate Assistant	\$8,076

UConn Foundation Compensation Reimbursement in Support of the University

Salary, Wages and Fringe Benefits
Public Act No. 16-93 Sec. 4-37f(9)(j)

July 1, 2018 to June 30, 2019

As a result of the generosity of donors to the UConn Foundation, the University's obligation to pay salary, wages and fringe benefit payments was defrayed by disbursements made to the University by the Foundation.

Department of Chemical, Materials & Biomolecular Engineering	\$48,381
UConn Graduate Assistant	\$27,575
Uconn Graduate Assistant	\$14,433
Uconn Graduate Assistant	\$2,743
Undergraduate Research Assistant	\$3,630
Electrical & Computer Engineering Department	\$3,138
Temp Univ Spec	\$640
Uconn Graduate Assistant	\$2,497
School of Engineering	\$375,046
Administrative Services Assistant 3	\$82,628
Assistant Coop Extension Educator	\$13,548
Assistant Research Professor	\$40,827
Assistant Research Professor	\$38,137
Associate Professor In Residence	\$78
Director & Associate Professor	\$25,825
Professor, Comcast Chair for Security Innovation	\$7,931
Research Spec	\$7,416
Research Spec	\$9,888
Student Administrative Specialist	\$2,073
Student Web Development Specialist	\$3,295
Student Web Development Specialist	\$1,176
Student Worker	\$1,694
Student Worker	\$662

FY2019 Report of UConn Salary, Wages, and Fringe Benefit Expenses Supported by the UConn Foundation cont.

UConn Foundation Compensation Reimbursement in Support of the University

Salary, Wages and Fringe Benefits
Public Act No. 16-93 Sec. 4-37f(9)(j)

July 1, 2018 to June 30, 2019

As a result of the generosity of donors to the UConn Foundation, the University's obligation to pay salary, wages and fringe benefit payments was defrayed by disbursements made to the University by the Foundation.

Student Worker	\$1,582
Student Worker	\$1,939
Student Worker	\$402
Student Worker	\$672
Student Worker	\$1,722
Student Worker	\$416
Student Worker	\$1,386
Student Worker	\$560
Student Worker	\$2,240
Student Worker	\$1,113
Student Worker	\$360
Student Worker	\$2,128
Student Worker	\$813
Student Worker	\$1,714
Student Worker	\$1,232
Student Worker	\$1,498
Student Worker	\$95
Student Worker	\$980
Student Worker	\$1,666
Student Worker	\$285
Sustainability Intern	\$1,108
Temporary University Specialist	\$4,944
Uconn Graduate Assistant	\$16,110
Uconn Graduate Assistant	\$1,716

UConn Foundation Compensation Reimbursement in Support of the University

Salary, Wages and Fringe Benefits
Public Act No. 16-93 Sec. 4-37f(9)(j)

July 1, 2018 to June 30, 2019

As a result of the generosity of donors to the UConn Foundation, the University's obligation to pay salary, wages and fringe benefit payments was defrayed by disbursements made to the University by the Foundation.

Uconn Graduate Assistant	\$415
Uconn Graduate Assistant	\$807
UConn Graduate Assistant	\$3,553
UConn Graduate Assistant	\$144
Uconn Graduate Assistant	\$8,024
Uconn Graduate Assistant	\$4,101
Uconn Graduate Assistant	\$14,687
UConn Graduate Assistant	\$13,061
Uconn Graduate Assistant	\$416
Uconn Graduate Assistant	\$1,629
Uconn Graduate Assistant	\$1,215
Uconn Graduate Assistant	\$1,629
Uconn Graduate Assistant	\$415
Uconn Graduate Assistant	\$16,110
UConn Graduate Assistant	\$18,958
Uconn Graduate Assistant	\$8,024
Executive Vice President Of Health Affairs	\$3,876
John Dempsey Hospital	\$3,876
Community Health Specialist	\$3,876
Fine Arts	\$151,523
Ballard Institute and Museum of Puppetry (BIMP)	\$17,714
Museum Assistant and Workshop Instructor	\$105
Student Employee	\$135

FY2019 Report of UConn Salary, Wages, and Fringe Benefit Expenses Supported by the UConn Foundation cont.

UConn Foundation Compensation Reimbursement in Support of the University

Salary, Wages and Fringe Benefits
Public Act No. 16-93 Sec. 4-37f(9)(j)

July 1, 2018 to June 30, 2019

As a result of the generosity of donors to the UConn Foundation, the University's obligation to pay salary, wages and fringe benefit payments was defrayed by disbursements made to the University by the Foundation.

Student Museum Assistant	\$25
Student Worker	\$1,308
Student Worker	\$25
Student Worker	\$25
Student Worker	\$492
Student Worker	\$198
Student Worker	\$110
Student Worker	\$173
Student Worker	\$124
Student Worker	\$25
Student Worker	\$77
Student Worker	\$25
Student Worker	\$140
Temporary University Specialist	\$14,341
Uconn Graduate Assistant	\$261
Uconn Graduate Assistant	\$25
UConn Graduate Assistant	\$25
UConn Graduate Assistant	\$25
Uconn Graduate Assistant	\$50
Dramatic Arts Department	\$7,101
Museum Assistant and Workshop Instructor	\$3,402
UConn Graduate Assistant	\$3,699
Jorgensen Auditorium	\$1,848

UConn Foundation Compensation Reimbursement in Support of the University

Salary, Wages and Fringe Benefits
Public Act No. 16-93 Sec. 4-37f(9)(j)

July 1, 2018 to June 30, 2019

As a result of the generosity of donors to the UConn Foundation, the University's obligation to pay salary, wages and fringe benefit payments was defrayed by disbursements made to the University by the Foundation.

Temporary University Specialist	\$1,848
Music Department	\$46,946
Adjunct Faculty	\$494
Adjunct Faculty	\$309
Adjunct Faculty	\$464
Adjunct Faculty	\$1,205
Adjunct Faculty	\$308
Adjunct Faculty - History & Dramatic Literature	\$5,021
Performance Technician	\$247
Performance Technician	\$1,545
Performance Technician	\$989
Public Service Technician	\$618
Student Art Trainee	\$250
Student Employee	\$1,000
Student Employee	\$600
Student Worker	\$200
Student Worker	\$516
Student Worker	\$1,400
Student Worker	\$250
Student Worker	\$270
Student Worker	\$207
Student Worker	\$505
Student Worker	\$76
Student Worker	\$623

FY2019 Report of UConn Salary, Wages, and Fringe Benefit Expenses Supported by the UConn Foundation cont.

UConn Foundation Compensation Reimbursement in Support of the University

Salary, Wages and Fringe Benefits
Public Act No. 16-93 Sec. 4-37f(9)(J)

July 1, 2018 to June 30, 2019

As a result of the generosity of donors to the UConn Foundation, the University's obligation to pay salary, wages and fringe benefit payments was defrayed by disbursements made to the University by the Foundation.

Student Worker	\$250
Student Worker	\$0
Student Worker	\$200
Temporary University Specialist	\$463
Temporary University Specialist	\$247
Uconn Graduate Assistant	\$600
UConn Graduate Assistant	\$1,300
Uconn Graduate Assistant	\$4,600
Uconn Graduate Assistant	\$250
UConn Graduate Assistant	\$13,788
Uconn Graduate Assistant	\$1,000
Uconn Graduate Assistant	\$600
Temporary University Specialist	\$989
Temporary University Specialist	\$5,562
School of Fine Arts	\$76,126
Adjunct Faculty	\$1,483
Adjunct Faculty	\$1,483
Assistant Professor	\$2,966
Assistant Professor In Residence	\$2,966
Associate Professor	\$7,416
Department Head & Professor	\$32,446
Performance Technician	\$1,483
Public Service Technician	\$185
Public Service Technician	\$1,483

UConn Foundation Compensation Reimbursement in Support of the University

Salary, Wages and Fringe Benefits
Public Act No. 16-93 Sec. 4-37f(9)(J)

July 1, 2018 to June 30, 2019

As a result of the generosity of donors to the UConn Foundation, the University's obligation to pay salary, wages and fringe benefit payments was defrayed by disbursements made to the University by the Foundation.

Student Employee	\$1,200
Student Worker	\$455
Student Worker	\$515
Student Worker	\$500
Student Worker	\$454
Temporary University Specialist	\$5,345
Uconn Graduate Assistant	\$2,621
Uconn Graduate Assistant	\$6,005
Temporary University Specialist	\$6,180
Temporary University Specialist	\$937
William Benton Museum of Art	\$1,788
Resident Assistant	\$373
Student Worker	\$549
Student Worker	\$63
Student Worker	\$803
Law	\$146,945
School of Law	\$146,945
Student Worker	\$890
Associate Dean	\$6,180
Associate Professor of Law	\$6,798
Clinical Instructor - Law	\$1,967
Director, Connecticut Community Law Center	\$62,709
Prof of law & Thomas F. Gallivan Chair, Real Property Law & Faculty Director, Cntr for Energy & Environ	\$6,180

FY2019 Report of UConn Salary, Wages, and Fringe Benefit Expenses Supported by the UConn Foundation cont.

UConn Foundation Compensation Reimbursement in Support of the University

Salary, Wages and Fringe Benefits
Public Act No. 16-93 Sec. 4-37f(9)(j)

July 1, 2018 to June 30, 2019

As a result of the generosity of donors to the UConn Foundation, the University's obligation to pay salary, wages and fringe benefit payments was defrayed by disbursements made to the University by the Foundation.

Professor - Law	\$1,236
Professor - Law	\$1,236
Professor - Law	\$1,236
Professor - Law	\$2,460
Professor - Law	\$1,236
Professor - Law	\$1,236
Professor - Law	\$1,236
Professor - Law	\$1,236
Professor of Law	\$7,416
Professor of Law	\$3,708
Professor of Law	\$6,180
Professor of Law	\$6,180
Public Service Technician	\$890
Strategy Instructor, Center for Students with Disabilities	\$720
Student Associate, UConn Law Intellectual Property & Entrepreneurship Clinic	\$720
Student Employee	\$723
Student worker, Law School	\$648
Temporary University Specialist	\$25,160
Liberal Arts And Sciences	\$891,823
Anthropology Department	\$16,130
Uconn Graduate Assistant	\$16,130
Center for Judaic Studies & Contemporary Jewish Life	\$52,051
Adjunct Faculty	\$23,540
Program Assistant I	\$24,293

UConn Foundation Compensation Reimbursement in Support of the University

Salary, Wages and Fringe Benefits
Public Act No. 16-93 Sec. 4-37f(9)(J)

July 1, 2018 to June 30, 2019

As a result of the generosity of donors to the UConn Foundation, the University's obligation to pay salary, wages and fringe benefit payments was defrayed by disbursements made to the University by the Foundation.

Student Administrative Trainee	\$3,504
UConn Graduate Assistant	\$714
Chemistry Department	\$40,670
Assistant Professor	\$3,708
Associate Professor	\$2,771
Student Worker	\$442
Uconn Graduate Assistant	\$1,714
Uconn Graduate Assistant	\$1,714
UConn Graduate Assistant	\$7,947
Uconn Graduate Assistant	\$14,296
UConn Graduate Assistant	\$7,148
Uconn Graduate Assistant	\$929
College of Liberal Arts & Sciences	\$201,718
Assistant Professor	\$1,693
Assistant Professor In Residence	\$2,383
Associate Professor	\$7,180
Associate Professor	\$1,236
Associate Professor	\$763
Graduate Student Technician	\$8,399
Postdoctoral Research Associate	\$507
Postdoctoral Research Associate	\$11,299
Professor	\$3,832
Professor	\$16,647

FY2019 Report of UConn Salary, Wages, and Fringe Benefit Expenses Supported by the UConn Foundation cont.

UConn Foundation Compensation Reimbursement in Support of the University

Salary, Wages and Fringe Benefits
Public Act No. 16-93 Sec. 4-37f(9)(J)

July 1, 2018 to June 30, 2019

As a result of the generosity of donors to the UConn Foundation, the University's obligation to pay salary, wages and fringe benefit payments was defrayed by disbursements made to the University by the Foundation.

Research Technician	\$3,708
Student Worker	\$13,788
Student Worker	\$13,788
Uconn Graduate Assistant	\$3,429
UConn Graduate Assistant	\$11,111
Uconn Graduate Assistant	\$7,693
UConn Graduate Assistant	\$6,793
Uconn Graduate Assistant	\$13,788
Uconn Graduate Assistant	\$10,616
Uconn Graduate Assistant	\$5,043
Uconn Graduate Assistant	\$21,535
UConn Graduate Assistant	\$12,160
Uconn Graduate Assistant	\$721
UConn Graduate Assistant	\$7,977
Uconn Graduate Assistant	\$9,441
UConn Graduate Assistant	\$6,188
Department of Human Development & Family Sciences	\$20,680
Uconn Graduate Assistant	\$13,788
Uconn Graduate Assistant	\$6,893
Ecology & Evolutionary Biology Department	\$26,549
Research Assistant 2	\$16,050
Research Technician	\$1,693
Research Technician	\$24

UConn Foundation Compensation Reimbursement in Support of the University

Salary, Wages and Fringe Benefits
Public Act No. 16-93 Sec. 4-37f(9)(j)

July 1, 2018 to June 30, 2019

As a result of the generosity of donors to the UConn Foundation, the University's obligation to pay salary, wages and fringe benefit payments was defrayed by disbursements made to the University by the Foundation.

Student Worker	\$87
UConn Graduate Assistant	\$3,568
UConn Graduate Assistant	\$5,127
English Department	\$98,424
Academic Specialist	\$74,160
Adjunct Faculty	\$4,079
Adjunct Faculty	\$19,391
Uconn Graduate Assistant	\$120
Temporary University Specialist	\$337
Temporary University Specialist	\$337
History Department	\$82,571
Professor	\$31,536
Uconn Graduate Assistant	\$20,124
Uconn Graduate Assistant	\$20,681
Uconn Graduate Assistant	\$10,230
Marine Sciences Department	\$13,603
Assistant Research Professor	\$4,576
Student Worker	\$6,929
Student Worker	\$1,943
UConn Graduate Assistant	\$156
Mathematics Department	\$177,605
Adjunct Faculty	\$7,787
Adjunct Faculty	\$10,630

FY2019 Report of UConn Salary, Wages, and Fringe Benefit Expenses Supported by the UConn Foundation cont.

UConn Foundation Compensation Reimbursement in Support of the University

Salary, Wages and Fringe Benefits
Public Act No. 16-93 Sec. 4-37f(9)(J)

July 1, 2018 to June 30, 2019

As a result of the generosity of donors to the UConn Foundation, the University's obligation to pay salary, wages and fringe benefit payments was defrayed by disbursements made to the University by the Foundation.

Adjunct Faculty	\$8,034
Adjunct Faculty	\$8,528
Adjunct Faculty	\$17,057
Adjunct Faculty	\$15,574
Professor, Mathematics	\$26,966
Research Technician	\$20,835
Student Administrative Specialist	\$1,238
Student Dining Service Assistant	\$6,150
Student Employee	\$5,250
Student Recruiting Assistant	\$1,000
Student Worker	\$500
Student Worker	\$500
Visiting Assistant Professor	\$2,442
Visiting Assistant Professor	\$45,116
Molecular & Cell Biology Department	\$126,910
Adjunct Faculty	\$10,000
Graduate Student Technician	\$37,138
Student Worker	\$3,861
Student Worker	\$444
Student Worker	\$2,547
Student Worker	\$1,580
Student Worker	\$5,705
Student Worker	\$1,572
Student Worker	\$1,566

UConn Foundation Compensation Reimbursement in Support of the University

Salary, Wages and Fringe Benefits
Public Act No. 16-93 Sec. 4-37f(9)(j)

July 1, 2018 to June 30, 2019

As a result of the generosity of donors to the UConn Foundation, the University's obligation to pay salary, wages and fringe benefit payments was defrayed by disbursements made to the University by the Foundation.

UConn Graduate Assistant	\$1,568
UConn Graduate Assistant	\$2,063
UConn Graduate Assistant	\$2,056
UConn Graduate Assistant	\$2,831
UConn Graduate Assistant	\$36,410
UConn Graduate Assistant	\$2,168
UConn Graduate Assistant	\$2,063
UConn Graduate Assistant	\$4,000
UConn Graduate Assistant	\$9,339
Political Science Department	\$12,556
Student Administrative Trainee	\$414
Student Worker	\$250
Student Worker	\$170
Student Worker	\$485
Student Worker	\$356
Student Worker	\$202
Student Worker	\$444
Student Worker	\$303
Student Worker	\$283
Student Worker	\$106
Student Worker	\$424
Student Worker	\$255
Student Worker	\$313
UConn Graduate Assistant	\$8,025

FY2019 Report of UConn Salary, Wages, and Fringe Benefit Expenses Supported by the UConn Foundation cont.

UConn Foundation Compensation Reimbursement in Support of the University

Salary, Wages and Fringe Benefits
Public Act No. 16-93 Sec. 4-37f(9)(J)

July 1, 2018 to June 30, 2019

As a result of the generosity of donors to the UConn Foundation, the University's obligation to pay salary, wages and fringe benefit payments was defrayed by disbursements made to the University by the Foundation.

Temporary University Specialist	\$525
Psychology Department	\$8,568
Uconn Graduate Assistant	\$5,083
Uconn Graduate Assistant	\$2,000
Uconn Graduate Assistant	\$1,486
The Department of Speech, Language, and Hearing Sciences	\$13,788
Uconn Graduate Assistant	\$13,788
Medicine	\$2,809,291
School of Medicine	\$2,809,291
Adjunct Professor Law	\$55,737
Assistant Director, Office of Health Career Opportunity Programs	\$135,731
Assoc Prof/Basic Sci	\$18,923
Assoc Prof/Clinical	\$297
ASST PROF/BASIC SCI	\$37,913
Asst Prof/Basic Sci	\$27,481
Asst Prof/Basic Sci	\$1,027
Asst Prof/Basic Sci	\$7,219
CEO, CICATS	\$38,468
Chief, Geriatric Medicine	\$81,738
Clinical Research Assoc 1	\$29,948
Clinical Research Assoc 1	\$17,070
Dean, School of Medicine	\$127,278
Dept Head, Comm Med & Hlth Car	\$97,322

UConn Foundation Compensation Reimbursement in Support of the University

Salary, Wages and Fringe Benefits
Public Act No. 16-93 Sec. 4-37f(9)(J)

July 1, 2018 to June 30, 2019

As a result of the generosity of donors to the UConn Foundation, the University's obligation to pay salary, wages and fringe benefit payments was defrayed by disbursements made to the University by the Foundation.

Dept Head, Medicine	\$123,078
Dept Head, Surgery	\$7,542
Director, CCAM	\$43,872
Director, Neag Cancer Cntr	\$63,142
Director, Cntr Regen Med & Skel	\$75,275
Graduate Assistant	\$37,885
Graduate Assistant	\$31,882
Graduate Assistant	\$34,010
Graduate Assistant	\$567
Graduate Assistant	\$19,239
Graduate Assistant	\$22,592
Graduate Assistant	\$6,094
Graduate Assistant	\$4,839
Head of Dept/Basic Sci	\$104,887
Head of Dept/Basic Sci	\$41,633
Instructor, Medicine	\$50,966
Professor	\$49,517
Professor, Basic Sciences	\$51,150
Professor, Basic Sciences	\$56,373
Professor, Basic Sciences	\$41,934
Professor, Basic Sciences	\$60,186
Professor/Basic Sci	\$42,666
Professor/Basic Sci	\$25,067
Professor/Clinical	\$78,233

FY2019 Report of UConn Salary, Wages, and Fringe Benefit Expenses Supported by the UConn Foundation cont.

UConn Foundation Compensation Reimbursement in Support of the University

Salary, Wages and Fringe Benefits
Public Act No. 16-93 Sec. 4-37f(9)(J)

July 1, 2018 to June 30, 2019

As a result of the generosity of donors to the UConn Foundation, the University's obligation to pay salary, wages and fringe benefit payments was defrayed by disbursements made to the University by the Foundation.

Professor/Clinical	\$48,125
Professor/Clinical	\$107,739
Professor/Clinical	\$87,061
Research Assistant 1	\$73,098
Research Assistant 1	\$506
Research Assistant 1	\$29,163
Research Assistant 1	\$9,021
Research Assistant 1	\$486
Research Assistant 1	\$5,564
Research Assistant 3	\$10,357
Research Associate 1	\$7,402
Research Associate 1	\$72,148
Research Associate 1	\$35,113
Research Associate 2	\$117,209
Research Associate 2	\$22,105
Senior Assoc Dean, Resrch Plan	\$44,059
Student Laborer (Non-Service Worker)	\$19,333
Univ Post Doc Fellow 1	\$48,721
Univ Post Doc Fellow 1	\$55,298
Univ Post Doc Fellow 1	\$58,537
Univ Post Doc Fellow 1	\$23,283
Univ Post Doc Fellow 1	\$65,235
Univ Post Doc Fellow 1	\$8,309
Univ Post Doc Fellow 1	\$35,728

UConn Foundation Compensation Reimbursement in Support of the University

Salary, Wages and Fringe Benefits
Public Act No. 16-93 Sec. 4-37f(9)(j)

July 1, 2018 to June 30, 2019

As a result of the generosity of donors to the UConn Foundation, the University's obligation to pay salary, wages and fringe benefit payments was defrayed by disbursements made to the University by the Foundation.

Univ Post Doc Fellow 1	\$2,462
Univ Post Doc Fellow 1	\$7,716
University Postdoctoral Fellow 1	\$20,262
Vice Chair, Psychiatry	\$46,473
Nursing	\$114,897
School of Nursing	\$114,897
Student Worker	\$100
Student Worker	\$100
Uconn Graduate Assistant	\$1,840
Visiting Associate Professor	\$112,857
Provost & Executive Vice President For Academic Affairs	\$482,939
Museum of Natural History	\$78,107
Program Coordinator	\$78,107
Provost & Executive VP for Academic Affairs	\$404,832
Director & Assistant Professor In Residence	\$65,950
Professor & Acting Department Head	\$8,064
Program Assistant at Peter J. Werth Institute for Entrepreneurship & Innovation	\$65,921
Student Administrative Assistant	\$2,000
Student Employee	\$578
Student Worker	\$2,000
Student Worker	\$1,563
Student Worker	\$5,408
Student Worker	\$1,500

FY2019 Report of UConn Salary, Wages, and Fringe Benefit Expenses Supported by the UConn Foundation cont.

UConn Foundation Compensation Reimbursement in Support of the University

Salary, Wages and Fringe Benefits
Public Act No. 16-93 Sec. 4-37f(9)(J)

July 1, 2018 to June 30, 2019

As a result of the generosity of donors to the UConn Foundation, the University's obligation to pay salary, wages and fringe benefit payments was defrayed by disbursements made to the University by the Foundation.

Student Worker	\$3,708
Student Worker	\$4,000
Student Worker	\$2,000
Student Worker	\$2,000
Uconn Graduate Assistant	\$14,508
UConn Graduate Assistant	\$29,291
Uconn Graduate Assistant	\$1,699
Program Director	\$5,885
Temporary University Specialist	\$3,708
Visiting Assistant Professor	\$51,162
Visiting Instructor	\$133,888
School Of Pharmacy	\$129,427
School of Pharmacy	\$129,427
Assistant Professor	\$9,270
Assistant Research Professor	\$75,524
Postdoctoral Research Assoc	\$2,564
Postdoctoral Research Associate	\$1,085
Post-doctoral Research Associate	\$40,985
Social Work	\$7,254
School of Social Work	\$7,254
Uconn Graduate Assistant	\$7,254
Stamford Regional Campus	\$2,816
Stamford Campus	\$2,816

UConn Foundation Compensation Reimbursement in Support of the University

Salary, Wages and Fringe Benefits
Public Act No. 16-93 Sec. 4-37f(9)(J)

July 1, 2018 to June 30, 2019

As a result of the generosity of donors to the UConn Foundation, the University's obligation to pay salary, wages and fringe benefit payments was defrayed by disbursements made to the University by the Foundation.

Student Lab & Field Analysis Assistant	\$1,122
Student Veteran Liaison	\$358
Student Worker	\$190
Student Worker	\$374
Student Worker	\$330
Student Worker	\$443
Undergraduate Education	\$62,732
Enrichment Programs	\$17,411
Academic Advisor 2	\$11,987
Admin Services Assistant 4	\$5,424
Institute for Student Success (ISS)	\$45,321
Student Worker	\$1,000
Student Worker	\$1,303
Director & Associate Professor	\$13,277
Program Assistant for Husky Sport & Resident Assistant	\$399
Research Assistant	\$2,058
Student Worker	\$166
Student Worker	\$83
Student Worker	\$83
Student Worker	\$125
Temporary University Specialist	\$2,654
Uconn Graduate Assistant	\$7,907
UConn Graduate Assistant	\$7,472

FY2019 Report of UConn Salary, Wages, and Fringe Benefit Expenses Supported by the UConn Foundation cont.

UConn Foundation Compensation Reimbursement in Support of the University

Salary, Wages and Fringe Benefits
Public Act No. 16-93 Sec. 4-37f(9)(J)

July 1, 2018 to June 30, 2019

As a result of the generosity of donors to the UConn Foundation, the University's obligation to pay salary, wages and fringe benefit payments was defrayed by disbursements made to the University by the Foundation.

UConn Graduate Assistant	\$8,176
Academic Advisor 2	\$618
University	\$328,007
General - Includes Fund for UCONN	\$328,007
President	\$315,000
Student Administrative Assistant	\$1,478
Student Administrative Assistant	\$1,447
Student Administrative Assistant	\$1,373
Student Tutoring Assistant	\$1,616
Student Tutoring Specialist	\$1,655
Student Worker	\$1,478
Student Worker	\$1,454
Student Worker	\$1,111
Student Worker	\$1,394
University Libraries	\$49,028
Archives and Special Collections	\$49,028
Graduate Teaching Assistant	\$1,232
Student Worker	\$4,685
Temporary University Specialist	\$25,662
Temporary University Specialist	\$3,486
UConn Graduate Assistant	\$1,248
UConn Graduate Assistant	\$1,242
UConn Graduate Assistant	\$9,620

UConn Foundation Compensation Reimbursement in Support of the University

Salary, Wages and Fringe Benefits
Public Act No. 16-93 Sec. 4-37f(9)(j)

July 1, 2018 to June 30, 2019

As a result of the generosity of donors to the UConn Foundation, the University's obligation to pay salary, wages and fringe benefit payments was defrayed by disbursements made to the University by the Foundation.

Program Assistant 2	\$1,854
Vice President For Global Affairs	\$60,007
Human Rights Institute	\$1,839
Student Employee	\$125
Student Worker	\$125
Student Worker	\$259
Student Worker	\$98
Student Worker	\$125
Uconn Graduate Assistant	\$125
Uconn Graduate Assistant	\$101
Uconn Graduate Assistant	\$881
Vice President for Global Affairs	\$58,168
Adjunct Faculty	\$15,693
Postdoctoral Research Associate	\$15,103
Research Spec	\$3,856
Uconn Graduate Assistant	\$7,622
UConn Graduate Assistant	\$168
Uconn Graduate Assistant	\$7,291
Uconn Graduate Assistant	\$3,572
Uconn Graduate Assistant	\$3,230
Uconn Graduate Assistant	\$817
Uconn Graduate Assistant	\$815
Vice President For Research	\$153,841

FY2019 Report of UConn Salary, Wages, and Fringe Benefit Expenses Supported by the UConn Foundation cont.

UConn Foundation Compensation Reimbursement in Support of the University

Salary, Wages and Fringe Benefits
Public Act No. 16-93 Sec. 4-37f(9)(j)

July 1, 2018 to June 30, 2019

As a result of the generosity of donors to the UConn Foundation, the University's obligation to pay salary, wages and fringe benefit payments was defrayed by disbursements made to the University by the Foundation.

(InCHIP) Institute for Collaboration on Health, Intervention, & Policy	\$153,841
Financial Assistant 1	\$10,904
Postdoctoral Research Associate	\$41,918
Professor In Residence	\$72,257
Publicity/Marketing Coordinator	\$17,372
Publicity/Marketing Manager	\$1,734
UConn Graduate Assistant	\$7,217
Uconn Graduate Assistant	\$2,440
Waterbury Regional Campus	\$2,114
Waterbury Campus	\$2,114
Temporary University Specialist	\$2,114
	\$8,785,763

FY2019 Donor List

1986 Valley Family Trust	Accounting Solutions	Maryzyrene Adao	Jim Agonis
A Computers Solution LLC	Erick Acevedo	Edilberto Adap	Nicholas Agostino
A Dime Back	Christopher Ackell	Adcom Worldwide	Palash Agrawal
A Wonderful Life, LLC	Robert Ackerman	Rosemary Addario	Paul Agrimis
Lois Aaron	Alphonse Aconfora	Jolene Addi	Craig Agro
AARP Foundation	Nicholas Aconfora	Imani Addo	Ryan Agro
Abdul Abad	Margaux Acorda	James Addorisio	Melando Agudo
ABB, Inc.	Isabel Acosta	Ireti Adegbesan	Pilar Aguilera
Joan Abbate	Jodeci Acosta-Gorman	William Ader	Akosua Agyei
Arthur Abbott	Tracey Acquaro-Pees	Faith Adewusi	Vincent Agyei
Carol Abbott	Gyula Acsadi	Frank Adinolfi	James Ahearn
Alexis Abbotts	Actex Publications	Adion Financial Group	Deborah Ahl
Glenn Abbotts	Actuaries Club of Hartford- Springfield	Adam Adler	Martha Ahlcrona
AbbVie Foundation	Stephen Adam	Darlene Adler	Manzoor Ahmed
Lina Abdo	Jennica Adame	Josef Adler	Paul Aho
Ali Abdollahi	Achilles Adams	Tanya Adler	William Aho
Kashif Abdul-Rahman	Alana Adams	William Adler	Ronald Ahrens
Harold Abeles	Bruce Adams	Seymour Adlerstein	Richard Aiello
Roger Abell	Carol Adams	K. Bradford Adolphson	Nicholas Aieta
Beth Abend	Christopher Adams	Javon Adote	Sara Ailshire
Deborah Aber	Christopher Adams	Advent Intermodal Solutions LLC	Donald Aimetti
Kyle Abercrombie	Cynthia Adams	AECOM	Harris Aisevbonaye
Terrence Abney	Dorothy Adams	Aesthetic & Reconstructive Hand Surgeons, LLC	Prem Aithal
William Abodeely	John Adams	Aetna Foundation, Inc.	Derek Aivano
Riya Abraham	Julia Adams	Aetna Inc.	Elizabeth Ajagbe
Ron Abraham	Karen Adams	AFCC Auto	Olasubomi Ajayi
Brina Abrahams	Kathleen Adams	Samantha Affsa	Richard Akeroyd
Edward Abrahams	Laurie Adams	Bilal Afolabi	Tokunbo Akinbajo
Brian Abrahamsen	Leanne Adams	AFT Connecticut	Amy Akins
Carl Abrahamson	Leonard Adams	John Agar	Oladoyin Akinseye
Sheila Abrahamson	Nancy Adams	Gauri Aggarwal	Igor Aksenoff
Karen Abraitis	Nancy Adams	Heather Agid	Kenjiro Akun
Eva Abramczyk	Patrick Adams	Jerome Agius	Steve Akune
Margot Abrams	Roger Adams	Charles Agli	Yolanda Alamo-Gomez
Martin Abrams	Roger Adams	Rebecca Agli	Alan B. Slifka Foundation
Anthony Abrantes	Shari Adams	Brittany Agne	Oluwatomide Alao
Debra Abromaitis	Vicki Adams	Russell Agne	Jason Alaska
Absolute Floor And Wall Systems	Zachary Adams	Skyilar Agnello	Linda Albanese
Tariq Abubakr	Michael Adams-Kearns	Diana Agnes	Gilbert Albelo
Laurie Aburdene	Joseph Adamski	Gary Agnew	Julia Alberino
Acadia Realty Limited Partnership	Scott Adamson	V. Bede Agocha	Brian Albert
Michael Accorsi			Claude Albert

FY2019 Donor List cont.

Danny Albert	Robert Alfaro	Daniel Allenby	Joan Alutto
Karen Albert	Joanne Alfieri	Alliancebernstein Foundation	John Alutto
Noelle Albert	Leon Alford	Allianz Life Insurance Co. of North America	Teresa Alutto-Schmidt
Maria Alberti	Michael Alfultis	David Allie	Cindy Alvarado
Michael Alberts	Jacqueline Algon	Allied Printing Services, Inc.	Thomas Alvarado
David Albin	Heather Ali	Edward Alling	Austin Alvarez
Michael Albis	Hiba Ali	John Allis	Francisco Alvarez
Michele Alborno	Robert Ali	Bridget Allison	Judy Alvarez
Christopher Albrecht	Anjum Alikhan	John Allison	Kevin Alvarez
Marybeth Albrycht	Lorna Aliperti	Mary Ann Allison	James Alves
George Albu	John Alissi	Ryan Allison	Wesley Alwang
Mariela Albu	Michael Alissi	Noreen Allsop	Frederick Alworth
Monique Albuja	Sarah Alissi	Allstate Insurance Company	Shaelyn Amaio
Luckario Alcide	Brooke Alix	Manuel Almagro	Katie Amara
Carl Alden	Richard Alix	Kayla Almeida	Michael Amaral
Richard Alden	Mohamad Alkadry	Almira Family Charitable Foundation	Reinaldo Amaral
Deanna Aldenberg	Lameia Alkassi	Victoria Almodovar	Suzana Amaral
Amy Alderton	All American Waste, LLC	Husam Almunajed	Donna Amato
Aldi, Inc.	All Waste, Inc.	Dara Alperen-Cipollone	Elizabeth Amato
Robin Aldieri	Craig Allaby	Jan Alpert	Joann Amato
Aldo DeDominicis Foundation, Inc.	Rodney Allain	Jane Alpert	John Amato
Sebastien Aldophe	Marilee Allan	Steven Alpert	Michael Amato
Andrew Aldrich	Denise Allard	Stuart Alpert	Michael Amato
Gerald Aldrich	Hayley Allard-Raucci	Susan Alpert	Nicole Amato
Jane Aldrich	All-Brite Electric, Inc.	Alpha Zeta Omega CT Alumni	Sal (Paba) Amato
Michael Aldrich	Beverly Alleman	Chazz Alphonso	Susan Amato
Peter Aldrich	George Allen	Deborah Alsup	Aujahdai Ambrose
Joshua Alecknavage	Hazel Allen	Angela Altamura	Mary Ambrose
Teresa Alejandro	James Allen	Mark Altermatt	Aarthi Ambrosi
Anton Alerte	Jarvis Allen	Deborah Althen	Donald Ambrosini
Jaclyn Alessio	Joyce Allen	James Altiery	Kimberly Ambrosio
Alexander Moradi Trust	June Allen	Gerald Altmann	Frederick Ambroszewski
Ivy Alexander	Kathryn Allen	Erika Altneu	Sheila Amdur
Jeffrey Alexander	Kathy Allen	Altria Group, Inc.	Laura Amendola
Joan Alexander	Lynne Allen	Salvatore Altrui	Vincenzo Amendola
Sara Alexander	Margaret Allen	Nancy Altschuler	David Amenta
Shawn Alexander	Mildred Allen	Richard Altschuler	Jeanne Amenta
Valerie Alexander	Robert Allen	Stephen Altschuler	Peter Amenta
Alexion Pharmaceuticals, Inc.	Robert Allen	Altus Group	Robert Amenta
Giovanni Alexis	Steven Allen	Joseph Alubicki	Sebastian Amenta
John Alfano	Sue Allen		American Association of Endodontists Foundation
Joseph Alfano	Wayne Allen		

American Association of University Professors	Betsy Anderson	Zoe Anderson	Charles Annal
American Chemical Society	Bonnie Anderson	Louis Ando	Deevena Annavarjula
American Endowment Foundation	Britt Anderson	Bryndis Andrade	Madan Annavarjula
American Express Foundation	Carol Anderson	Sharon Andrade-Fearon	Lee Anneckchino
American Laboratory Trading, Inc.	Craig Anderson	Gabriel Andreescu	Louis Anneckchino
Robert Ames	David Anderson	John Andreoli	Diane Anelli
Amica Companies Foundation	Debra Anderson	Andrew M. Amendola Attorney at Law	Charles Annett
Suneri Amin	Elizabeth Anderson	Marc Andrew	Teresa Anquillare
Carmen Ammirato	Ellen Anderson	Alexander Andrews	Kweku Anshah
Ammonite Resources	Eric Anderson	Andrew Andrews	Carol Anselment
Amon & Associates	Gloria Anderson	Andrew Andrews	Roger Anstey
Elyze Joyce Amora	Gregory Anderson	Carolle Andrews	Anthem Inc.
Jocelyn Amora	Jack Anderson	Constantine Andrews	Anthony J. DiPerrio Attorney at Law
Nancy Amoroso	James Anderson	Denzel Andrews	Anthony Travel
Tiffany Amos	Joan Anderson	Jomarie Andrews	Anthony W. DeSio And Delores J. DeSio Foundation
Xavier Amos	Jodine Anderson	Joseph Andrews	Amanda Anthony
Jonathan Ampiwaw	Joyce Anderson	Laura Andrews	Mary Anthony
Jack Ampuja	Julia Anderson	Leah Andrews	Robert Anthony
Christina Amspaugh	Karl Anderson	Tatiana Andreyeva	Serena Anthonypillai
Sung Su An	Kristina Anderson	Wayne Andrighetti	Margaret Antil
Marsha Anastasia	Lana Anderson	Dmytro Andriyenko	Ronald Antill
Laura Anastasio	Luke Anderson	Lawrence Andrus	Amy Antipas
Ronald Anastasio	Mark Anderson	Lisa Andrzejewski	Barbara Antisdale
Alice Ancel	Martha Anderson	Andy Stewart Property Management, LLC	Anton Paar Usa Inc.
Dorothee Ancel	Mary Anderson	John Anello	Nancy Anton
Margaux Ancel	Mary Anderson	Lewis Anesthesia PC	Antonacci Family Foundation
Philippine Ancel	Michael Anderson	Telesclaro Angel	Frank Antonacci
Kenneth Anchor	Michael Anderson	Margaret Angelo	Frank Antonacci
Joseph Ancona	Mona Anderson	Allen Angelone	William Antonelli
Steven Andaloro	Patricia Anderson	Alexa Angerami	Galini Antonetti
Matthew Andel	Patricia Anderson	Elizabethanne Angevine	Angela Antonia
Mark Andelin	Robert Anderson	Deniece Angiolilli	Michael Antonicelli
Andersen Tax LLC	Robin Anderson	Carolyn Anglim	Peter Antonicelli
Carl Andersen	Roy Anderson	Patrick Anglim	Sara Antonicelli
Harvey Andersen	Sean Anderson	Barbara Anglin	Anthony Antonucci
Karen Andersen	Shay-Voya Anderson	Christopher Angus	Jeffrey Antosh
Roger Andersen	Sherard Anderson	Steven Angus	Glenn Antrum
Patricia Andersen-Beaman	Sherwood Anderson	Joann Anile	Terrence Antrum
Allan Anderson	Stephen Anderson	Frank Anile-Santiago	Omar Anwar-Krumeich
Ann Anderson	Vicki Anderson	David Aniolek	Laura Anziano
Beau Anderson	Virginia Anderson	Nancy Aniolek	
	Wilbur Anderson		

FY2019 Donor List cont.

Aon Corporation	Marilyn Argus	David Arron	Associated Ear, Nose, Throat Specialists, LLC
AP Dental Care LLC	Jonathan Ariano	Alexander Arroyo	Ernine Astolfi
Gary Apanaschik	Claudia Arias-Cirinna	Joshua Arroyo	Timothy Aston
Paul Aparo	Nneka Arinze	Michele Arseneault	Anthony Astrouski
Peter Apicella	Antonio Ariola	Dale Arseneault	AT&T Corporation
Leslie Apostalon	John Ariola	Sarita Arteaga	Christine Atallah
Maria Appell	Nicole Ariyavatkul	Valarie Artigas	Faina Atamas
Eric Appellof	Karen Arledge	Lindsey Artola	Atariah Foundation
John Apple	Doug Arlow	Denise Arturi	Sara Atehortua
Virginia Apple	Ralph Armbruster	Phillip Arturi	Elizabeth Athens
Bethany Appleby	William Arment	Ryan Aruck	Charlotte Atherley
George Appleby	Klaritza Armenta	Jill Arvantis	Annabelle Atkin
Sarah Appleby	Vincent Armentano	Marilyn Arvoy	David Atkin
Sharielle Applewhite	Albert Armitage	Micah Aryeetey	John Atkin
Alan Apter	Paul Armond	Michelle Arzano	Lynn Atkin
Andrea Apter	Armour Shield Roofing & Siding	Ken Asada	Cheri Atkinson
Philip Apter	William Armour	Daasebre Asante	Gary Atkinson
Peter Arakas	Benjamin Armstrong	Vincent Asaro	Michele Atkinson
Alivia Araniti	Joyce Armstrong	Joanne Ascenzia	Robert Atkinson
Paulo Araujo	Lawrence Armstrong	Anna Ascione	Gregory Atterberry
Wintana Araya	Mary Armstrong	Andrew Asensio	Lisa Attle
Arbella Insurance Group Charitable Foundation, Inc	Mason Armstrong	Brien Ashdown	Attorney Barbara J. Collins
Jeffrey Arbogast	Maureen Armstrong	Jeannette Ashe	Attorney Richard A. Cerrato
Carli Arbon	Paula Armstrong	John Ashe	Angela Atwater
Timothy Arborio	George Arndt	Pranoti Asher	Phillip Atwater
Bertha Arceo	Andrew Arnold	Gregory Ashford	Robert Atwater
Arch W. Shaw Foundation	Hector Arnold	Ronald Ashkenasy	Ellen Atwood
Francis Archambault	Joan Arnold	Heather Ashley	Grover Atwood
Jesse Archambeault	John Arnold	Craig Ashmore	Lois Atwood
Paul Archer	Kathleen Arnold	Donald Ashton	Mary Atwood
William Archer	Marcia Arnold	Norman Ashworth	Nancy Atwood
Randal Archibold	Peter Arnold	Delilah Askegreen	Michael Aubin
Merle Arcovio	Stephen Arnold	David Askew	Louise Aucoin-Mansolf
March Ard	Abishek Arokiadoss	Emilia Askew	Andrew Auerbach
Peter Ardery	Ananthi Arokiadoss	Jessica Askew	Emily Auerbach
Anna Ardizzoni	Michael Aronow	Michael Askew	Hope Auerbach
Matthew Arellano	Lorraine Aronson	Pentecost Asoh	Jeanne Auerbach
Mark Aresco	Scott Aronson	Aspetuck Land Trust	Mary Auerbach
Bette Arey	Ashish Arora	Ashley Aspinall	Joanne Auger
Charles Argianas	Beverly Arouh	Erin Aspinwall	Mary Auger
Elena Argintaru	Xavier Arriaga	Assa Abloy	Steve Augeri
	Ann Arrigoni	Susan Asselin	

Paula Augliera	Avr Engineers Singapore Pte. LTD.	Connor Backes	Richard Bailey
Emmanuel Augustin	John Awad	Bren Backhaus	Sarah Bailey
Malaysia Augustine	Maria Awwa	Manny Bacolod	Victoria Bailey
Janet Augustyn	Harry Axelrod	Bonnie Bacon	Wallace Bailey
Joseph Augustyn	Ruth Axelrod	Kyle Bacon	Amy Bailie
Kathleen Augustyn	Meredith Axon	Stephen Bacon	Patrice-Anne Baillargeon
Mitchell Aureli	James Axtell	Kenneth Badal	John Baily
Stephen Aureli	Boone Ayala	Shannon Badamo	Heather Baird
Joel Auslander	Vanessa Ayala	Lori Baden	Mona Baird
Leonard Auster	Zaida Ayala	Becky Bader	Edith Baj
Quinn Austermann	Zeynep Aydogan	Marilyn Badessa	Christopher Baker
Austin And Joan McGuigan Family Foundation	Robert Azrin	Elizabeth Badin	Elizabeth Baker
Andrea Austin	Theresa Azzaretto	Nicholas Badolato	Ellen Baker
Elizabeth Austin	B Restaurant LLC	Jeanne Baer	Jeanne Baker
Gary Austin	Sulin Ba	Lynn Baer	Judy Baker
Gilbert Austin	Robert Baafi	Martha Baez	Mary Baker
Henry Austin	Eric Baanante	Gabriella Baffoni	Megan Baker
Seanice Austin	Alexander Babbidge	Raymond Bagg	Michele Baker
Sharon Austin	Alan Babbitt	Sherri Baggett	Michelle Baker
Todd Austin	Kevin Babcock	RoseMarie Bagioni	Nancy Baker
Virginia Austin	Matthew Babcock	Michael Bagley	Ronald Baker
Automatic Data Processing, Inc.	Richard Baber	James Bagnall	Ryan Baker
Autumn Chase, LLC	John Babick	Nancy Bagnall	William Baker
Eddie Au-Yeung	Alan Babigian	Leonard Bagni	Carol Bakinowski
Nicholas Auyeung	Carol Babina	William Bagshaw	Linda Bakke
Gustavo Avalos	Alphee Babineau	Jimel Baguio	Collin Bakken
Beverly Aveni	Thomas Babor	Addicus Bagwell	Gregory Bakken
Deborah Averill	Suresh Babu	Mallory Bagwell	Allan Bakker
Kathryn Averill	Nancy Baccaro	David Bahat	Hani Bakri
Beverly Avery	Thomas Baccaro	Hank Bahe	Susan Balaban
Kathleen Avery	Janice Bacewicz	Louise Bahner	Angela Balaoing
Richard Avery	Joseph Bacewicz	Stephanie Bahramian	Balch Communications
Robert Avery	Adam Bache	William Bailey, Jr	Joanne Baldassari
Manuel Avila	Rebecca Bacher	Bruce Bailey	Ryan Baldassario
Kenneth Aviles Fernandez	Fabiola Bachinelo	Caleb Bailey	Grace Baldauf
Allison Aviles	Roy Bachinsky	Deanna Bailey	Steven Baldauf
Vincent Avino	Peter Bachiochi	Heidi Bailey	Vince Balderrama
Alphonse Avitabile	Carmelyn Bachman	James Bailey	George Balducci
Avon Old Farms School	Edward Bachman	Kathleen Bailey	Carolyn Baldwin
Avon Village Family Dentistry PC	Isabella Bachman	Leon Bailey	Deborah Baldwin
AVP-Avon Park HOA	Thomas Bachonski	Malta Bailey	Diane Baldwin
	Michele Back	Mike Bailey	Guy Baldwin

FY2019 Donor List cont.

Helen Baldwin	Ann Lauren Banda	Peter Bard	Clive Barnsbee
John Baldwin	Donna Bandelloni	William Bardani	Robin Barnum-Sokolow
Olivia Baldwin	Debasish Banerjee	Nancy Bardeen	Dorit Bar-On
Peter Baldwin	Saumitra Banerjee	D. Fay Barden	Eric Baron
Ronald Baldwin	Sudipto Banerjee	Briana Bardos	Evelyn Baron
Thomas Baldwin	Valori Banfi	Lisa Barefoot	Fern Baron
Holly Baldyga	Bank of America Foundation, Inc.	Barenbrug USA	Joan Baron
June Baldyga	Bank Of The West	Maureen Barend	Michael Baron
Arthur Balfe	Sheryl Bannon	Polly Barey	Debra Baronas
Ashley Balfour	Karen Banta	Gregory Barger	Anthony Barone
Mauva Balfour	Lu Bao	Baribault Jewelers, Inc.	Natanel Barookhian
Karen Balko	Michelle Barahona	Johneilia Bariffe	Marybeth Barosky
Roy Balkus	Barak Zelinsky Foundation Inc.	Elena Barillaro	Joan Barquin
John Ball	Mark Baral	Barings LLC	Joseph Barra
Josephine Ball	David Baram	Flavia Barker	Sandra Barrachina
Mary Ball	Celeste Baran	Gerald Barker	Greg Barrato
Donald Ballard	Victoria Baratta	Michael Barker	Sebastian Barraza
Gina Ballard	Yas Baravarian	Paul Barletta	Laura v Barrera
Janice Ballard	Barbara J Meislin Trust	Malcolm Barlow	Audrey Barresi
Michael Ballard	Sogos Barbara	Michael Barlow	Matthew Barresi
Nancy Ballard	Michael Barbarula	Paul Barlow	Barbara Barrett
Peter Ballard	Deidre Barbeau	Phil Barlow	David Barrett
Joni Ballas	Craig Barbehenn	Zoe Barlow	Frederick Barrett
Anita Ballek	David Barber	David Barmak	Hailey Barrett
Christine Ballestrini	Erica Barber	Catherine Barnard	James Barrett
Kenneth Ballette	Jessica Barber	Donna Barnas	Lori Barrett
Erin Ballou	John Barber	Albert Barnash	Robert Barrett
Kyle Ballou-Johns	Joseph Barber	Maria Barnell-Muha	Samantha Barrett
Mary Balmer	Kenneth Barber	Barnes & Noble College Booksellers, LLC	Susan Barrett
Anne Balogh	Lauren Barber	Barnes Group Foundation, Inc.	Barrie & Mark Handelman Family Foundation
John Balsamo	Thomas Barber	Katrina Barnes	Edward Barrientos
Caryl Balskus	Cecibel Barberan	Matthew Barnes	Franklin Barrows
Elaine Balsley	Maniruddin Barbhuiya	Sarah Barnes	Laurel Barrows
Arthur Baltayan	Rachel Barbieri	Karla Barnett	Mariah Barrows
Chiara Bambara	Lisa Barbiero	Katherine Barnett	Daniel Barry
Clifford Bampton	Barbara Barbour	Joyce Barney	Douglas Barry
David Banach	Gary Barch	Nancy Barnhart	Herbert Barry
Henry Banach	Babak Barcohana	Betty Barnhill	John Barry
James Banack	Beverly Barcomb	John Barniak	John Barry
Kathleen Banas-Marti	Sue Barcomb	Elisabeth Barnicoat	Kathleen Barry
Nancy Bancroft	Meghan Bard	Ruth Barningham	Mary Beth Barry

Matthew Barry	Frank Basch	Clive Baveghems	Patricia Beauchamp
Padraig Barry	Margaret Bascom	Neil Bavitz	Jessica Beauchemin
Ryan Barry	Marshall Baser	Marie Bavone	Dean Beaudet
Seamus Barry	Gail Bash	Stacy Bawuah	Jessica Beaudet
William Barry	Bernadette Basiel	Carol Baxer	Ameliagh Beaudette
Michael Bars	Lauren Basist	Baxter International Foundation	Barbara Beaudin
Janice Barshay	Pamela Bass	Donald Baxter	Elizabeth Beaudin
Stephen Barshay	James Bassett	Joseph Baxter	Mark Beaudoin
Barsotti's Auto Care	Olivia Bassette	Lawrence Baxter	Darlene Beaudry
Steven Bartelstone	Bruna Basso	Martha Baxter	Jade Beauharnais
Bruce Barth	Jason Bassos	Stacey Bayley	Robert Beaulieu
Timothy Barth	Nancy Bassos	William Baylis	Madison Beaupre
Alex Barthelemy	Cynthia Bastek	Andrew Baylock	Elizabeth Beauregard
Anthony Bartholomeo	Donald Bastis	Jeffrey Baylock	Joanne Beauregard
Candace Bartholomew	Kristen Bastis	Oksan Bayulgen	Katherine Beben
Lisa Bartis	Lawrence Bates	Patrick Bazan	Austin Bebyn
Amy Bartlett	Michelle Bates	Katherine Bazinet	April Bechard
Frank Bartlett	Shawn Bates	Alexis Bazydola	Christopher Becher
Michelle Bartlett	Pauline Batista Souza Da Silva	Margaret Bazydola	Sharon Bechtold
Richard Bartlett	Joe Batista	Shari Bazydola	Cheryl Beck
Susan Bartlett	Baton Rouge Area Foundation	BDU Enterprises, Inc.	Curt Beck
Suzanne Bartlett	Brandon Batory	Justine Beach	Diane Beck
Jonathan Bartley	Janine Batson	Philip Beach	Harrison Beck
John Barto	Melissa Batt	Robert Beach	Joan Beck
William Bartol	Steven Batt	Barbara Beagle	John Beck
Sebastian Bartolotta	Deborah Battaglia	Kristie Beahm	John Beck
Thomas Bartolotta	Laura Battinelli	Christopher Beale	Marla Beck
David Barton	James Battle	Natalie Beamer	Roberta Beck
Jeremy Barton	Dominique Battle-Lawson	Samuel Beamon	Terri Beck
Marianne Barton	Sophia Baudin	Tina Beamon	William Beck
Meredith Barton	Benjamin Bauer	Colleen Bean	Caroline Becker
Norma Barton	David Bauer	Daniel Bean	Catherine Becker
Stephen Barton	Jennifer Bauer	Kodi Bear	Jeffrey Becker
William Barton	Jon Bauer	Theresa Bearden-Rettger	Lawrence Becker
Robert Bartosiak	Grace Bauermeister	John Beardsworth	Margaret Becker
Elizabeth Bartron	Devra Baum	Mary Beattie	Ralph Becker
Julie Bartucca	Michael Baum	Janet Beatty	Wendy Becker
Robert Bartucco	Carolyn Baumgras	Jeffrey Beaty	Jason Beckerman
Paul Bartus	Bausch Foundation	Kathleen Beaty	Ramona Beckius
Katey Baruth	Cynthia Bauters	Justin Beauchamp	Akinpelu Beckley
Alyssa Barzach	Jenny Bautista	Kaley Beauchamp	Jeffrey Beckley

FY2019 Donor List cont.

Becton Dickinson & Company	Patricia Bejnerowicz	Ann Beloin	Reaghan Bennett
Douglas Bedard	Philip Bejnerowicz	Gary Beloin	Spencer Bennett
Kelly Bedard	Kelly Belanger	Richard Beloin	Gregory Bennici
Nathan Bedard	Jude Belas	Janet Belote	James Bennitt
Robert Bedard	Matthew Belaus	Oleg Belousov	Joann Benoit
John Bedell	Diana Belbruno	Jessica Belsito	Joyce Benoit
Russell Bedford	William Belekewicz	Peter Beltz	Melissa Benoit
Herbert Bedingfield	Jorge Belen	Christy Belvin	Philip Benoit
Alan Bednarsh	Victor Belenchia	Emily Beman	Vidabeth Bensen
Rita Bednarsh	Barri Belfanti	Janet Bembridge	Kristen Benson
Cristhian Bedon	Katya Beliafski	Susan Bement	Kayla Bentham
Epamela Bedore	Barbara Belknap	Joan Bence	Bentley Systems, Incorporated
Christopher Bedron	Sheila Belkowski	Ben-Cohen Lawyers	Lois Benton
John Bee	Anthony Bell	Pedram Ben-Cohen	Norma Benz
Christina Beebe	Christine Bell	Bendel Living Trust	Lucia Benzoni-Dieck
Deborah Beebe	Christopher Bell	Lori Bender	Robert Bepko
Lynette Beebe	Donald Bell	Norman Bender	Elaine Berardi
Michael Beebe	Emily Bell	Patricia Bender	James Berardinucci
Jordan Beecher	James Bell	Sally Bender	Anthony Berardo
Scott Beecher	John Bell	Charles Benedict	Jennie Berberena
Beekley Family Foundation Inc.	Jon Bell	David Benedict	Matthew Berberich
Christopher Beeley	Lisa Bell	Anthony Benefico	Serena Beretta
Paul Begemann	Renee Bell	Joe Benevento	Andrew Berezowski
Deborah Begin	Chris Bellamy	Scott Bengston	George Berg
James Begina	Patricia Bellamy-Mathis	Timothy Bengston	Margaret Berg
Brendan Begley	Diane Bellantoni	Ruthie Ben-Hur	Frank Bergami
Patrick Begley	Aarti Bellara	William Benisch	Ronald Bergamo
Ryan Begley	Stephen Bellefleur	John Benish	Carolyn Bergantino
Roger Behling	Susan Bellefleur	Benjamin H. Waldman, D.D.S.	Briana Bergen
Dino Behremovic	Marc Belletsky	Lauren Benjamin	Paul Bergen
Jessica Behrens	Elizabeth Bellinger	David Benjamins	James Bergenn
Michael Behrens	Jennifer Bellino	Mark Benn	Susan Bergenn
John Beierle	Maria Belliveau	Alexander Bennatan	Bethany Berger
Ryan Beiler	Brian Bellody	Alan Bennett	Chris Berger
George Bein	Stephen Bellone	Dan Bennett	Deborah Berger
Jane Beirne	Maria Bellos	Heather Bennett	Justin Berger
John Beirne	Belltown Dental, LLC	Heidi Bennett	Karen Berger
Margaret Beison	Anthony Bellucci	John Bennett	Marshall Berger
Abby Beissinger	Christen Bellucci	Lance Bennett	Rebekah Berger
Danny Beissinger	Nicholas Bellucci	Michael Bennett	Roberta Berger
Eunhye Beissinger	Khadija Belly	Michael Bennett	Walter Berger
Janet Beissinger	Albert Belmonte	Neyah Bennett	Ryan Bergeron

Karen Bergeson Harmon	Bruce Bernstein	Ladd Bethune	Michael Bifulco
Edwin Bergman	Eldon Bernstein	Paul Betts	Big Y Foods, Inc.
Edyth Bergman	Martin Bernstein	Paul Betts	Gary Bigelow
Harriet Bergman	Michael Bernstein	Montana Beutler	John Biggs
Lisa Bergner	Myron Bernstein	Cynthia Bevans	Jay Bigman
Frank Bergonzi	Richard Bernstein	Beverly Ann Giordano Trust	Avery Bikerman
Leonard Bergstrom	Jamshid Beroukhim	Richard Bevilacqua	David Biklen
Rajesh Beri	Robert Berriault	Bevza & Brennan LLC	Raymond Billings
Michael Beringer	Peter Berrien	Madeline Bey	Sandra Billings
Ali Berisha	Leishalyn Berrios	Mary Bey	Nancy Bilmes
Randy Berke	Cynthia Berry	Beyond Components Of Massachusetts Inc.	Lida Bilokur
Michael Berkoff	Eileen Kelly Berry	Smadar Bezalel	Joseph Bilski
Tobe Berkovitz	John Berry	Sarina Bhargava	Elizabeth Bilus
Gerald Berkowitz	Lee Berry	Himakshi Bhatt	Maria Bilzerian
Juliana Berkowitz	Lyndall Berry	Maureen Bialosuknia	Shahab Binafard
Berks County Community Foundation	Bershtein, Volpe & McKeon PC	John Biancamano	Shahin Binafard
Berkshire Colon And Rectal Surgery, Llc	Bernard Berson	Lori Biancamano	Grete Binau-Hansen
Kyle Berkun	Drew Berst	Shelley Biancamano	Thomas Binder
John Berky	Matt Bertelli	Elia Biancardi	Christopher Binette
Tom Berl	Darcy Bertelmann	Jeffrey Bianchi	Michael Bingaman
Berlanco Insurance Agency	Janet Bertelsen	Darlene Biasi	Gordon Binkhorst
Berlandi Family Foundation	David Berthiaume	Bernard Bible	Steven Binney
Nancy Berlet	Sarah Berthold	Drew Bickel	Biohaven Pharmaceuticals, Inc
Martin Berliner	Donald Bertolino	Susan Bickford	Mauro Biondo
John Berman	Cheryl Bertora	Elizabeth Bickley	Rose Birbiglia
Kenneth Berman	Nicholas Bertora	Willie Biddings	Bridgette Birchall
Rosanne Berman	Shirley Bertram	Avinash Bidra	Katherine Bird
Ruth Bernadt	Sandra Berube	Roger Bidwell	Robert Bird
Henrietta Bernal	Albin Berzinis	Sharon Bidwell-Cerone	Merlanda Birkenberger
Francine Bernard	Grace Beshlian	Travis Biechele	Harry Birkenruth
Gregory Bernard	Mary Ann Besier	Brian Bielecki	Honey Birkenruth
Joshua Bernard	Adria Beso Marco	Lawrence Bielen	Alyssa Birkhofer
Erica Bernardes	Bessemer Trust Company	Steven Bielenda	Stephanie Birkle
Brittney Bernardi	Elaine Bessette Epps	William Bieler	Gerald Birmingham
Joseph Bernardi	Andy Bessette	Laura Bieling	Ronald Birmingham
Kenneth Berner	Claire Bessette	Catherine Biello	Kathy Birnie
Bruce Bernheimer	Michael Bessette	Michael Bielonko	Debbie Bisaccia
Matthieu Bernier	Patricia Bessette	Gary Bier	Brandon Bisack
Vincent Bernota	William Bessette	Timothy Biernacki	Kassiani Bisbikos
Barry Bernstein	Barbara Bessette-Henderson	Judith Biernat	Alan Bisbort
	Kenneth Best	Dina Biesman	Sandra Bisceglia
	Frederick Bestwick		Terry Bischoff

FY2019 Donor List cont.

Meredith Biscoglio	Karen Blanchet	Wendy Blondin	Christopher Bogan
Anne Bisenius	Gary Blanchette	Andrea Bloom	Steven Bogatz
Barbara Bishop	Priscilla Blanchette	Gary Bloom	Donna Bogen
Gregory Bishop	Ronald Blanchette	Marc Bloom	Robin Bogen
Linda Bissell	Dale Bland	Maxine Bloor	Kimberly Bogert
Mark Bissonnette	Maryellen Blaney	Kathleen Bloss	Gail Bogetz-Gelb
Kenneth Bitter	Thomas Blank	Joan Blossom	Baillie Boggs
Virginia Bitting	William Blankenburg	Katherine Blouin	Philip Bognar
Kevin Bittman	Courtney Blanks	Joe Bloznalis	Robin Bogner
Laura Bittner	Lorraine Blansfield	Blum Shapiro Foundation, Inc.	Robert Bogosian
Robert Bittner	Dee Blanton	Joanne Blum	Gail Bogossian
James Bixler	Mackenzie Blanusa	Mark Blum	Gail Bogucki
Jeanna Bjorn	Sondra Blanzaco	Peter Blum	John Bohling
Mary Bjunes	Bruce Blasnik	Martin Blumberg	Adam Boislard
Cathylene Black	Jessica Blasnik	Daniel Blume	Jacob Boislard
Christine Black	Kimberly Blasnik	Gerald Blume	Keith Boislard
Kayla Blackburn	Nancy Blasnik	James Blume	Michelle Boislard
Susan Blackburn	Joel Blatt	Linda Blume	Rachel Boislard
Carol Blackman	Russell Blatt	BlumeLegal LLC	Roger Boissonneault
Katharine Blackman	Nancy Blau	Mark Blumenfeld	Marcia Bok Anderson
Lori Blackman	Timothy Blauvelt	Jeffrey Blumenthal	Dae-Zhane Boland
Randolph Blackmer	Barbara Blechner	BlumShapiro & Co., PC	Floran Boland
Joan Lou Blackwell	Jack Blechner	James Bly	John Boland
Laverne Blackwell	Spencer Bleifeld	Barbara Boardman	Cynthia Bolduc
Sharon Blackwell	Mark Bleiweiss	Alexander Bobalki	Robert Bolgard
Stanislava Blagojevic	Jenna Blessington	Maura Bobinski	Lee Bolger
Theodore Blaine	Christopher Blesso	Regina Bobroske	David Bolich
Bryan Blair	Jeffrey Blevins	Adara Bochanis	Octavio Bolivar
David Blair	Michael Blezard	Shirlee Bochanis	Matthew Boliver
Madeline Blair	Patricia Blick	Karla Bock	Jean Bollino
Michael Blair	Nicholas Bliga	Robert Bock	Lisa Bologna
Peter Blair	Brendan Bliss	Jahelon Bodden	Sheila Bolour
Michael Blais	Lindsay Bliss	Alexandria Bodick	Yassaman Bolour
Patricia Blais	Marie Bliss	Elizabeth Bodien	Barbara Bolstridge
John Blaisdell	Wendy Bliss	William Bodine	Caroline Bolton
William Blaisdell	Alan Bloch	Ross Bodington	Christopher Bolton
Katherine Blake	Ann Block	Patricia Bodmer	Katherine Bolton
Priscilla Blake	Virginia Block	Brian Boecherer	Mary Bolton
Robert Blake	Jill Blodgett	Eileen Boer	Paul Bolton
Robert Blakeslee	Patricia Blodgett	Claire Boers	Peter Bolton
Caleb Blanchard	Eugene Blomberg	Robert Boesch	Michael Bombara
Holly Blanchard	Nancy Blomstrom	Jonathan Boette	Gregory Bombard

Jeff Bonacci	Kimberly Boothe	Junau Boucard	Nancy Bowden
Roy Bonacci	Ann Boothe-Coke	Elizabeth Bouchard	Jacquelyn Bowen
Lisa Bonadies	Michael Borden	Eric Bouchard	Leila Bowen
Gregory Bonaiuto	Patricia Borden	Armand Boucher	Robert Bowen
Rose Bonanno	Rachel Borden	John Boucher	Russell Bowen
David Bonarigo	Rita Borden	Joyce Boucher	Kyle Bowers
Andrew Bonassar	Paul Borderi	Marion Boucher	Mary Bowersock
Bonavita Health Care Services Pc	Robert Borderi	Michael Boucher	Christopher Bowes
Joyce Boncal	Ruth Borderi	Philip Boucher	Alan Bowie
Susan Bonchi	Sebastian Lee Bordonaro	Percalie Boucher-Williamson	Jeffrey Bowles
Rebecca Boncoddio	Chris Borduas	Steven Boucino	Sylvie Bowley
Scott Bonczek	Heather Borek	David Boudreau	Doranne Bowman
Jacob Bond	Jeremy Borelli	Todd Boudreau	Gilbert Bowman
Mark Bond	Scott Bores	Susanne Boughton	Jonathan Bowman
Michael Bond	Francisco Borges	Maurice Boulais	Robert Bowman
Philip Bonee	William Borghard	Paul Boulais	Clara Bowron
Nicholas Bonelli	Adam Borgida	Jeannine Boulanger	Lynn Boyan
Ronald Bonenfant	Terrence Borjeson	Thomas Boulanger	Catherine Boyce
Brooke Bonetti	Gary Borla	Sean Boulger	George Boyce
Gregory Bonetti	Jeffrey Bornstein	Laurene Boulton	James Boyd
Robert Bongo	Joseph Borrelli	William Bountress	Jennifer Boyd
Chaluna Bonhomme	Kevin Borsotti	Paul Bourbeau	Laurie Boyd
Peter Bonitatibus	Denise Bortner	Richard Bourdeau	Mark Boyer
Nicholas Bonito	Christopher Bortolan	Elizabeth Bourdon	Brian Boyington
Joy Bonitz	Joseph Bosco	Peter Bourdon	Judith Boyko
Raymond Bonneau	Richard Bosco	Nancy Bourke	Alexis Boylan
Christine Bonner	Margaret Bose	Robert Bourne	Michael Boylan
Diane Bonner	Karen Boshka	Jennifer Bourque	Janice Boyle
Wilmer Bonner	Abigail Bosley	Steven Bouse	Steven Boyle
Laszlo Bonnyay	Deanna Bosley	Kailey Bousquet	Susan Boyle
Meghan Bonta	Jack Bosley	Kathleen Bousquet	Maureen Boyle-Henninger
James Bontempo	Wendy Darling Bosley	Raymond Bousquet	Suleyman Bozal
Kevin Bonvicini	John Boss	Kerry Bouthot	Krista Bozeman
Robert Bonvicini	Kimberly Bosse	Roland Boutin	Carol Bozena
Tracey Bonvicini	Farshad Bostani	William Bouton	Elizabeth Bozzuto
James Bonvouloir	Andrew Bostom	Eric Boutot	Mark Brackett
Charles Book	Laura Botoff	Holly Boutwell	Richard Bradbury
Michael Book	Ian Bott	Anna Boutzalis	Bruce Bradford
Raymond Booker	Cheryl Bottacari	Janice Bova	Michael Bradford
Karla Boone	Barry Botticello	Laurine Bow	Phillip Bradford
Speros Booras	Timothy Bottone	Susan Bowab	Roger Bradlau
Patrick Booth	Julie Bou	Luke Bowden	Bradley, Foster & Sargent, Inc.

FY2019 Donor List cont.

Christopher Bradley	Todd Brant	Brian Brennan	Maurice Bridge
Colleen Bradley	Brian Braren	Jacqueline Brennan	James Bridgeman
David Bradley	Robert Brass	Jean Brennan	Bridgewood Fieldwater Foundation
Deborah Bradley	Donald Brassil	Joseph Brennan	Margaret Brien
Jennifer Bradley	James Brassord	Kristen Brennan	Ronald Brien
Tyvonna Bradley	Ann Marie Braun	Kyle Brennan	Wilma Brier
Zachary Bradley	Danielle Braun	Mariah Brennan	Daniel Brierley
Emily Bradshaw	Robert Braun	Mia Brennan	Amy Briesch
Keelin Brady	William Braun	Nadine Brennan	Katherine Briggs
Maegen Brady	William Braun	Rebecca Brennan	Mark Briggs
Malvina Brady	Michael Braunstein	Robert Brennan	Martin Briggs
Michael Brady	Peter Braunstein	Sally Brennan	Mary Briggs
Rosamond Brady	Karl Brautigam	Barry Brenner	Robyn Briggs
Judith Braga	Tessa Bravata	Donald Brenner	Mary Ellen Brigham
Richard Bragdon	Ian Braverman	Stanley Brenner	Frances Bright
Gregory Bragg	Adeline Bray	Brenton Point Wealth Advisors LLC	Angela Brightly
Wayne Bragg	Ava Bray	Lauren Breor	Joan Brillier
Kathleen Braham	Cheryl Bray	Howard Breslow	Susan Brillhart
John Brainard	Joe Bray	Jules Breslow	Cynthia Brinkman
Patricia Braithwaite	John Bray	Mark Breslow	Karen Brinkman
David Braitman	Kit Bray	Ashley Bressette	Sandra Brino
Sandra Brake	Melissa Bray	Donald Bressette	Jessica Brinsmade
Yeats Bramble	Wayne Bray	Joe Breton	Kim Brinton
Homer Brammell	William Bray	Richard Breton	Joanne Briody
Ross Brancati	William Bray	Cody Breuler	Joseph Briody
Iris Branch	Ericka Brayton	William Brevda	Lynne Briody
Jahz Branch	Geoffrey Brayton	Marissa Brevetti	Evangelina Briones
Brett Branco	Earl Brazeal	Donald Brewer	Deaja Briscoe
Katherine Brand	Paul Brazeau	Hugh Brewer	Benjamin Briskin
Mark Brand	Breakers Girls Basketball Club	Kathleen Brewer	Aviad Brisman
Gabriela Brandao	George Breault	Robert Brewer	Bristol Myers Squibb Foundation, Inc.
Robert Brandewie	Richard Breault	Roger Brewer	Ronald Bristol
Joshua Brandfon	Michelle Breckel	Stephen Brewer	Preston Britner
Stephen Brandi	Thomas Breen	Anna Brewster	Avery Britt
Trevor Brandi	Elissa Breiling	Doreen Brewster	Bob Britt
Brandon Legal Tech LLC	Julius Breit	Richard Breyer	Katheryn Britt
Laurel Brandon	Ronni Breiter	Sharon Brezner	Robert Britt
Andrew Brandt	Andrian Brel	Brialee, Inc.	Britta and Denis J. Nayden Charitable Foundation, Ltd.
Patricia Brandt	William Brelig	Amy Bricker	Corey Brittain
Robert Brandt	Sandra Bremer	Neil Brickley	Stanley Brittingham
David Brandwein	Ellen Bremner	Alice Brickman	
Donald Brannon	Aidan Brennan	Jeffrey Brickman	

Derek Broaddus	Diana Brotherton-Ware	Sarah Brown	Frederick Brusseau
John Broadhurst	Francis Brough	Sarah Brown	Abram Brustein
Broadridge Financial Solutions, Inc.	Elizabeth Brower	Scott Brown	Maryanne Brustolon
Colleen Brochu	Mallory Brown Jaziri	Seth Brown	Kathleen Bruttomesso
Erin Brochu	Brown Rudnick, LLP	Theresa Brown	Ted Bruttomesso
Kelly Brock	Anisa Brown	Trevor Brown	Andrea Bryan
Khalid Brock	April Brown	William Brown	Suzanne Bryan
Philip Brockelman	Ashland Brown	Janet Browne	Valerie Bryan
Burton Brockett	Audrey Brown	John Browne	Caitlin Bryant
Alan Brockway	Bethany Brown	Caleb Brownell	David Bryant
Neil Brockwehl	Brien Brown	Sherry Brown-Marfuggi	John Bryant
John Brodeur	Bruce Brown	Karen Brozdowski	Mercedes Bryant
Paul Brodeur	Daniel Brown	John Brubacher	Valerie Bryant
Zelda Brodey	Debra Brown	Carol Bruce	Vanessa Bryant
Lynne Brodie Welch	Donald Brown	John Brudz	Philip Bryce
Ellen Brodie	Doreen Brown	Joseph Bruening	Mike Bryggare
Jennifer Brodie	Elizabeth Brown	John Bruesch	Jonathan Brynga
Matthew Brodie	Gale Brown	Francis Bruey	Peter Bryniczka
Clarence Brodnax	Helen Brown	Linda Brughelli	Peter Brzezicki
Lawrence Brodsky	Henry Brown	Gail Bruhn	Gregory Bshara
Jeffrey Brody	Howard Brown	Thomas Bruhn	BSW Projecto LLC
Katharine Brody	Jeffrey Brown	Christmine Brun	Stevo Bubalo
Janet Brogan	Judith Brown	Kaitlyn Bruneau	Ann Bucchi
Karen Brokken	Kelee Brown	James Bruner	Kathleen Buch
William Bromage	Kenneth Brown	Brian Brunette	Gregory Bucher
Charles Brome	Kenneth Brown	Holly Brunette	David Buchholz
Sara Bronin	Linda Brown	Audrey Brunetti	Erich Buchholz
Marilyn Bronzi	Lynn Brown	Eric Brunner	Geraldine Buchholz
Brookfield Democratic Town Comm	Marc Brown	Christopher Bruno	Aurea Buck
Trisha Brookhart	Marjorie Brown	Darren Bruno	Joan Buck
Alice Brooks	Mary Brown	Giuseppe Bruno	Kenneth Buck
Anne Brooks	Mary Brown	John Bruno	Mary Buck
Caroline Brooks	Melinda Brown	Maria Bruno	Leigh Buckhout
G. Allen Brooks	Michael Brown	William Bruno	Thomas Buckingham
Karyn Brooks	Michael Brown	Jean Brunt	Joan Buckler
Thomas Brooks	Nicholas Brown	Barbara Brush	Luisa Buckler
Zachary Broome	Pamela Brown	Bonnie Brush	Christine Buckley
Chad Broome-Webster	Richard Brown	Lisa Brush	Connor Buckley
Sean Brophy	Robert Brown	William Brush	Holly Buckley
Tom Brophy	Robert Brown	Eric Brushett	John Buckley
Allen Brosious	Ronald Brown	James Brushitis	John Buckley
Brothers Oil Company	Samantha Brown	Charles Brusie	Linda Buckley

FY2019 Donor List cont.

Michael Buckley	Robert Bunger	Megan Burlington	Peter Burton
Robert Buckley	Roger Bunker	Laura Burnaford	Rosemarie Burton
Ann Bucklin	Jerry Burand	Barbara Burnap	William Burton
Ronald Buckman	Leila Burbar	Scott Burnbaum	Richard Bury
Nancy Buckmiller	Debra Burch	Charles Burnett	William Buscetto
Michael Buckmir	Suzana Burchsted	Garrison Burnett	Jeffrey Busch
Michael Buckmir	Darlene Burckson	Paul Burnett	Andrew Bush
Ruth Buczynski	Michele Burcroff	Kim Burney	Jennifer Bush
Colin Budd	Derek Burd	Eric Burnham	Karen Bush
Ginette Budd	Joyce Burdick	Meredith Burnham	Samuel Bush
Zachary Budd	Kelly Burdick	Donald Burns	Shawna Bush
Robert Budding	Eric Burfeind	Emily Burns	Katie Bushey
Robert Budlong	Stephen Burfeind	Evan Burns	Patricia Bushey
Mary Budney	Alexis Burgess	Frank Burns	Eric Bushka
Lori Budnick	Diane Burgess	Katherine Burns	Sandra Bushmich
Susan Budris	Joanne Burgess	Kathleen Burns	Linda Bushnell
Joseph Budzelek	Jordan Burgess	Kiera Burns	Martha Bushnell
Jeremy Budzian	Kenneth Burgess	Mae Burns	David Bushong
Theresa Bueno	LeRoy Burgess	Margaret Burns	Mary Bushwell
Buffalo Soldiers Motorcycle Club Of Hartford Ct	Rutherford Burgess	Peter Burns	Ronald Bushwell
Karen Buffkin	Allan Burghardt	Sean Burns	Theresa Buss
Susan Buffum	Joseph Burgio	Deborah Burnside	Alana Butler
Ryan Bugaj	Alex Burkard	Amanda Burr	Ann Butler
Dorothy Bugg	Daniel Burkard	Bonnie Burr	Avery Butler
Lisa Bugos	David Burkard	Harrison Burr	Courtney Butler
Molly Bugos	Alison Burke	Kathleen Burr	Judith Butler
Luce Buhl	Ashley Burke	Morris Burr	Kathleen Butler
Carl Bukowiec	Courtney Burke	Kathleen Burrell	Lisa Butler
Brenda Bula	Ellen Burke	Tracy Burrell	Patrick Butler
Leo Bulger	Emily Burke	Kristin Burrello	Paul Butler
David Bull	Erin Burke	Todd Burrick	Robert Butler
Nancy Bull	Kelly Burke	Erin Burrill	Robert Butler
Patricia Bull	Keven Burke	Matthew Burrill	Sara Butler
Morgan Bumps	Roger Burke	Robert Burrill	Thomas Butler
Ann Bumstead	Sally Burke	Burroughs Wellcome Fund	Mark Butterworth
Jeffrey Bunch	Sheneille Burke	Charles Burroughs	David Butts
Robert Bunda	Suzanne Burke	Bruce Burrows	Jennifer Butts
Henry Bundock	Daniel Burkey	Kristi Burry	Charles Buttz
Peter Bundock	Thomas Burland	Cynthia Burt	Christopher Buzaid
Alan Bundy	Bonnie Burleigh	Eric Burt	Martin Buzas
Robert Bundy	Suzanne Burleigh	Laura Burton	Justin Buzzotta
	Jane Burley	Michael Burton	BWP

Beth Byrd	Helen Cain	Patricia Callahan	Russell Campbell
Danyell Byrd	Eric Caines	Patrick Callahan	Sirkka Campbell
Kelli Byrd	Karen Caisse	Timothy Callahan	Taneil Campbell
Brandon Byrne	Yesenia Cajigas	Phyllis Callan	Tyler Campbell
Donald Byrne	Kerri Cajthaml	Christopher Callanan	William Campbell
James Byrne	Anthony Calabrese	Ryan Callas	Winston Campbell
Madeline Byrne	David Calabrese	Dorene Calmus	Gediminas Campe
Nancy Byrne	Nancy Calabrese	Sarah Calnan	Kenneth Campellone
Robert Byrne	Ruthanne Calabrese	Robert Calnen	Regina Campfield
Timothy Byrne	Caroline Calandro	Anne Caluori	Patrick Campion
Alison Byrnes	Daniel Calarco	Carol Calvanese	Benjamin Campman
James Byrnes	Calcagni Associates	James Calvet	Diane Campman
Mary Byron	Clarence Calder	Alexander Calvi	Emily Campos
Raymond Bysiewicz	George Calder	Enna Calvi	Keven Campos
James Bzdyra	Michael Calder	Janice Calvi-Ruimerman	Martin Campos
Michael Bzdyra	Stephen Calder	Batouly Camara	Stephanie Campos
C. Tussin & Son, Inc.	Lynda Calderwood	Matthew Cambi	Joseph Camposeo
C.F. Efron Company, LLC.	Raymond Caldes	Marlis Cambon	Lorrie Canas
Robert Cabana	Deborah Caldwell	Alexandra Cambra	Cheryl Canavan
Catalina Caban-Owen	Stacie Cale	Nicole Cambria	Boyd Canfield
Ronald Caba-Santos	Alison Caless	David Camden	Danielle Canfield
Amanda Cabral	James Calhoun	David Cameron	Glenn Canfield
Guy Cabral	Jonathan Calhoun	Kathleen Cameron	Marian Canfield
Ida Cabral	Caroline Calio	Marie Cameron	Fillipa Canicatti
Alexander Cabrera	Ciara Calitri	Paul Cameron	Carla Caniglia
Kristin Cabrera	Margaret Calkins	Michael Camilleri	Amy Cannan
Nadine Cabrera	David Call	John Camilliere	Dorothea Cannan
Cacace Engineering Consulting LLC	Dennis Callaghan	Sharon Camlic	Janice Canniff
Anthony Cacchillo	Kevin Callaghan	Shauna Camp	Paul Canning
Luis Caceres	Tara Callaghan	Anthony Campagna	Robb Canning
Paul Caddy	Antoinette Callahan	Anthony Campanelli	Madeleine Cannon
James Cadlett	Blaine Callahan	Helen Campanelli	Mary Canrera
Armande Caffary	Brian Callahan	Anne-Marie Campbell	Marie Cantino
Jean Caffrey	Daniel Callahan	Carolyn Campbell	Cantor Colburn, LLP
Leslie Cagan	Janet Callahan	David Campbell	Benjamin Cantor
Bruce Cagenello	Josephine Callahan	Donna-Marie Campbell	Connie Cantor
Greg Caggainello	Karen Callahan	Hugh Campbell	Fred Cantor
Scott Caggainello	Lisa Callahan	Kathleen Campbell	Joshua Cantor
Laura Cahill	Mary Callahan	Kenneth Campbell	Michael Cantor
Robin Cahill	Maureen Callahan	Kimberly Campbell	Shari Cantor
Quan Cai	Michael Callahan	Nicole Campbell	Yale Cantor
	Neil Callahan	Rebecca Campbell	Deborah Cantow

FY2019 Donor List cont.

Donald Cantow	Steven Caranchini	Mary Carlin	Carol Ann Cousins Revocable Trust
Ian Cantrell	John Carbone	Robert Carlisle	Carol W Scoville 2014 Trust
Nathan Cantwell	Mimi Carbone	Richard Carlo	James Carolan
Patrick Cantwell	Justin Carbonella	Sue Carlock	Cassie Caron
Kaitlin Canty	Angela Carbonell-Mulligan	Michael Carlon	Diane Caron
Lei Cao	Lawrence Carboni	Dante Carlone	Suzanne Caron
Lixin Cao	Marguerite Carboni	Ramona Carlow	Michael Caronna
Thomas Capalbo	Richard Carbray	Frank Carlozzi	Marie Carparelli
Panagiota Capaldi	Matthew Carden	James Carlsen	Amanda Carpenter
Mark Capasso	Michael Cardi	Barbara Carlson	Ann Carpenter
Kenya Capers	Jennifer Cardillo	Brittney Carlson	Howard Carpenter
Maryclaire Capetta	Karen Cardillo	Daniel Carlson	John Carpentier
Stephen Capezzone	Robert Cardin	David Carlson	Nicholas Carpino
Laurie Capichiano	Juan Cardona	David Carlson	Aaron Carr
Antone Capitao	Marilyn Cardone	David Carlson	Donald Carr
Capitol Cleaning Contractors, Inc.	Andre Cardoso	Donald Carlson	Doris Carr
Carol Caplan	Carlos Cardoso	Herbert Carlson	Elaine Carr
Diane Caplan	Gloria Cardoso	Jeffrey Carlson	Kelly Carr
Mark Caplan	Patricia Cardozo	John Carlson	Marlene Carr
Michael Caplan	Brendan Carducci	Joshua Carlson	Barbara Carragher
Scott Caplan	Marco Carducci	Kent Carlson	Alfonse Carrano
Dorothy Capobianco	CareCentrix, Inc.	Lennart Carlson	Susan Carrano-DiNicola
Kenneth Capodice	Alice Carey	Michael Carlson	Michael Carreon
Abigail Capone	Ann Carey	Patricia Carlson	Alice Carrier
Diane Capone	Bryan Carey	Robert Carlson	Annik Carrier
Arthur Caporale	Carolyn Carey	Robin Carlson	Paul Carrier
William Caporale	Peter Carey	Susan Carlson	Gerard Carriera
Richard Caporaso	Robert Carey	William Carlson	Peter Carriero
Joseph Capossela	Racquel Carey-Bowe	Kristine Carlson-Niiler	Patricia Carrigan
Greg Capozzi	James Cari	Allan Carmichael	Dennis Carrithers
Kim Cappelli	Thomas Cari	Lizbeth Carmichael	Anne Carroll
Kim Cappello	Don Cariati	Quinton Carmichall	David Carroll
Tracey Cappellucci	Lisa Carideo	Thomas Carmicheal	David Carroll
Cheryl B Cappiali	Michelle Carilli	Frank Carmon	John Carroll
Monica Capriglione	James Carini	John Carmon	Lewis Carroll
Brett Capshaw	L. Carl	Wanda Carmon	Lisa Carroll
Anthony Capuano	Carla & Stephen Schwartz Family Foundation, Inc.	Lori Carnein	Madelynn Carroll
Catherine Capuano	Mary Jane Carlberg	Lorie Anne Carneiro	Melissa Carroll
Marc Caputo	Kathryn Carle	Tina Carnelli	Pat Carroll
Salvatore Carabetta	James Carletti	Renee Carnes-Rook	Peter Carroll
Sarah Carabetta	Linda Carlin	Julianna Carney	Sheila Carroll
Laura Caramanica		Ada Caro	Stephanie Carroll

Suzanne Carroll	Biviana Casanova	Betsy Cass	James Catudal
Carson Coles Cleaning Company LLC	Herman Casaol	Jean Cass	Wayne Caudill
Maureen Carson	Vincenzo Casasanta	Ellen Cassidy	Keith Cauley
Michael Carson	Angelina Casavant	Jeffrey Cassarino	David Caulfield
Thomas Carson	Frederick Casavant	Michael Cassarino	Deborah Caulley
Christopher Carstens	Stephen Casavant	Allison Cassella	Raymond Cavada
Thomas Carstensen	Nicole Casbarro	Marianne Cassidy	Judith Cavagnaro
Carl Carta	Ethan Casberg	Patrick Cassidy	Vincent Cavaliere
Elaine Carta	Jeffrey Casberg	Rita Cassidy	William Cavaliere
Jessica Carta	Cascade Foundation	Glenn Cassis	Paul Cavalieri
Tris Carta	Alicia Cascella	Juliet Cassone	Jennifer Cavallari
Cheryl Carter	Megan Cascella	Mario Castaeda	Matthew Cavanagh
Gary Carter	Maryann Casciano	Emily Castagna	Daniel Cavanaugh
Geraldine Carter	Anthony Cascio	Matthew Castanho	JoAnne Cavanaugh
Jonathan Carter	James Cascio	Anne Castellani	Lynne Cavanaugh
Lisa Carter	Dr Donald Case	Carolyn Castelli	Kara Cave
Sharon Carter	Elizabeth Case	Mary Castellon	Carolyn Cavolo
Richard Carterud	Joanna Case	Michael Castellucci	Barbara Cavuoto
Stacey Cartier	Leon Case	Charles Castiglione	Basia Caya
Pamela Cartledge	Stephen Case	Tanya Castiglione	George Caye
Oliver Cartnick	Cory Caserta	Joseph Castignoli	CDM Smith
Michael Cartona	Gary Caserta	Cristina Castillo	Nancy Cebik
Ellen Cartun	Laura Caserta	Orlando Castillo	Robert Cecchini
Richard Cartun	Robert Caserta	Maggie Castinado	Carol Ceci
Maxine Cartwright	Ann-Marie Casey	Janice Castle	Joaquin Cedeno
Patricia Cartwright	Carol Casey	Michael Castle	Marsha Cedrone
Mary-Anne Carty	Catherine Casey	Kat Castner	Michael Cegan
Anthony Caruso	Cheryl Casey	Tom Castrilli	Mark Ceglarski
Guy Caruso	David Casey	Carl Casuga	Victor Cegles
Jennifer Caruso	Erin Casey	Tina Catalano	Clarissa Ceglio
Palmyra Caruso	Jack Casey	Justin Catalina	Ryan Cei
Thomas Caruso	John Casey	Stephen Catalina	Scott Celey
Valentino Caruso	John Casey	James Catanese	Diane Cella
Wayne Caruso	Michael Casey	Lisa Catanese	Centerbrook Architects & Planners, LLC
Adam Carvalho	Richard Casey	Rachel Catanese	Thomas Centinaro
Raymond Carville	Valerie Casey	Robert Cathcart	Cenveo Scholarship Fund
John Cary	William Casey	Jon Catlin	Mark Ceppetelli
Douglas Casa	Maureen Casey-Coe	Carol Catoe	Robert Cerbin
Tutita Casa	Carlee Cash	Giulio Cattabriga	Ceres Foundation Inc.
Joseph Casaly	Donna Cashman	Erin Cattanach	Todd Cerino
Paul Casamassimo	Deena Casiero	Kimberly Jeanna Catubig	Fil Cermanara
	Nicholas Casparino	Kyle Joseph Catubig	

FY2019 Donor List cont.

Jason Cerniglia	Clewiston Challenger	Heather Chard	Virginia Cheatham
Jennifer Cerny	Margaret Chally	James Chard	John Chedister
Adriana Cerrato	Danielle Chaloux	Helen Charette	F. Cheever
Jennifer Cerrato	Stephen Chamberlain	Kevin Charette	Nunzio Chelli
Barry Cerreto	Jack Chamberland	Charities Aid Foundation Of America	Julie Chelminski
Nancy Cersonsky	Kevin Chamberlin	Charity Golf International	Chelsea Investment Management Consulting LLC
Thomas Cerulli	Annie Chambers	Charles J. Zwick Irrevocable Trust	Nancy Chemini
Maddy Ceruti	James Chambers	Alexis Charles	Evelyn Chen
Marijane Ceruti	Theodore Chambers	Shasky Charles	Ti Chen
Steven Ceruti	Lorna Champagne	Laurie Charleton	Tiffany (Zi Hua) Chen
Adam Cerutti	Chui Chan	Charlotte Johnson Hollfelder Foundation, Inc.	Tsung-Ping Chen
Kathleen Cervantes	Clarinda Chan	Patrick Charmel	Wei Chen
Barbara Cervera	Emily Chan	Aaron Charney	Richard Chenail
Margaret Cervin	Ka-Kin Chan	Charter Oak Credit Union	Steven Chenail
Michael Cervizzi	Kwokwai Chan	Ann Charters	Benjamin Cheney
Dante Cerza	Michael Chan	Monica Charubin	Carole Cheney
Shelley Cetel	Silvia Chan	Ann Chase	Richard Cheney
Carl Ceva	Jaclyn Chancey	Bradford Chase	Brandon Cheng
Dana Ceva	Taranpreet Chandhoke	Gary Chase	Donna Cheng
Kirsten Ceva	Varun Chandramouli	Jennifer Chase	Michelle Cheng
Megan Ceva	Ravi Chandran	Kenneth Chase	Wesley Cheng
Anya Chaban	Esther Chang	Mary Chase	Vishal Cherian
Evan Chaban	Queenie Chang	Michael Chase	Vivek Cherian
Felicity Chaban	Tavey Chang	Natasha Chase	Phyllis Chericoni
Leo Chaban	Max Chanoch	Thomas Chase	Ted Chernok
Roman Chaban	Rachel Chanthaboury	Ricky Chasse	Kathryn Chernovetz
Andre Chabot	CHAPCO Inc.	Larry Chatfield	Margaret Chernovetz
Nicholas Chabot	Ronald Chapin	Clare Chatot	Marjorie Chernushek
Christopher Chadbourne	Audrey Chapman	Chatterley's, Inc.	Alex Chernysh
Cary Chadwicj	Brian Chapman	Chatterton Marina	Tatyana Chernysh
Linda Chafetz	Dale Chapman	Seemant Chaturvedi	Kylie Cherry
Argy Chafouleas	Frederick Chapman	Lisa Chau	Joan Chertok
Eleas Chafouleas	Grace Chapman	Indrajeet Chaubey	Mandy Chery
James Chafouleas	Johanna Chapman	Jahanzeb Chaudhry	Barry Chesler
Margaret Chafouleas	Marianne Chapman	Bodhisattwa Chaudhuri	Amy Chesmer
Sandra Chafouleas	Mary Chapman	Stephenie Chaudoir	Hope Chesnutt
Zoe Chafouleas	Noreen Chapman	Robert Chauvin	Joseph Chess
James Chahalís	Susan Chaponis	Julio Chavez-Reyes	Sara Chester
Praveen Chalasani	Daniel Chapple	Dana Marie Chea	Jennifer Cheung
Marc Chale	George Chapps	Molika Chea	Sam Cheung
Robert Chalecki	Abby & Bill Charamut		ChevronTexaco Corporation
Denis Chalifoux	Gaetan Charbonneau		

Shaifali Chhabra	Lynnell Chnowski	Andrew Chu	Joseph Cichocki
David Chi	Eugene Cho	Helen Chuan	Robin Cichocki
Alpha Chiang	JUNYOUNG CHO	Chubb Charitable Foundation, Inc.	Marisa Cicione
Joseph Chiappetta	Sung-Ho Cho	Andrew Chuckta	Joseph Ciciotte
Cheryl Chiaputti	Matthew Chodes	Bruce Chudwick	Kathleen Cienkowski
Daniel Chiburis	Christopher Choi	Pamela Chudzik	John Ciesla
Chicago Title Insurance Company	Hyo Choi	Harry Chugani	Donald Cieslukowski
Chick-Fil-A Peach Bowl	Nathan Choi	Chike Chukwumah	Alberto Cifuentes
Anthony Chieffalo	Sheryl Choi	Anne Chun	CIGNA Foundation
Robert Chieka	Steve Choi	Gregory Chun	Cigna
Rachel Chiffer	Yanghee Choi	Ock Chun	Micheline Cignoli
Children's Therapy Services, LLC	Juliet Chon	Douglas Chung	Lesley Cika
Sandra Childress	Marvin Choquette	Jin Chung	Eleanor Cilo
Evan Childs	Paulina Chorzepa	Michael Chung	Peter Cimini
Starling Childs	Kiersten Chou	Roberta Chuong	Cindy R. Scope Ph.D. LLC
Wayne Childs	Shah Choudhury	Leo Chupaska	Carol Cinelli
John Chilicki	Sourav Choudhury	Coleman Churchill	Dakota Cintron
Camille Chill	Eugene Choung	Frederick Churchill	Rebecca Cioban
Paul Chill	Nicholas Chowanec	Tory Churchill	Anthony Ciolli
Sean Chilson	Dina Chowdhury	Yashasvi Chybowski	David Ciotola
Danica Chin	Chris Gbandi Soccer Academy LLC	Deborah Chyun	Kathye Cipes
David Chin	Chris Kelly Memorial Fund	Yong Chyun	Carol Cipriani
Janice Chin	Colin Christ	Daniel Ciaburri	Christopher Cipriani
Rockwell Chin	Elaine Christ	Eve Cianci	Donald Cipriani
Stanley Chin	Kathleen Christensen	Marlene Cianci	Nicholas Ciriello
Doris Ching	Lawrence Christian	Michael Cianci	Adriano Cirioli
Mariann Chinsky	Samantha Christian	Sebastian Cianci	Kimberly Cisco
Stephanie Chinwo	Patricia Christiana	Michele Ciancola	Paul Cislo
Emmanuel Chinyumba	Carol Christiansen	Joan Ciano	Jorge Cisneros
Robert Chiocchio	Kyle Christiansen	Anthony Ciardella	Laura Cisneros
Michael Chiong	Wallace Christine	Gary Ciardiello	Maureen Cisneros
Chipotle Mexican Grill	Lewis Christman	Michelle Ciardiello	Renata Citarella
Evelyn Chirico	John Christolini	Jane Ciarleglio	Citizens Charitable Foundation
Stan Chirico	Christopher J. Lafond Revocable Trust	Sally Ciarlo	Sheila Citroni
Chiropractic Health Center	Jordan Christopher	Vincent Cibbarelli	Kathleen Ciuci
Elizabeth Chisholm	Matt Christopher	James Cicarelli	Jeffrey Ciucias
Stafford Chisholm	Neil Christopher	Anne Ciccalone	Lauren Ciulla
Aju Chitrakar	Thomas Christopher	Kimberly Ciccarriello	Danielle Civitillo
Nithisha Chittajallu	David Christovich	Dennis Ciccarillo	John Cizeski
Kathleen Chmielecki	Edmund Chrostowski	Arnold Cicchetti	John Cizeski
Gail Chmielenski	Dariusz Chrzastek	Frank Cicero	Alan Clair
William Chmura		Chelsea Cichocki	Janice Clancy

FY2019 Donor List cont.

Diane Clapes	Theresa Clarke	CME Associates, Inc.	Susan Coggins
Heston Clapp	Classic Tool and Manufacturing, LLC	CNC Software, Inc.	Coghill Living Trust
Robert Clapprood	John Clausen	Coach Foundation, Inc.	Angela Cohan
Clark Family Foundation	Maryann Clausen	Michael Coady	Jared Cohane
Clark Group	John Clauson	Madeline Coakley	Adam Cohen
Alice Clark	Michael Clawson	Dean Coassin	Alexander Cohen
Benjamin Clark	Colasia Claxton	Coastal Community Foundation of SC	Andrew Cohen
Brianna Clark	Daniel Claxton	Violet Coats	Arnold Cohen
Carolyn Clark	David Clayborne	CoBank	David Cohen
Christopher Clark	Richard Clayman	Casey Cobb	Debra Cohen
Gary Clark	Edward Cleary	Ellen Cobb	Douglas Cohen
George Clark	Zachary Cleetus	Watson Coburn	Erik Cohen
Jacqueline Clark	Walter Clemens	Sherida Cocchiola	George Cohen
Jefferey Clark	William Clemens	Elizabeth Cochran	Jeffrey Cohen
John Clark	Duane Clement	Robert Cochran	Jesse Cohen
Jon Clark	Karen Clement	Lynn Cochrane	Jo Cohen
Joseph Clark	Lawrason Clement	Neletta Cochrane	Joel Cohen
Karen Clark	Roberta Clement	Michael Coco	Lawrence Cohen
Katherine Clark	Nikki Clemente	Nanette Coco	Lewis Cohen
Kenneth Clark	Alexis Cleri	Janet Coderre	Lois Cohen
Lawrence Clark	James Clerkin	Edward Cody	Louis Cohen
Lenora Clark	Joe Clerkin	Joshua Cody	Mark Cohen
Margery Clark	Barbara Clifford	Mark Cody	Marlene Cohen
Peter Clark	Catherine Clifford	Sue Cody	Marsha Cohen
Stu Clark	Christine Clifford	Don Coe	Mathilde Cohen
Sue Clark	Cynthia Clifford	Laurence Coe	Matthew Cohen
Virginia Clark	Thomas Clifford	Carl Coelho	Michael Cohen
Wayne Clark	Margaret Clifton	Joanne Coelho	Mitchell Cohen
William Clark	Wendy Clifton	Rui Coelho	Nastaran Cohen
Petra Clark-Dufner	Clinton Glass LLC	Monica Coenraads	Norman Cohen
Ayesha Clarke	Clinton Sport Shop, Inc.	Kenneth Coffee	Rebecca Cohen
Dalia Clarke	Richard Clinton	Coffee's Country Market, LLC.	Robert Cohen
David Clarke	Kim-Marie Cloonan	Jean Coffey	Robert Cohen
Kevin Clarke	Close, Jensen and Miller, P.C.	Karen Coffey	Stanley Cohen
Marlene Clarke	Kevin Close	Patrick Coffey	Steven Cohen
Mary Clarke	Richard Close	Robert Coffey	Susan Cohen
Matthew Clarke	John Cloud	Louis Coffin	Tamara Cohen
Matthew Clarke	Bruce Clouette	Diane Coffman	Trudi Cohen
Megan Clarke	Edward Clough	Richard Cofone	William Cohen
Quayisha Clarke	Lanny Clouser	April Cogdell	William Cohen
Richard Clarke	Betsy Cloutier	Gary Cluen	Zachary Cohen
Sandra Clarke			Soleyman Cohensedgh

Barbara Cohn	Stephen Colgan	Angelica Colon	Trevor Condren
Henry Cohn	Colgate Speakers Bureau	Miguel Colon	John Condron
Jean Cohn	Jessica Colin-Greene	Ramon Colon	Margaret Condron
Joshua Cohn	Stephen Colite	Samantha Colon	Karen Cone
Margaret Cohn	William Colite	Cassidy Colosi	Pamela Cone
Susan Cohn	Grace Coll	Mary Colpoys	Sandra Cone
Melanie Cohn-Hopwood	James Coll	Francesca Colturi	John Confalone
CohnReznick, LLP	Patrick Coll	Kathryn Colucci	Dorothy Conforti
Karen Coimbra	Kara Collazo	Teresa Colucci	Xiaomei Cong
Toby Coit	Mariedy Collazo	Columbia Ford Kia	William Congdon
Doug Cokely	College of the Holy Cross	Art Colvin	Jeffrey Conger
James Cokorinos	Kathleen Collier	Abram Colwell	Bailey Conkey
Guy Colarulli	Melissa Collier-Meek	Claudia Combies	Alyssa Conklin
Suzanne Colasanto	Aaron Collins	Ashley Combs	Dawn Conklin
David Colberg	Bradford Collins	Comcast	Joyce Conklin
Lisa Colbert	Charlotte Collins	Lisa Comeau	Karen Conklin
Mathieu Colbert	Dan Collins	Alan Comen	Laura Conley
Eben Colby	Elizabeth Collins	Edna Comer	William Conley
Mariel Colby	Emily Collins	Jane Comerford	Catherine Conlin
Rebecca Colby	Garrett Collins	Norman Comet	Maria Conlon
Susan Colby	Helen Collins	Community Foundation Of Louisville	Ralph Conlon
Wendy Cole Rothstein	John Collins	Community Foundation of Northwest Connecticut, Inc.	Sally Conlon
Heather Cole	John Collins	Cynthia Como	Suzanne Conlon
John Cole	Kailee Collins	Joseph Como	Charles Conn
Kayla Cole	Kathryn Collins	Sara Como	Scott Conn
Keegan Cole	Mackenzie Collins	Jillian Comolli	Amber Connally
Mary Margaret Cole	Mark Collins	Randall Comp	Conn-Comp. Sales Data Inc.
Phyllis Cole	Matthew Collins	Competitor ME	Connecticare, Inc.
Richard Cole	Meghan Collins	Complete Environmental Testing	Connecticut Bar Association
John Colella	Micaela Collins	Kelly Compton	Connecticut Baseball School LLC
Coleman B. Levy, LLC	Robert Collins	Ronald Compton	Connecticut Brain Tumor Alliance Inc
Alivia Coleman	Sally Collins	Dorcas Comstock	Connecticut Breast Health Initiative, Inc.
Joan Coleman	SharonAnn Collins	Barbara Comstock-King	Connecticut Business & Industry Association
Kelly Ann Coleman	Sue Collins	Lisa Conant	Connecticut Business Systems, LLC
LeeAnn Coleman	Thomas Collins	Jayna Concannon	Connecticut Children's Medical Center
Lois Coleman	Zach Collins	Yvonne Condell	Connecticut Coast Soccer LLC
Richard Coleman	Charles Colliton	Theresa Condict	Connecticut College
Kalea Coles	Kenneth Colliton	Deidre Condon	Connecticut Community Foundation
Carl Coletta	Tracy Collopy	Lawrence Condon	
Kimberly Coletti	Carol Colombo	Thomas Condon	
Doreen Coley	Colon and Rectal Surgeons of Hartford		
Crisanne Colgan			

FY2019 Donor List cont.

Connecticut Gi, Pc	Dennis Conroy	David Cooney	Adam Cormier
Connecticut Greenhouse Growers Association	Pauleen Consebido	Elizabeth Cooney	Adam Cormier
Connecticut Hospital Association	Barbara Considine	Ronald Coons	Catherine Cormier
Connecticut Innovations, Inc.	Rosemary Considine	Stephen Coons	Eric Cormier
Connecticut Judges Association	Nancy Consol	William Coons	Scott Cormier
Connecticut Junior Soccer Association	Consortium For Ocean Leadership	Christine Cooper	Cornell K. Lee Professional Corporation
Connecticut Outdoor And Environmental Education Association	Barbara Atton Constable	Emelia Cooper	Eileen Cornell
Connecticut State Dental Foundation Inc.	Kyle Constable	Felicia Cooper	Pamela Cornell
Connecticut/Western Mass Chapter Of SIOR	Constantine Constantine Attorney At Law	Larry Cooper	Scott Cornell
John Connell	George Contento	Matilda Cooper	Lily Cornielle
Amanda Connelly	Gail Conti	Nan Cooper	Sarah Corning
Marion Connelly	Glenn Converse	Roy Cooper	Marianne Cornish
Anissa Conner	Violetta Conville	Susan Cooper	Brett Cornman
Brian Connery	Carolyn Conway	Kathleen Cooper-McDermott	Deborah Cornman
Catherine Connole	Charles Conway	John Coords	James Corradino
Christopher Connolly	Mary Conway	Andrew Cop	Tito Adolfo Corrales
Demetra Connolly	Melissa Conway	Catherine Copas	Stephanie Correa
Janet Connolly	Melissa Conway	Gary Copas	Clive Correia
John Connolly	Paula Conway	Barbara Copeland	Mark Correia
John Connolly	Nancy Coogan	Castella Copeland	David Corres
Joseph Connolly	Wendell Coogan	William Copes	Mary Corres
Kathleen Connolly	Anthony Cook	Robert Copley	Nidza Corres
Linda Connolly	Carol Cook	Holly Coppinger	Kevin Corrigan
Mavis Connolly	David Cook	Angela Coppola	Thomas Corrigan
Robert Connolly	Kathleen Cook	Eugene Coppola	Florence Corsello
Virginia Connolly	Madison Cook	Francesca Coppola	Lorraine Corsini
Jasper Connor	Mark Cook	Linda Coppola	Louis Corsino
Cara Connors	Mary Jane Cook	Victor Coppola	Michael Corsino
Christian Connors	Matthew Cook	Amalia Corales	Joseph Corso
Daniel Connors	Nicole Cook	David Corbett	Stephen Corso
Laura Connors	Scott Cook	James Corbett	Stuart Corso
Lynne Connors	William Cook	Susan Corbin	Frederick Cort
Natalie Connors	Adam Cooke	Suzanne Corcoran	Samuel Cortell
Karan Conover	Dolores Cooke	Robert Cordeau	Anthony Cortright
William Conron	Ian Cooke	Brittany Cordero	Elizabeth Cortright
Carleen Conroy	Scott Cooke	Gwen Cordes	Richard Corwin
Colleen Conroy	Louanne Cooley	Benjamin Cordiano	Frank Cosentino
	Linda Coollick	George Corey	Patricia Cosentino
	Christopher Coon	Laurie Corey	Christopher Cosgrove
	Robert Coones	Jane Perrault Corl	Richard Cosgrove
	Cooney, Scully and Dowling	John Corl	William Cosgrove
	Brayden Cooney	Robert Corliss	

Patricia Cosma	Timothy Coughlin	Sean Cox	Salvatore Criscuolo
Raymond Cosma	Collin Couillard	Kevin Coyne	Donald Crist
Allyson Cosman	Gail Couillard	Michael Coyne	Susan Crist
Brian Coss	David Coulon	Patrick Coyne	Joseph Cristiano
Carolyn Costa	Jordan Coulon	Rebecca Coyne	Thomas Cristofano
Cheryl Costa	Council Of Graduate Schools	Elizabeth Cracco	Benjamin Crnic
Ruth Costa	Robert Counihan	Corey Craft	Ellen Crocco
Angelo Costantini	Robert Countryman	Jill Craft	Eugene Crocco
Stacey Costantino	Jared Cour	Stephen Craft	Mark Croce
Anna Costello	Marc Cournoyer	Kaitlin Craig	Rachel Croce
Austin M. Costello	Sarah Courteau	Susan Craig	Timothy Croce
Christie Costello	Carrie-Lee Courts	Christina Crain	David Crockett
Christopher Costello	Theresa Cousens	Elizabeth Crain	Diane Crockett
Gary Costello	Joseph Coutu	William Cramer	Philip Crockett
Gary Costello	Robert Couture	Crane Co.	Richard Crockett
Shirley Costello	Sandra Couture	Crane Fund for Widows and Children	Frank Crohn
William Costello	Susan Couture	Jacob Crane	Jean Crom
Frank Costigliola	Matthew Couzens	Raymond Crane	H. Crombie
Corry Cote	Nancy Covell	Katie Cranmer	David Crompton
Henry Cote	Alfred Covello	Richard Cranston	Donna Crompton
Jason Cote	Coventry Soccer Inc.	Linda Crapsey	Linda Cromwell
Karen Cote	Jennifer Coventry	Charles Crary	Maureen Cronin
Michael Cote	Larry Coventry	Debra Crary	Michael Cronin
Michele Cote	Emily Covey	Lynwood Crary	Nancy Cronin
Daniel Coteron	Mary Lou Coviello	Kristen Craven	Patricia Cronin
James Cottengim	Vincent Coviello	Juliett Crawford	Rebecca Cronin
Ann Cotter	Alfred Covino	Jeanne Crawley	William Cronin
Liam Cotter	Mark Cowan	Wharton Crawshaw	John Crosby
Michael Cotter	Susanna Cowan	Alexandra Crean	Kyle Crosby
William Cotter	Cowdery & Murphy, LLC	Anthony Creane	Philip Crosby
Shannon Cottle	Kevin Cowie	David Creem	Evian Crosdale
Robert Cotto	Wayne Cowlan	Joesph Creevy	Barry Cross
Sydney Cotto	Caleb Cowles	Matthew Cremins	Scott Cross
Montique Cotton Kelly	Tracy Cowles-Rambhia	John Cresenzo	Alexander Crosset
Angela Cotton	Steven Cowley	Cheryl Crespi	Kaitlyn Crosset
Doris Cottrell	Alexander Cox	Samantha Cressotti	Camilla Crossgrove
Patricia Coughlan	Daniel Cox	Ted Crew	Christopher Crossgrove
John Coughlin	Jennifer Cox	David Crim	Jennifer Crossman
Nancy Coughlin	Lisa Cox	Carole Crinieri	Thomas Crossman
Patrick Coughlin	Maureen Cox	Jordan Crinieri	Barry Crossno
Roberta Coughlin	Michael Cox	Marisa Criscio	Amy Crosson
Thomas Coughlin	Michael Cox		Scott Crosson

FY2019 Donor List cont.

Erin Crossway	Shawn Cully	Eileen Curtayne	Patrick Cwanek
Marie Croteau	Grace Cumming	Robley Curtice	Carrie Cwiak
Maureen Croteau	Diane Cummings	Alexis Curtin	Thomas Cwikla
Kailey Crothers	James Cummings	Frank Curtin	Kathy Cybulski
Lisa Crouse	John Cummings	Susan Curtin	Mary Cygan
Mark Crouse	Lindsay Cummings	William Curtin	Kimberly Cyganik
Nicholas Crovello	Merrilyn Cummings	Audrey Curtis	Cynthia Bergen Agent
Daniel Crovo	Raymond Cummings	Ben Curtis	Jean Cyr
Jodi Crovo	Carlos Cummins	James Curtis	Joseph Cyr
Joan Crow	Denise Cummins	Joanne Curtis	Joyce Cyr
Laura Crow	Lauren Cummins	Lisa Curtiss	Linda Cyr
Crowe LLP	Michael Cummins	Thomas Curtiss	Nelson Cyr
James Crowley	Tara Cummins	Colin Curwen-McAdams	Theodore Cyr
Kevin Crowley	Jennifer Cummins-Glenn	Taylor Cusa	Linda Czajkowski
Penny Crowley	Paul Cumiskey	Beverly Cuseo	James Czapiga
Rebecca Crowley	Ryan Cunniff	Bryce Cushing	Chris Czarnowski
Crown Pizza Restaurant	Amelia Cunningham	Cayman Cushing	Joseph Czech
Nicholas Crowninshield	Amy Cunningham	David Cushing	Marc Czepiel
Alfred Crudale	Joseph Cunningham	Lisa Cushing	Cheryl Czuba
Linda Cruff	Laura Cunningham	Wendy Cushing	Theresa Czudak
Laura Cruickshank	Meghan Cunningham	Cushman & Wakefield Global Services, Inc.	D.W. Simpson & Company, Inc.
Krisitn Crump	Molly Cunningham	Glenn Cushman	Elizabeth D'Auria
Jean Cruse	Nicholas Cunningham	J Cushman	Alexander Da Silva
Alan Cruthers	Sandra Cunningham	Lisa Cushman	Cristiano Da Silva
Alexia Cruz	Timothy Cunningham	Robert Cushman	Arben Dabulla
Emanuel Cruz	Elise Cuomo Defrank	William Cushman	Marissa Dacruz
Frances Cruz	John Cuozzo	Cheryl Cusson	Marlene D'Addario
Marielis Cruz	Michelle Cuozzo	Judith Custer	John Daddio
Isabel Céspedes	Kathleen Curley	Custom Carpets	Amy Daddona
CT Crush	Kieran Curley	Custom Ink LLC.	Caitlin Daddona
CT Nutrition Consultants LLC	Anne Curran	Leiah Cutkomp	Ekow Dadzie
Mara Cuberos Guevara	Hannah Curran	Nancy Cutkomp	June Daffeh
Haruki Cubeta-Yonamine	Kristin Curran	Harriet Cutler	Edward D'Agata
Michael Cucka	Margaret Curran	John Cutler	Prabhakar Daggula
Jacob Cuevas	Kate Curren	Rob Cutler	Michael Daglio
Rosa Cuevas	Alan Currie	Ruth Cutright	Ralph Dagostine
Thomas Cugno	Brittany Currie	Catherine Cutter	Chloe D'Agostino
Lingling Cui	Deborah Curry	Anne Cutting	John Dagostino
Kathleen Culhane	Eileen Curry	John Cuyler	Rachel D'Agostino
Desmond Cullen	Sarah Curry	Roy Cuzzocreo	Robert D'Agostino
Tammy Cullina	Thomas Curry	CVS Health Foundation	Sarah D'Agostino
Jane Cullinane	Timothy Curt		Leilanny Dagraca

Sara Dahlen	Susan Daly	Maureen Danovsky	Theresa Dave
Maureen Dahlmeyer	Wendy Daly	Kathryn D'Antonio	Karen Davenport
Dorothy Dahm	William Daly	Javante Danvers	Nyle Davey
Venise Dai	Chester Dalzell	Quynh-Nhu Dao	Christine Daviau
Nicholas D'Aiello	Daniel Daman	Tien Dao	Doria Daviau
Kurt Daigle	Carole D'Amato	Donald Daoust	David C. Woolman Trust
Anne Dailey	Garrett D'Amato	Martha Daoust	David J. Waltz Trust
Christine Dailey	James D'Amato	David Dapaah-Afriyie	David L. Fried DMD
R. Dailey	Marc D'Amato	John Daponte	Alisha David
Renée Dailey	Frank Dambeck	Daniel D'Aquila	James David
Wayne Dailey	Donald D'Ambrosio	Harold Darak	Terry David
Thomas Daily	Frances D'Amico	Joshua Darak	Vywatt David
Cynthia Dakin	Louis D'Amore	Leah Darak	Christyn Davidson
Timothy Dakin	Jody Damsky	Stephen Darby	Jack Davidson
Thomas D'Albora	Claire Dana	Carol Darbyshire	Jo Ann Davidson
Scott Dale	Robert Dana	Janet Darcangelo	John Davidson
David D'Alessandro	John Danaher	Lindsay Darcy	Sandra Davidson
Todd D'Alessandro	Mark Danaher	Enoch Darko	William Davidson
Antoinette Daley	Michael Danaher	Esther Darko	John Davies
Brian Daley	Karen D'Andrea	Yaw Darko	Judith Davies
Charles Daley	Ramin Daneshgar	Marylynn Darling	Lauren Davies
Elizabeth Daley	Sherly Daneshgar	Laurie Darman	Olufunke Davies-Ajayi
James Daley	Ursula Dang	Mary Darmody	Kate Davin
Kerry Daley	Michael D'Angelica	Sarah Darras	Davis Selected Advisers, L.P.
Donald Dalger	Daniel D'Angelo	Carmelina D'Arro	Abigail Davis
Luisa D'Allacco	Rebecca D'Angelo	Ellen Darrow	Annette Davis
Olivia Dallape	Davonna Dangerfield	Dart Dental Supply	Christopher Davis
Anthony Dalleave	Robert Daniele	Arnold Dashefsky	Darcy Davis
Anne D'Alleva	Bryan Daniello	Howard Dashefsky	Debra Davis
Kelly Dalmass	Cheryl Daniello	Alec Dasilva	Diane Davis
Kiera Dalmass	David Daniels	Patricia Dastous	Gary Davis
Richard Daloe	David Daniels	Raymond Dastous	Glenn Davis
Barbara Dalton	Eric Daniels	Sandra D'Attilio	Hannah Davis
John Dalton	Lawrence Daniels	Isaiah Dauda	Helen Davis
Lindsay Dalton	Michael Daniels	Ashley Daudish	Hillary Davis
Catherine Daly	Rhonda Daniels	Eleanor Daugherty	Jaclyn Davis
Colleen Daly	Richard Danielson	Thomas Daugherty	James Davis
Garrett Daly	Edward Danila	Derek Daunais	James Davis
Joseph Daly	Brian Danko	Lisa Daur	Joan Davis
Margaret Daly	Anthony D'Anna	Cyril D'Auria	Joanne Davis
Maura Daly	George D'Annibale	Gregory D'Auria	John Davis
Robert Daly	Robert Dannies	Jay Dave	John Davis

FY2019 Donor List cont.

Karen Davis	William De Bree	Mark DeCaprio	Delaney & Venezia Inc.
Kathryn Davis	Ann De Clercq Foley	Timothy Decarli	Gail DeLaney Woolford
Lisa Davis	Gregory De Freitas-Lee	DeCarlo & Doll, Inc.	Christine Delaney
Louise Davis	Sonia De la Fuente	Joyce DeCesare	David Delaney
Martha Davis	Benjamin De Lanty	Matthew Decker	Jackson Delaney
Michael Davis	Amy De Luca	Elizabeth Deckers	Sarah Jane Delaney
Nedda Davis	Thomas De Martino	Peter Deckers	Julia DeLapp
Nicholas Davis	Dante De Mio	Joel DeCloux	Justin Delarm
Nolan Davis	Catherine De Nunzio	Endia DeCordova	Lori Delay
Reid Davis	Paul De Paola	Christine DeCrescenzo	Marcia Delcourt
Richard Davis	Jessica Faye De Perio Wittman	Hilary Decrisantis	Christina Delduca
Richard Davis	Luca De Rosa	Tiffany DeCruze	Lauren Deleon
Robert Davis	Carl Dean	Felicia DeDominicis	Jerry DeLeonardo
Roger Davis	Ceri Dean	Cole Dedonato	Susan Delepine
Ronald Davis	Eric Dean	John Deeley	Richard DeFavero
Tamara Davis	Paul Dean	Robert Deer	Caroline Delgado
Theodore Davis	Stephen Dean	Angelo DeFazio	Jose Delgado
Walter Davis	Andria DeAngelis	Nicholas Defilippo	Paul Delgrego
William Davis	Chris DeAngelis	Edward DeFrancesco	William Delgrego
Liam Davison	Graham DeAngelis	Jake Defrancesco	Arthur Delibero
Davis-Standard LLC	Jordan Deangelis	Sarit DeFrancesco	Diane Delibero
Lori Davlos	Emily Deans	Daniel Degennaro	Warren DeLibro
Gabriella Dawit	John Dearborn	Matthew DeGennaro	Basil Deligeorges
Kimberly Dawley	Susan Dearborn	Alexandra DeGirolamo	George Deligiannakis
Jalen Dawson	Allison Dearington	James Degnan	Dell, Inc.
Leonie Dawson	Kathleen Deasy	Ronald DeGray	Richard Dellacorte
Sandra Dawson	Helena DeBald	William DeGrazia	Mark Dellafera
Susan Dawson	Danny DeBalsi	Barbara DeGregorio	David Della-Giustina
Clint Day	David Debassio	Stephen Deguzis	Steven Della-Giustina
Deborah Day	Joan DeBella	Cora Deibler	David Dellaripa
Jennifer Day	Joseph DeBella	Renee Deichert	James Dellaripa
Kenneth Day	Christopher DeBenedictis	Mario DeiDolori	Curt Dellavalle
Madison Day	Gabriella Debenedictis	Mary DeiDolori	Holly Dellavolpe
Philip Day	Mary DeBisschop	Daniel Deignan	Kelly Dellecave
Robert Day	Robert DeBisschop	Christine DeJesse	Thomas Deller
Robert Day	Joann DeBlasis	Jason Dejesus	Joyce Dellow
Cornelia Dayton	Drew DeBowsky	Alecia DeJoseph	Denise Dellva
Janice Dayton	Johanna DeBrango	Robert Del Boca	Daniel Delmastro
Kathy Dayton	Tony Debrizzi	Thomas Del Conte	Damon Delmonte
DC Beane and Associates Construction Company	Marcia DeBrock	Philip Del Debbio	Faye Delmore
Angel De Blas	Wesley Debrusk	Kristine Del Vecchio	Deloitte Foundation
	Carol DeCambra	Judy Delamarter	Deloitte, LLP

Andrew DeLoreto	James Dempsey	Nancy D'Epiro	Detotec North America, Inc.
Veronica Delriccio	Jessica Dempsey	Barbara Depray	Barbara Detrick
Sylvia Delson	Lois Dempsey	Carl DeProfio	Candace Detrick
Delta Dental Insurance Company	Demsey Manufacturing Co., Inc.	Barbara Deptula	Matthew Dettmer
Elida DeLuca	Patricia Demuria Schleipman	Daniel Deptula	Cameron Deubel
Glenn DeLuca	Jocelyn Denalsky	Lori Deptula	Markella Deubel
Russell DeLuca	Louis Denaro	Bastian Dequeker	Paul Deutsch
Jeffrey Delucia	Donald Deneen	Lisa Deramo-Hamlin	Deutsche Bank Americas Foundation
David Delvalle	Craig Denegar	Gloria Derbabian	Suresh Devanathan
Charles Delvecchio	Gerard DeNegre	Meg DeRidder	Aidan Devaney
Jessica Demaio	Anna Deneka	Matthew Dermody	Laurie Devaney
Joseph DeMaio	Carl Deneke	Gerry DeRoche	Thomas DeVeau
Margaret DeMaio	Anne Denerville	Bathscheba Derogene	Michelle DeVeaux
Rebecca Demaio	Kem Denerville	Kevin Derohanian	John Devecchis
Robert DeMaio	Taylor Denges	Danielle DeRosa	Julian Devincentis
Anthony DeMarco	Derek Denhart	Gabrielle DeRosa	James Devine
Alfred Demarest	Barbara DeNicola	Robert Derr	JoAnn Devine
Elaine Demarjian	Paul Denicolo	Semir Dervisi	Paul Devine
Eleanor Demarjian	David Deniger	Dean Des Rosier	Anthony DeVito
Rebecca DeMars	Alan Denison	Nikhil Desai	Eugenia DeVito
Robert Demars	Sutherland Denlinger	Ronak Desai	Elizabeth DeVitto
Edward DeMarseilles	Thomas Denne	Andrew Desalvo	Judy DeVitto
Mary DeMartino	Nancy Dennehy	Dave Desalvo	Gina DeVivo Brassaw
Nicholas Demaso	Doris Denney	Vincent DeSantis	Brianna Devivo
John Demattia	Barbara Dennis	Benjamin Desaulnier	Julia Devivo
Thomas Dembinski	Doreen Dennis	Donald Desautels	Sheila Devlin
Denise Demello	Jeanne Dennison	Danielle Deschene	Susan Devokaitis
Daniel Demeo	Allen Denny	Henry Descy	Joseph Devonshuk
Joseph Demeo	Elizabeth Denny	Pietro Desiato	Francine Dew
Karen DeMeola	Lezlie Densmore	Mukund Desibhatla	Gary Dewey
Heather Demers	Dental Associates LLP	Joseph DeSimone	Linda Dewey
Kathleen Demers	Dental Associates of Wethersfield	Kathleen Desimone	Janet DeWilde
Kenneth Demers	Dental Doctors Of Somerset	Robert Desimone	Matt Dewire
Sue Demers	Dental Specialist Of Darien, LLP	Garry Desjardins	Edward Dewitt
Celine Demers-Schiffler	Shannon Denver	Patricia Deskus	John DeWolf
Peter Demian	Douglas Denyer	Christine Deslauriers	Lane Deyoe
Kevin Demille	Michael Deotte	Leslie Desmangles	Benjamin Deyoung
Democratic Town Committee	Patricia Deotte	Esther Despage	Shubham Dhakal
Laureta Demollari	John Depalma	Ben Desrochers	Anita Dhanagar
Judith DeMott	Lori-Ann Depasquale	Joann Desrochers	Ajay Dhingra
Darren Dempsey	Madeleine DePinho	Gerald DesRoches	Zoe Di Chello
Edward Dempsey	Annetta DePino	Eugene Dessureau	

FY2019 Donor List cont.

Yolanda Di Leone	Alex Dickinson	Jenny Dilling	Matthew Dionne
Anthony Di Perrio	Cornelia Dickinson	Francis Dillon	Penny Dionne
Francesco Di Rosario	William Dickinson	Judith Dillon	Raymond Dionne
Diageo North America Foundation, Inc.	William Dickinson	Margaret Dillon	Alexandra DiPentima
Barry Diamond	Dick's Citgo	Samuel Dillon	David Dipersio
Jay Diamond	John Dickson	Thomas Dillon	Michael DiPietro
Diane G. Johnston Rev. Tr.	June Dickson	Gabriel Dillon-Bowman	Daniel Dipillo
Diane M. Derosé Rev Living Trust	Wayne Dickson	John DiMarco	Joseph DiPiro
Christine Dias	George Dickstein	Lauren Dimarco	Michael Dipiro
Daniella Diaz	Myron Dickstein	JoEllen DiMartino	Peter Diplock
Diane Diaz	Bruno DiCosmo	Philip DiMartino	Joseph Dippel
Precious Diaz	Jane Didona	Hilary DiMascio	Gregory DiPrato
Shannon Diaz	Raymond DiDonna	Jack DiMatteo	Edward Diprimio
Trayvonn Diaz	Kimberly Didsbury	Jessica Dimatteo	Angelo Dirienzo
Valentina Diaz-Atehortua	Kevin Dieckhaus	Susan DiMattia	Teresa DiSabato
Patricia DiBattista	Jack Diehl	Dean DiMauro	Disabled American Veterans Charitable Service Trust
Shawn Dibble	Suzi Diehl	Joseph Dimenno	Matthew Disciacca
Anthony Dibella	Anna Diene	Alan Dimlow	Jonelle Disette
Deborah DiBeneditto	Tad Diesel	David Dimmock	Anne DiSorbo
Angelo DiBernardo	Joseph Dieso	Raymond Dimmock	Michael Disori
Fran DiBiase	Jody Dietch	Arthur Dimock	Michael Dispenza
Aurora Dibner	Stephen Dietrich	Lisa Dimoulas	Lindsay Distefano
Joyce DiBona	David Dietter	Paige DiMuccio	Paul D'Italia
James DiCaprio	Eleanor Dietz	Jack Dineen	Robin DiTarando
John Dicapua	Kayla Dietzel	James Dineen	Michael Ditommaso
Phyllis DiCara	Daniel DiFiore	Jennifer Dineen	Carrie Ditta
Nicholas DiCarlo	Eric DiFiore	John Dineen	Anne Dixon
Bonnie Dice	Thomas DiFiore	Timothy Dineen	Barbara Dixon
John DiCesare	Michael DiFrancesco	Walter Dinehart	Bruce Dixon
Jane Dichard	Vincent Digalbo	Jose Dingui	David Dixon
Lionel Dichard	Pamela Diggie	Julie Dingui	Keyion Dixon
Debbie DiCicco	Bridgette Dight	Kalianna Dingui	Linda Dixon
Judith Dicine	Gina Digiacomo	Gary Dinowitz	Marie Dixon
Gregory Dick	Diana DiGiacomo-Canellas	Denise Dinsmore	Patrick Dixon
William Dick	Daniel Digiulio	Michael Dintenfass	Raymond Dixon
Christine Dickerson	Sandra Dignard	Corey Dinunno	Richard Dixon
Elizabeth Dickerson	Gavin Dignon	Charlotte Dinzeo	Robin Dixon
George Dickerson	Derek Dilaj	Amanda Dion	Stephen Dixon
Jessica Dickerson	Mark Dilauro	Ann Dion	Jonathan Dizney
Josh Dickerson	Ryan DiLeo	Faye Dion	Lisbeth Dizney
Jeffrey Dickey	Christina Dilko	Richard Dion	DJ Harry Webb Rev Trust
	Richard Dill	Thomas Dion	

DJ's Campus Kitchen, LLC	Edward Dolan	DonateWell	James Doran
DLL Group	Mary Ann Dolan	Donald Donati	John Doran
Mark Dlugolenski	Mary Dolan	Gina Donato	Marcia Doran
Richard Dmochowski	Matthew Dolan	Louis Donato	James Dores
Du-tran Do	Stacey Dolbier	Elizabeth Donazal-Gilbert	David Dorian
Jennifer Doak-Mathewson	Helen Dole	Daniela Doncel	Philip Dorin
M. Gael Doar	Sam Dolfi	Julie Dong	Jason Dorn
Arta Dobbs	Robert D'Olier	Robert Donia	Matan Doron
Jefferey Dobbs	Marna Dolinger	Suzanne Donnellan	Ofer Doron
Jeffrey Dobek	Amanda Doll	Christin Donnelly	Dorothy L Klein Revocable Trust
Eileen Dobensky	Elizabeth Doll	James Donnelly	Dorothy R. Allen Revocable Trust
Janina Dobkowski	Scott Doll	James Donnelly	Suzanne Dorsett
Darlene Dobler-Palin	Michael Domanski	Laura Donnelly	Jonathan Dorvil
Carl Dobratz	Jessica Dombroski	Mary Donnelly	Darci Dos Santos
Barbara D'Occhio	Richard Dombroski	Maryellen Donnelly	Judith Dos Santos
Michael D'Occhio	Mary Dombrowski	Nancy Donnelly	Martina Doshan
Aimee Doctoroff	Richard Dombrowski	Karen Donoho	Laurie Doss
Allison Dodakian	Domenick And Mary Mongillo Family Charitable Foundation, Inc.	Susan Donohoe	Patricia DosSantos-Almeida
Richard Dodakian		Joyce Donohoo	Hannah Dostal
Christopher Dodd	John Domijan	David Donohue	Keegan Dostie
James Dodd	Gail Domin	James Donohue	Kerry Doty
Martin Dodd	Yuri Dominguez	James Donohue	Craig Doucette
Deborah Dodds	Paula Dominick	Jeanne Donohue	Edward Doucette
Dallas Dodge	Patricia Domnarski	John Donohue	Richard Doucette
Jason Dodge	Barbara Domski	Brian Donovan	Denise Doucette-Ginise
Julianna Dodge	C. Donahue	Christopher Donovan	Catherine Dougan
Kimberly Dodge-Kafka	Elaine Donahue	Christopher Donovan	James Dougenik
Richard Dods	Francis Donahue	David Donovan	John Dougherty
David Dodson	Kathleen Donahue	Dennis Donovan	Sean Dougherty
Kenneth Doeg	Kenneth Donahue	Edward Donovan	Shaun Dougherty
Brian Doerr	Mary Donahue	Elizabeth Donovan	Holly Douglas Matty
Michael Doery	Samuel Donahue	Virginia Donovan	Ann Douglas
Amelia Doherty	Shelby Donahue	William Donovan	Attlee Douglas
Donna Doherty	Susan Donahue	Charles Doocy	Craig Douglas
Harlan Doherty	Terrence Donahue	Patrice Doolan	Diane Douglas
Julia Doherty	Zachary Donais	Douglas Dooley	Heidi Douglas
Linda Doherty	Douglas Donaldson	Kari Dooley	Jenell Douglas
Riley Doherty	Morgaen Donaldson	Thomas Dooley	John Douglas
Thomas Doherty	Winsome Donaldson	Andriel Doolittle	Mark Douglas
Thomas Doherty	Nafi Donat	Maurice Doolittle	Donna Douglass
Aleksandar Dokmanovic	William Donat	Theodore Doolittle	Michael Douglass
Dolan Dental PLLC		Gary Dopsloff	Assan Doumouya

FY2019 Donor List cont.

Ouleye Doumouya	Anne Dranginis	Carol Drufva	Denise Dudzinski
Jeane Dow	Nicholas Draper	Michael Dryden	Charles Dueffer
Karol Dow	Steven Drasdis	Nancy Dryden	Leon Duff
Peter Dow	Darrell Draughn	Sijia Du	Jennifer Duffield
Samantha Dow	Barrie Drazen	Tiffany Du	Andrea Duffy
Glenn Dowd	John Dreher	Yixuan Du	Evan Duffy
Judith Dowd	Keegan Drenosky	Duane A. Hercules Living Trust	Joan Duffy
Nancy Dowling	Gregory Dresko	Valerie Duarte	Kerry Duffy
Patricia Dowling	Jonathan Dresser	Henry Dube	Megan Duffy
Thomas Dowling	John Drew	Kathryn Dube	Meredith Duffy
Ellen Downes	Stephen Drew	Maurice Dube	Patrick Duffy
Tara Downes	Patrick Drewry	Rene Dube	Valerie Duffy
William Downes	John Dreyer	Stephanie Dube	Mary Duford
Phoebe Downey	Judith Dreyer	Thomas Dube	Marcel Dufresne
Roger Downie	Melody Drinan	Mary Duberek	Denise Dugan
Catherine Downs	Lonnie Drinks	Robert DuBert	Michelle Dugan
Emily Doyle	Barbara Driscoll	Nicholas DuBiago	Jeremy Dugas
James Doyle	Elizabeth Driscoll	Bruce Dubiel	Karen Dugas
Kim Doyle	Jeremy Driscoll	Evan Dubin	Miriam Dugas
Lillie Doyle	John Driscoll	Fred Dubin	Tina Dugdale
Mary Doyle	John Driscoll	Donald Dubois	Laura Duggan
Mary Doyle	John Driscoll	Ronald Dubois	Lauren Duggan
Paul Doyle	John Driscoll	Thomas DuBois	Richard Duggan
Peter Doyle	Michael Driscoll	Robert DuBosar	William Duggan
Robert Doyle	Richard Driscoll	Larysa Dubovik	Robert Dugger
Robert Doyle	Harry Drivas	Benjamin Dubow	David Duhamel
Susan Doyle	Joanne Driver	Jacob Dubrosky	Kimberly Duhart
Thomas Doyle	Driving 101 Llc	Marianne Dubuque	Taylor Duhart
William Doyle	Lawrence Drobny	Cindy Dubuque-Gallo	Denise Dukette
Dr. Charles J. Burstone Foundation	Alexis Droesch	Chris Duby	Garrett Dukette
Dr. Maryann Lehmann DDS	Lauren Droesch	Anita Duch	Linda Dulaney
Dr. Peter Wawro, M.D.	Megan Droesch	Ruth Duch	Robert Duley
Dr. Steven A. Fischman Orthodontics, LLC	Nathaniel Droesch	Robert Duchesneau	Ryan Dull
Gary Draghi	Emily Droney	Kenneth Duclos	Charles Dumais
Patty Ellen Draghi	John Droney	Jane Ducott	Brian Dumond
Paul Draghi	Carla Dropo	Sue Duda	Diane DuMond
Sharon Drago	Janet Drosdick	Alexis Dudden	Julie Dumond
David Drake	Paul Drost	Kathryn Dudding	Darlene Dumont
James Drake	Peter Drotch	Karl Dudek	Kristin Dumont
Judith Drake	Bozena Drozdz	Marshall Dudley	Nancy Dumont
Shonah Drakos	Drs. Karl & Gelb, PC	Susan Dudley	Olivia Dumont
	Vicki Druehl	Kathleen Dudzik	Timothy Dumont

Joan Dunayer	Jose Duran	Maria Dzurilla	Carol Ebersold
Amy Dunbar	Michael Durand	Jason Dzurka	Kari Ebert
Gail Dunbar	Paul Durbois	Molly Eagan	Milton Ebner
Earl Duncan	Teri Durette	Michael Eagen	Maylinda Eborá
Kirsten Duncan	Kyra Durfee	Eagle Pharmaceuticals, Inc.	Kolin Ebron
Rochelle Duncan	John Durham	Marc Eames	Joseane Echavarria
Ruth Duncan	Christopher Durkin	Anthony Eanniello	Roberta Echelson
Karen Dunfee	Erika Durning	Ear Nose & Throat Associates Of Southeastern Ct, P.C.	Marco Echeverria
Jessica Dunham	Rosemary Durning	Diane Earl	Gregory Eck
Jabaree Dunham-Carson	Daniel Durso	Thomas Earl	Robert Eckel
Dunkin	Marco Durso	Carole Earle	Mark Ecker
Bryan Dunlap	Robert Duryea	William Earle	Ralph Eckerlin
Cynthia Dunlap	Francoise Dussart	Shaun Earley	Judith Eckert
Kathryn Dunlap	Lisa Duszyk	Denise Early	Rebecca Eckert
Andrew Dunn	Nicole Dutka	James Early	Ruth Eckhoff
Cassandra Dunn	Cheryl Dutra	Jocelyn Early	Jean Eckland
David Dunn	Thiara Dutra	Bruce Earnley	Ecolab, Inc.
Gina Dunn	Jane Dutton	Megan Easley	Christopher Ecsedy
Herbert Dunn	Makenzie Dutton	Marcus Easley	Gayle Eddy
James Dunn	Caryn Dutton-Bean	Nichole Easley	Heather Eddy
Joshua Dunn	Joseph Duva	Christianne Eason	Nelson Eddy
Saul Dunn	Stacy Duval	East Granby Historical Society	Paul Edelberg
Steven Dunn	Dwight E. Juliani Trust UA	Mary Beth East	David Edelen
Susan Dunn	Frances Dwire	Eastern Connecticut Association Of Approved Football Officials	Phyllis Edelheit
Terrence Dunn	Philip Dwire	Eastern Connecticut Community Foundation	Joseph Edelson
Catherine Dunnack	Benjamin Dwyer	Eastern Connecticut Draft Horse Association	Susan Edelson
Scott Dunnack	Hannah Dwyer	Eastern Electric, Inc.	Jacob Edelstein
Mary Ann Dunnell	James Dwyer	Nancy Eastlake	Jess Edelstein
John Dunnigan	Jennifer Dwyer	Jessica Eastman	Julie Edelstein
Sheila Dunning	Katherine Dwyer	Rosemary Eastman	Noah Edelstein
Kimberly Dunn-Wasilefsky	Patrick Dwyer	Susan Eastwood	Ann Eden
Susan Dunton	Ashley Dyer	Trish Eastwood	Eder Family Foundation Inc.
Barry Dupen	Richard Dyer	Joseph Eaton	Archer Edgar
Florence Duperry	Ross Dyer	Kermit Eaton	Terry Edgell
Beth Dupré	Dymax Corporation	Beth Eaton-Koch	David Edginton
Kendra Dupre	Richard Dymond	EBCO Properties And Management, Inc	Amanda Edison
Shirleyann Duprey	Dynamite Academy Of Gymnastics	Mary Eberle	Charlotte Edkin
Mark Dupuis	Vera Dynder	Susan Ebersol	Christian Edmonds
Elba Duque	Jamie Dynderski		Stephanie Edmonds
Caitlyn Duquette	Henry Dynia		Alexi Edsall
Mary Duquette	Charles Dyson		Jean Edson
Jacqueline Duran	Jason Dzilinski		Alyse Edwards

FY2019 Donor List cont.

Ashley Edwards	Mary-Jane Eisen	Edward Ellis	Valerie Engel
Carolyn Edwards	Deborah Eisenberg	Elizabeth Ellis	Gay Engelberger
David Edwards	Ellen Eisenberg	Marcie Ellis	Andrew Engels
Deanne Edwards	Emma Eisenberg	Meghann Ellis	Lauren Engels
Dwight Edwards	Richard Eisenberg	Richard Ellis	Michael Engelson
Elaine Edwards	Steven Eisenberg	Robert Ellis	Phillip England
Kevin Edwards	James Eisenhaure	Thomas Ellis	Wes England
Mary Lou Edwards	Amy Eisler	Donna Ellison	Arthur Engler
Matthew Edwards	Kirsten Ek	Walter Ellison	Lawrence Englishby
Norma Edwards	Eric Ekblade	David Ellovich	Kathleen English
Precious Edwards	Matthew Ekroth	Jack Ellovich	Donald Engstrom
Steven Edwards	Nezahat Elden	Michael Ellovich	Eric Engstrom
Thomas Edwards	Linda Elder	James Ellsworth	Catharine Engwall
Judith Effken	Robert Elder	Karen Ellsworth	Bernard Enright
Claire Egan	Daniel Eldredge	Deborah Elman	John Enright
Janice Egan	Reilly Eldredge	Lawrence Elman	Michael Enright
Laurel Egan	Eli Lilly & Company Foundation	Marshall Elman	Alfredo Enriquez
Laurel Egan	Wilbur Elia	Wafa Elmannai	Ensign Bickford Industries Inc.
Patrick Egan	Elaine Elias	Robert Elms	Austin Ensor
William Egan	William Elias	Sabrina Elmshouser	Mario Enxuto
Joan Egbert	Anna Eligulashvili	Stephen Elovetsky	David Epstein
John Eget	Olga Eligulashvili	Christopher Elphick	David Epstein
Christina Eggert	Kyle Eline	Caitlin Elsaesser	Ira Epstein
Kimiko Ego	Peter Elinsky	Joy Elwell	Matthew Epstein
Michael Ego	Elizabeth M. Landon and Harriette M. Landon Charitable Foundation	Alice Ely	Robert Epstein
Patti Egress		Richard Emanuel	Ryan Equale
Richard Ehle	Elkinson & Sloves	Geofferey Emerick	Equinor Us Holdings Inc.
EHP Storrs, LLC	John Ell	Niamh Emerson	Marcelo Erazo
Marion Ehrich	Karl Ellefsen	Rik Emery	William Erchul
Alvin Eichorn	Carole Eller	Robert Emery	Allison Ercolano
David Eichorn	Suzanne Ellery	Molly Emiliani	Jody Erdfarb
Richard Eid	Carmella Elletson	Christine Emmons	Lee Erdmann
Mira Eides	Marilyn Elling	Timothy Empkie	Gail Erdos
Olivia Eigel	Douglas Elliot	Christina Emrich	Rae Erdos-Steinberg
Inge-Marie Eigsti	Cherie Elliott	Keith Enderle	Miriam Erick
Kandace Einbeck	David Elliott	Rebekah Enderle	Robert Erickson
Julia Einhorn	Jamelle Elliott	Edward Enders	Samuel Erickson
Irma Einsiedel	John Elliott	Felix Endico	Troy Erickson
Emily Eisdorfer	John Elliott	David Enes	Christine Erikson
Richard Eisdorfer	Heather Elliott-Famularo	Ashley Eng	Peggy Erlenkotter
Janice Eiseman	Brooke Ellis	Judy Eng	David Erlingheuser
Marc Eisen		Linda Engel	Sarah Erlingheuser

David Ermer	Charles Essex	Amy Evans	Alicia Faerber
Ernst & Young Foundation	Cynthia Estanich	Irma Evans	Lorena Faerber
Ernst & Young, LLP	Cecilia Estanislao	Mark Evans	Ellen Fagan
Wendy Ernst	Estate Of Arline J. Baum	Peter Evans	Kathleen Fagan
Amy Errett	Estate Of Beatrice Herman	Sherice Evans	Kevin Fagan
Wesley Ertelt	Estate of Concettina L. Lewis	William Evans	Margaret Fagan
Joseph Ertl	Estate Of Ethel Killingbeck	Floraine Evardo	Matthew Fagan
Annarita Erwin	Estate Of Helen H. Partridge	Evelyn Y. Davis Foundation	Christian Fagnant
Paul Erwin	Estate of Ira Ridgway Davis	Allen Even	M. Kevin Fahey
Charles Esau	Estate Of Jack W. Cohen	Jean Everett	Patricia Fahey
Beatriz Esayag-Tendler	Estate Of Janet Marie Moriarty	Susannah Everett	Patrick Fahey
Kathryn Escapite	Estate of Jesse C. Jaqua	Timothy Everett	Maureen Fahy
Joseph Eschenbrenner	Estate of Judith B. Hems	Margot Eversdyke	Mary Faignant
Kara Eschner	Estate Of Lillian Legier	Eversource Energy Foundation, Inc.	James Failla
Cara Eschuk	Estate Of Margaret Dudkowski	Eversource Energy	Marian Failla
Cathy Escobar	Estate Of Nancy A. Sullivan	David Evon	Douglas Fainelli
Eileen Escobar	Estate of Paul Alpert	Laura Evon	Tawnya Fairchild
Vera Esdaile	Estate Of R. Mildred Zuckerman	Caleb Ewald	Fairfield County's Community Foundation, Inc.
Farhad Eshaghpour	Estate of Raymond Neag	Joanna Ewart	Fairfield County's Community Foundation, Inc.
Ellen Eskenazi	Estate of Richard H. Schimmelpfeng	Travis Ewen	Alice Fairfield
Gerald Eskenazi	Estate Of Robert F. Jordan	Excel Sports Management	Iyanna Fairweather
Jodi Eskin	Estate Of Ross F. Boland Jr.	Alexandra Exley	Marty Falaro
Neal Eskin	Estate Of Samuel Brandt	Elizabeth Exley	Isabelle Falatic
Hossam Esmail	Estate Of Satoshi Oishi	Elwood Exley	Matthew Falcetta
Ramy Esmail	Estate Of Sherman Gershman	ExxonMobil Foundation	Lisa Falcetti
Arash Esmaili Zaghi	Estate of Stephen I. Cohen	William Eyberse	Rosemarie Eyer mann
Natalie Espeso	Estate of Thomas J. Groark	Rosemarie Eyer mann	Eugene Eyler
Joe Espinal	Estate Of William H. Carey III	Ezee Fabrications LLC	Eugene Eyler
Marian Espino	Marc Esterman	Andrea Ezerins	Ezee Fabrications LLC
Rollan Espino	Lynn Estra	Anthony Fabbo	Andrea Ezerins
Nicolas Espinosa Millan	Alexavier Estrada	Glenn Faber	Anthony Fabbo
Jessica Espinoza	Jeannine Estrada	Susan Fabian	Glenn Faber
Janet Esposito Daigle	Esurance Insurance Services, Inc.	Greg Fabiano	Susan Fabian
Abigail Esposito	Elizabeth Etie	Julie Fabiaschi	Greg Fabiano
Anne Esposito	Mary Etter	William Fable	Julie Fabiaschi
Anthony Esposito	Irwin Ettinger	John Fabrizio	William Fable
Cathleen Esposito	Taylor Evangelista	Edward Faccioli	John Fabrizio
Clement Esposito	Edward Evanko	Ruth Factor	Edward Faccioli
John Esposito	Justin Evanovich	FactSet Research Systems, Inc.	Ruth Factor
Norma Esposito	Maura Evanovich	Melanie Fadoir	FactSet Research Systems, Inc.
Nancy Esser	Suzan Evanovich	Jude Faella	Melanie Fadoir
Essex Surgical Associates			Jude Faella

FY2019 Donor List cont.

Lindsay Fallon	Kaelan Farragher	Kristin Fay	Edwin Feldman
Sean Fallon	Maria Farragher	Marilyn Fay	Joan Feldman
Maria Falvo	Anne Farrell	Michael Fay	Jonathan Feldman
Jason Famiglietti	Bryan Farrell	Michael Fazio	Linda Feldman
Jeffrey Famiglietti	James Farrell	Patricia Fazio	Michael Feldman
Family Dental Care Of Farmington	Lindsey Farrell	Peter Fazio	Rebecca Feldman
Mathew Fammartino	Patricia Farrell	James Fazzalano	Debra Feldmeier
Lisa Famularo	Rod Farrell	Fazzano & Tomasiewicz, LLC	Polly Felici
Peter Fan	Vincent Farrell	Angelo Fazzina	Wayne Fellabaum
Thomas Fanciullo	Isabelle Farrington	Maria Fazzino	Jacqueline Fellows
Brooke Fanelli	Katherine Farrish	David Fearey	Marianna Fells
Kyle Faneuff	Thomas Farrish	Richard Fecko	Ethan Felson
Xiaomei Fang	Joseph Faryniarz	Thomas Fecteau	Lisa Feltes
Alejandra Fannon	Veronica Fas	John Fede	Adrienne Feltman
Anthony Fappiano	David Fasi	Sarah Fede	Stephanie Felton
Gary Fappiano	John Fasolo	Marianne Federici	Barbara Femc
Michael Fappiano	Barbara Fasulo	Federman, Lally & Remis, LLC	Emerson Femc
William Fappiano	Daniel Fata	John Fedko	Michele Femc-Bagwell
William Faraci	Melanie Fatone	Jane Fedorowicz	Michael Fendrich
Parham Farahnik	Mary Fattouh	Terence Fedors	Fenny Feng
Reuben Farber	Deborah Faucette	Feeney Survivor Trust	Qi Feng
Andrew Farenell	Megan Faughnan	Caroline Feeney	Ran Feng
Andrea Farhi	Robert Faugno	Ellen Feeney	George Fenn
Matthew Farin	Fred Faulkner	John Feeney	Raymond Fenn
Monica Farina	Kirsten Faulkner	John Feeney	David Fensore
Peter Farina	Kristy Faulkner	Peter Feeney	David Fenton
Vincent Farisello	Elizabeth Fausett-Fuhrman	Sheila Feeney	Jill Fenton
Antonia Farkas	Joy Fausey	Eric Fefferman	Joan Fenton
Susanna Farkas	Joanne Faust	Frederick Feibel	Maryanne Fenton
Melissa Farley Tyler	Isaac Faustino	Barry Feigenbaum	Richard Fenton
Denise Farley	Carol Faustman	Sonya Fein	Jeffrey Feola
Matthew Farley	Larry Faustman	Karyn Feiner	Valerie Ferdon
Peter Farley	Alicia Favata	Evan Feinglass	Thomas Ferlazo
Teresa Farls	Thomas Favazzo	Betty Feingold	Nancy Ferlow
Alexa Farmer	Joy Favretti	Judith Feingold	Brian Fern
Farmington Field Club, Inc.	Rudy Favretti	Norman Feinstein	Steven Fern
Farmington Miniature Golf LLC	Claire Fawcett	Alan Feir	Christina Fernandes
Farmington UNICO	Scott Fawcett	Hannah Feitelberg	Christine Fernandes
Philip Farnsworth	Faxon Law Group, LLC	Jack Feitelberg	Christopher Fernandes
Shahid Farooqi	Alex Fay	Lisa Feld	James Fernandes
David Farr	Candace Fay	Kim Feldhaus	John Fernandes
Cullen Farragher	Julie Fay	David Feldman	Jhomar Fernandez Mayi

Alfredo Fernandez	Nancy Fey	Joseph Finch	Michael Fisenne
Anthony Fernandez	Jenna Feyler	Jad Finck	Lawrence Fish
Barbara Fernandez	Jay Fiacco	Lauren Fine	Michael Fish
Melissa Fernandez	Michelle Fiala	Leigh Fine	Ralph Fish
Nikolai Fernandez	Pola Fialkoff	Shari Fine	Steven Fish
Warnakulasuriya Nisali Fernando	Stephanie Fians	Janet Finer-Moore	Jean Fishbone
Doris Ferner	Mark Fichman	Michael Finiguerra	Aaron Fisher
Todd Fernow	Elizabeth Fideler	David Fink	Andrew Fisher
Marissa Ferrao	Fidelity Foundation	Jonathan Fink	Barbara Fisher
Shirlee Ferrara	Fidelity Investments Charitable Gift Fund	Nicole Fink	Derek Fisher
Beth Ferrari	Richard Fidler	Michael Finkelstein	Edward Fisher
Martina Ferraris	Linda Fidnick	Norman Finkelstein	Jeffrey Fisher
Alphonse Ferraro	Kristin Fiedler	Kristine Finkle	Joseph Fisher
Abraham Ferreira	Andrew Field	Samuel Finkle	Mark Fisher
Florbela Ferreira	Arlene Field	Joyce Finlayson	Molly Fisher
Lori Ferreira	Carrianna Field	Marianne Finn	Randi Fisher
Meagan Ferreira	Cheryl Field	Mark Finn	Stuart Fisher
Ricardo Ferreira	Stephanie Fielding	Molly Finn	Susan Fisher
Rui Ferreira	Julia Fieldman	Thomas Finn	Tamara Fisher
Kermit Ferrer	Christopher Fields	Dana Finnegan	Timothy Fisher
Eric Ferreri	Lee Fields	Emma Finnerty	Timothy Fisher
Susan Ferreri	Nathaniel Fields	Shawn Finnerty	Fisher-Rosemount Systems
Ramona Ferreyra	Mark Fiengo	Fiondella Family Trust at Hartford Foundation for Public Giving	Steven Fishman
Paul Ferri	Jay Fienman	Fiondella Milone and LaSaracina LLP	Dawn Fiss
Ellen Ferrier	JoAnn Fifield	Angelo Fiondella	Jamie Fissette
Jennifer Ferrigno	Drew Figdor	Robert Fiondella	Frank Fitch
Melissa Ferrigno	Anne Fikiet	Gage Fiorentino	Matthew Fitter
Carrie Ferrindino	Maryellen Filanowski	Kristal Fiorentino	Mark Fitton
Ann Ferris	Kathleen Filburn	Mark Fiorentino	Tyler Fitts
Kim Ferris	Karen Filchak	Ann Fiorvanti	Polly Fitz
Mark Ferris	William Filchak	Firas M. Rahhal, Md, Inc	Fitzgerald & Halliday Inc.
Joseph Ferriss	Beverly Filer	First American Title Insurance Co.	Alice Fitzgerald
Katherine Ferriss	Sergio Filho	First Company Governor's Footguard	Brian Fitzgerald
Anthony Ferro	Michael Filion	Eileen Fischer	Christopher Fitzgerald
Allan Ferrone	Robert Filipek	Elizabeth Fischer	Colleen Fitzgerald
David Ferrone	Stephen Filipek	Pamela Fischl	Dan Fitzgerald
Danielle Ferrucci	Danielle Filipiak	Richard Fischl	Daniel Fitzgerald
Kevin Ferry	Paul Filippetti	Josh Fischler	Gay Fitzgerald
Nicholas Fessenden	Michael Filippone	Bruce Fischman	Geoffrey Fitzgerald
Martha Fetter	Pierre Fils		Holly Fitzgerald
Claudia Fetterman	Sean Finan		James Fitzgerald
Daryl Fetzko			Jill Fitzgerald

FY2019 Donor List cont.

Karey Fitzgerald	James Fleckner	Millicent Flynn	David Fontanella
Lawrence Fitzgerald	Reileigh Fleeher	Raymond Flynn	Richard Fonte
Lee Fitzgerald	Scott Fleeher	FM Global Foundation	Lisa Fontenault
Marian Fitzgerald	Toncica Fleeher	J. Peter Fobare	Alan Fontes
Marjorie Fitzgerald	Jerome Fleisch	Donald Foberg	Sarah Fonts
Mark Fitzgerald	Norman Fleishman	Robert Foberg	Marc Foodman
Mark Fitzgerald	John Fleming	William Fochi	Gary Foote
Maureen Fitzgerald	Laurence Fleming	Linda Fodiman	Kenneth Foote
Patricia Fitzgerald	Johanna Fleming-Kurtz	John Fodor	Laurie Foote
Ryan Fitzgerald	Jane Fletcher	Colleen Fogarty	Francis Foran
William Fitzgerald	William Fletcher	Thomas Fogarty	Stephen Foran
William Fitzgerald	Audra Fleury	Reed Fogle	Christopher Forbes
Daryl Fitzgibbons	Benjamin Fleury	Anne Foley	Drew Forbes
William Fitzgibbons	Lisa Fleury	Daniel Foley	James Forbes
Christine Fitzmaurice	Ronald Fleury	Gillian Foley	Sandy Forbes
Candace Fitzpatrick	Mae Flexer	Iris Foley	Wendie Force
Cassidy Fitzpatrick	Earle Flick	Karen Foley	Dana Forchette
Colleen Fitzpatrick	David Flinchbaugh	Krisitie Foley	Catherine Ford
Kelly Fitzpatrick	Susan Flint	Mary Foley	Catherine Ford
Michelle Fitzpatrick	Paul Flinter	Megan Foley	Charles Ford
Peter Fitzpatrick	Fern Flomenhaft	Peter Foley	Frank Ford
Tavish Fitzpatrick	Alexander Florek	Phyllis Foley	John Ford
Kevin Fitzsimmons	James Florence	Raymond Foley	Kathleen Ford
Jeffrey Fitzsimons	Mildred Florentine	Katherine Folker	Lauren Ford
Carol Flagg	Carol Floriani	Amy Folkman	Maribeth Ford
Maryellen Flaherty-Ludwig	John Florio	Nicholas Follacchio	Robert Ford
Ruth Flahive	Kyle Florio	Alicia Folland	Robin Ford
William Flahive	Kenneth Floryan	Joseph Follo	Wendy Ford
Martin Flajnik	Monica Floryan	Trevor Follo	Laura Ford-Mukkamala
Amanda Flanagan	Christopher Floto	John Folsom	Melinda Forella
Brian Flanagan	Deborah Flower	Edith Folta	Albert Foreman
David Flanagan	Nijae Flowers	Chase Foltz	Melissa Foreman
Edward Flanagan	Tasha Floyd	Bettie Fong	Forensic Accounting Services, LLC.
Karen Flanagan	Jennifer Fluecken	Clifford Fonsh	Eric Forfa
Maria Flanagan	Scott Fluet	Danielle Fontaine	Eric Forgo
Michael Flanagan	Christopher Flynn	James Fontaine	Tina Forgue
Trudy Flanery	Daniel Flynn	Philippe Fontaine	Paul Formica
Thomas Flanigan	Debbie Flynn	Spencer Fontaine	Ralph Formica
Kimberly Flannery Antosh	Ellen Flynn	Marta Fontana Campos	Trudianne Formica
Margaret L Flannery	Joseph Flynn	Dorothy Fontana	Diane Forni
Lois Flavin	Kevin Flynn	Lindsay Fontana	Tina Forsberg

John Forster	C. Fox	Thara Francis	Jessica Fraser
Jessica Forte	Carol Fox	Alice Franco	Scott Fraser
Rachel Forte	Caroline Fox	Carolina Franco	Alfred Fratoni
Christopher Fortier	Dennis Fox	John Franco	Frances Frattini
Deborah Fortier	Emily Fox	Matthew Franco	David Frauenhofer
Irene Fortier	Joan Fox	Nanette Franco	Matthew Fraulino
Suzanne Fortier	Karla Fox	James Francoeur	Brian Frawley
Michelle Fortier-Oosterman	Nicholas Fox	Luisa Francoeur	Ricardo Frazer
John Fortin	Parker Fox	Austin Frandino	Cynthia Frazier
Kelly Fortin	Richard Fox	Braden Frandino	John Frazier
Mary Jane Fortin	Sarah Fox	Elaine Frangente	Hedley Freaake
Dorothy Fortman	Sheila Fox	Colleen Frank	James Frech
Cynthia Fortner	Stephen Fox	Donna Frank	Daniel Frechette
William Foschi	Stephen Fox	Jeffrey Frank	Jolie Frechette
Robert Fossity	Tracy Fox	John Frank	Marjorie Freda
Foster Corporation	Norman Foxman	Ludwig Frank	Freddie Mac Foundation
Desna Foster	Deshon Foxx	Marion Frank	Robert Frederick
Eric Foster	Katrina Foy	Matthew Frank	Robert Frederick
Linda Foster	Richard Foye	Aaron Frankel	Charles Fredericks
Linda Foster	Peter Fracasso	Carla Frankel	Edward Fredericks
Sara Foster	Donald Fradette	Bertram Frankenberger	Raymond Fredericksen
Sharon Foster-Chalecki	Lance Fradette	Michelle Frankland	Jason Fredlund
Brooke Foti Gemmell	Margaret Fradette	Franklin Products, Inc.	Susan Fredrick
Michael Fotos	Monica Fradkin	Annette Franklin	Carol Fredrickson
Foucault's Appliance Store	Francis Fragola	Christine Franklin	Mia Freedenfeld
Michael Fougere	John Frain	Floyd Franklin	Patricia Freedman
Jameson Foulke	Kellyanne Frain	Jacob Franklin	Freeman Companies, LLC
Christos Fourkiotis	William Fraize	Janis Franklin	David Freeman
Nicole Fournier Gelston	Christopher Fraleigh	Jennifer Franklin	Donald Freeman
Edward Fournier	Scott Fraleigh	Marcia Franklin	Lisa Freeman
Gregory Fournier	Alise Frallicciardi	Mark Franklin	Noah Freeman
Laura Fournier	Walter Framski	Molly Franklin	Susan Freeman
Rodney Fournier	Walter France	Robert Franklin	Wilfred Freeman
Carol Fowler	Gerald Francese	Sarah Franklin	William Freeman
Douglas Fowler	Giulianna Franchetti	Franklyn Lloyd Litsky IRR Trust	Anne Freeny
Frank Fowler	Liz-Sola Francillon	Robert Franko	Corey Freer
Jonathan Fowler	Donald Francis	Richard Frantz	Henry Freese
William Fowler	Irma Francis	Thomas Franz	Michele Fregeau
Xavier Fowler	Jane Francis	Maryjane Frascino	John Freilich
Fox Living Trust	Morgan Francis	Candice Fraser	Karen Freilich
Bruce Fox	Pamela Francis	Christopher Fraser	Marylou Freitas

FY2019 Donor List cont.

Alexandra French	Joanna Frodin	Shirley Fulton	Jessica Gagne
Katherine French	Gregory Froehlich	Elizabeth Fumiatti	John Gagne
Katherine French	Alain Frogley	Edmund Funaro	Lionel Gagne
Philip Frendo	Ellis Frohman	George Funaro	Randi Gagne
Vanessa Frenette	Robin Froman	Doreen Fundiller-Zweig	Francis Gagnon
Elizabeth Frenis	Christopher Frombach	John Fundock	James Gagnon
Alexandra Frenzel	Jay Fromer	Joan Fung-Tomc	Jean Gagnon
Laura Frenzel	Michael Fromerth	Laura Furey	Paul Gagnon
Michael Fresher	Jason Fronio	Janet Furman	William Gagnon
Freshwater Veterinary Hospital	Froschio Living Trust	Joan Furness	Rose Gaguski
Alfred Fressola	Chad Frost	Michael Fusaro	Edmond Gaidos
Eli Freund	Meghan Frost	Frederick Fusci	Raymond Gailiunas
Daniel Frey	Patricia Frosti	David Fusco	Wilma Gailunas
Robert Frey	David Frusciante	Sharon Fusco	Daniel Gaita
Norman Freyer	Nafis Fuad	Fuss and O'Neill, Inc.	Mary Gajewski
Megan Friar	Cathy Fucci	Joanne Fuss	Ahmed Galal
Roland Fricke	Brett Fuchs	Courtney Fyler	Francis Galasso
David Fried	Douglas Fuchs	Enrica Sophia Gabaldon	Maria Galasso
Barry Friedman	Karolina Fucikova	Dariush Gabbay	Michael Galati
Donald Friedman	Abigail Fudge	Joubin Gabbay	Michael Galchus
Gail Friedman	Nathan Fuerst	Sohhail Gabbay	Kimberly Galdenzi
Jeremy Friedman	Lanting Fuh	Gabelli Foundation, Inc.	Andrew Gale
Judith Friedman	Kevin Fuhr	Barbara Gabianelli	Elaine Gale
Linda Friedman	Kayla Fuhst	Kathe Gable	Helen Gale
Madelon Friedman	Robert Fuhst	Robert Gable	Richard Gale
Maxwell Friedman	Madeleine Fulkerson	Diane Gaboury	Brittney Galeaz
Steven Friedman	Benjamin Fuller	Joanne Gabriel	Richard Galgano
Peter Friedmann	Clifford Fuller	Rachael Gabriel	Charles Galgowski
Kristoffer Friend	Deborah Fuller	Marty Gabrielson	Jennifer Galiette
Scott Friend	Jim Fuller	Mason Gadd	Arthur Galinat
Jon Fries	John Fuller	Angelina Gadeliya	Daniel Gallagher
David Frigo	Joyce Fuller	Janet Gaffney	Daniel Gallagher
Gordon Frisbie	Loren Fuller	Oliver Gaffney	Jacqueline Gallagher
Justine Frisbie	Natalie Fuller	David Gage	Jane Gallagher
Steven Frisbie	Rebecca Fuller	Valentina Gage	Jessica Gallagher
Donnisha Frison	Rhema Fuller	Kristy Gager	Martha Gallagher
Diane Fritch	Rita Fuller	Carissa Gaghan	Rachael Gallagher
Gerald Fritch	Robert Fuller	Jeryl Gagliardi	Robert Gallagher
Jonathan Fritch	Ryan Fuller	Ralph Gagliardi	Robyn Gallagher
Joanne Fritz	Sharon Fuller	Dennis Gagne	Sally Gallagher
Theresa Fritz	James Fulton	Dylan Gagne	Thomas Gallagher
Bette Fritzen	Kaitlin Fulton	James Gagne	Thomas Gallagher

Keith Bradoc Gallant	Edward Gannon	Abigail Garneau	Peter Gaudet
Jason Gallaway	Jenna Gannon	Kevin Garner	Eric Gaudette
Louis Gallerani	Kimberly Gannon	Christopher Garnett	Rose Gaudio Lamy
Matthew Gallery	Lynne Gannon	Beverly Garofalo	Michael Gaudio
Melinda Gallery	Richard Gannon	George Garofalo	Brian Gaudoin
Justin Galletti	Hank Gans	Salvatore Garofalo	Megan Gauer
Sirrah Galligan	Kim Gans-Deluca	Jacquelynn Garofano	Nicole Gauer
Christopher Gallo	James Gao	Crystal Garosshen	Ronald Gaul
Christopher Gallo	Qi Gao	Dorothy Garrain	Brian Gauthier
David Gallo	Jessica Garaffa	Sebastien Garraud	Yvette Gauthier
Diana Gallo	G L Garavel	Robert Garrecht	Katherine Gauvain
Robert Gallo	Graham Garber	Margaret Garrison	Patricia Gauvey
Scott Gallo	Bernabe Garcia	Paul Garrison	Susan Gauvey
David Gallogly	Christine Garcia	Joseph Garrity	Bernard Gauvin
Robert Gallucci	Christopher Garcia	William Garrity	Mary Lou Gauvin
Vincent Gallucci	David Garcia	Janice Garry	Christine Gavallas
Lorraine Gallup	Felipe Garcia	Robert Garry	Laurie Gavel
Ann Galonska	Jonah Garcia	Josh Garskof	Gavens Family Charitable Trust at Fidelity
Tania Galvez	Lori Garcia	Mary Garth	Seymour Gavens
Michael Gamache	Maria Garcia	Clinton Gartin	Conner Gavin
Sarah Gamache	Mark Garcia	Annette Gartzman	Eileen Gavin
Francesca Gambazzi	Natalie Garcia	Donald Garvais	M. Katherine Gavin
Alan Gambino	Norma Garcia	Lynn Garvais	Rachael Gavin
Paul Gambino	Richard Garcia	David Garvey	Nathalie Gavrilovic
Caroline Gamble	Yadira Garcia	Thomas Garvey	Stefanie Gavrish
F. Gamble	Myrna Garcia-Bowen	William Garvey	Thomas Gawlak
Jane Gamble	Joann Gardella	Rick Garvin	Theodore Gawlicki
Kadejah Gamble	Linda Gardiner	Jeanne Garzi	Joseph Gay
Scott Gamble	Courtney Gardner	Jose Gascon	Michael Gay
Sandra Gamboa	Dale Gardner	Rene Gaspar	Samantha Gay
Mike Gamburg	James Gardner	Maimuna Gassama	Thomas Gay
Stuart Gamm	Maya Gardner	Joseph Gasser	Rick Gaylord
Guojun Gan	Megan Gardner	Lisa Gasteyer	Michelle Gaynor
Viswanathan Ganapathy	Sierra Gareau	Siobhan Gaston	Farah Gazi
Marilda Gandara	Lawrence Garelli	Madeleine Gastonguay	Anthony Gazikas
Bhunesh Gandhi	Linda Garelli	Maureen Gastonguay	GE Foundation
Joanne Gandolfi	Charles Garen	Lynn Gatehouse	George Geaney
Avani Gangavelli	Lawrence Garfinkel	Patrick Gately	Bonnie Gearin
Lisa Gangemi	Lillian Garfinkel	Joelen Gates	John Geary
Christina Gangi	Gargano Family Dentistry, LLC	Michael Gates	Teresa Geary
David Gannon	Joseph Gargiulo	Tom Gatesman	Matthew Gedansky
David Gannon	Helen Garman	Wanjiku Gatheru	

FY2019 Donor List cont.

Judy Gedge	George A. & Grace L. Long Foundation	Lorna Gershenowitz	Luke Gibbs
Russell Gee		Carol Gershenson	Sydney Gibbs
Anna Geer	George W. Crawford Black Bar Association	Jay Gershman	Wade Gibbs
Joan Geetter	Amanda George	Sandra Gersten	Austin Giblisco
Chester Gehman	Christopher George	Michael Gervasio	Andrew Gibson
Eric Geigle	Elizabeth George	Richard Gervasio	Andrew Gibson
James Geisler	Emily George	John Gessay	Gordon Gibson
Dianna Geissert	Louis George	Roger Gesswein	Joseph Gido
David Geissler	Micael George	James Getzewich	Kama Giedra
Kevin Geissler	Nancy George	James Geyer	Deivydas Giedrimas
Faith Geist	Patricia George	Omar Ghannam	Evaldas Giedrimas
Geistlich Pharma North America Inc.	Kathleen Georgelos	Mehari Ghebremicael	Walter Giersbach
Robert Geitz	Mark Georgiades	Patricia Gherlone	Robert Giesen
Arnold Gelb	Michael Georgiopoulos	Raj Ghetia	Annmarie Gifford
Audrey Gelfand	Spyros Georgopalis	William Ghio	Frank Gifford
Jill Gelfenbien	Christian Geosits	Dipayan Ghosh	Ursula Gifford
Ann Gelinias	Deanna Geraghty	Kathleen Giacchi	Robert Giglietti
Herve Gelinias	Gloria Gerald	Briana Giacobbe	Karen Gigliotti
Christopher Gelino	Gerard Fisher Revocable Trust	Michelle Giacomi	Gwynne Gigon
Michael Geller	Merrill Gerber	Amanda Giaimo	Joan Gigstad
David Gelles	Conor Gereg	Stephen Giamalis	Gilbane Building Company
Terry Gellin	Michael Geres	Colleen Giambo	Eleanor Gilbane
Robert Gelman	Kevin Gerety	Linda Gianelli	Amy Gilbert
David Gelo	Liam Gerety	Andrew Giangrave	Geary Gilbert
Gabrielle Gelozin	Anneliese Gergen	Joseph Giannelli	Hailey Gilbert
Gemma Power Systems	Laura Gergen	Frank Giannino	Kenneth Gilbert
Gems Sensors & Controls	Richard Gerken	Christiana Gianopulos	Lee Gilbert
Matthew Gendron	Gertrud Gerlach	Patsy Giantonio	Michael Gilbert
William Gendron	Alan Germain	Kimberley Giard	Queline Gilbert
Nathan Genest	Rebecca Germain	Paul Giardi	Roy Gilbert
Barbara Geneve	Steven Germaine	Joe Giardina	Renee Gilberti
Marianne Gennaro	Amy German	Nicholas Giardina	Philip Gilberto
Caren Genovese	Richard Germano	Carol Giardino	Lynn Gilbody
Donald Genovesi	Albert Germer	Dorothy Giarla	Jillian Gilchrest
Nancy Gentes	Gregory Germond	Barry Gibberman	Robert Gildersleeve
Norma Gentilcore	Matthew Germond	Beverly Gibbons	Bridget Giles
James Gentile	Sandra Gerner	Charles Gibbons	Roberta Giles
Bruce Gentilella	Yvonne Gerner	Frederick Gibbons	Kenneth Gilkes
Marc Gentilella	Kathleen Gero	Lee Gibbons	Ardian Gill
Christina Gentile-Renda	Shirley Gerrior	Barry Gibbs	John Gillardi
Robert Geoghegan	Steven Gersen	D'Andre Gibbs	Betty Gillaspie
		David Gibbs	Alexandra Gillespie

Sean Gillespie	Phyllis Giordano	Douglas Glazier	John Godin
Susan Gillespie	Robert Giordano	Brian Gleason	Colleen Godino
Nedra Gillette	Marcia Giorgio	Kathleen Gleason	Paul Godkin
Jennifer Gilley	Richard Giosa	Susan Gleeson	Benjamin Godley
Concettina Gillies	Carolina Giraldo	Thomas Gleifert	Alyssa Goduti
Madeline Gilligan	Arthur Girard	Diane Gleit	Peter Goebel
Amy Gillis	Eric Girard	Monica Glenn	Pallavi Goel
Frederick Gillis	Joan Girard	Randall Glenney	H. Goetjen
Patricia Gillis	Henry Girardin	Christianne Glenn-Long	John Goettelmann
James Gillon	Jennifer Giri	Joseph Glennon	Fred Goff
Lynn Gillotti	Jose Giron	Kevin Glennon	Marshall Goff
Richard Gillum	George Githens	Emma Gleysteen	Bernard Goffinet
Tom Gillung	Alex Gitterman	Guy Gleysteen	Arielle Gofstein
James Gilman	Michael Giuffrida	Katherine Glick	Matthew Gofstein
Neil Gilman	Gene Giuliano	Steven Glick	Brian Goggin
Peter Gilman	Patricia Giuliano	Judith Glickstein	Denise Gogola
Elizabeth Gilmartin	Rosemary Giuliano	Steve Glinn	Sean Going
Ireland Gilmore	Rocco Giustino	Global Steering Systems , LLC	John Golas
Lisa Gilmore	Thomas Giustino	John Gloria	Gold, Orluk & Partners, LLC
Cheryl Gilot	Eric Gjede	Paul Glotzer	Ann Gold
Ben Gilson	Gladstein Dental Center, LLC	Tysia Glover	David Gold
Conner Gilson	Gary Gladstein	Daniel Glowa	Judith Gold
Lucy Gilson	Geoffrey Gladstein	Karen Glowicki	Julius Gold
Susan Gilson	Ben Gladstone	William Glucksman	June Gold
Kenneth Gilstein	Steven Gladstone	Jennifer Glueck	Lee Gold
Peter Gingras	Heather Gladysz	Elizabeth Glynn	Robert Gold
Jeanne Giniger	Terry Glagowski	John Glynn	Stephen Gold
John Ginn	Davita Glasberg	GM2 Associates, Inc.	Wendy Gold
Kimberly Ginn	Kristen Glasgow	Michi Gnesda	Taylor Goldaper
Margaret Ginn	Trevor Glasgow	Michele Goad	Caryl Goldberg
William Ginn	Charles Glass	Norene Goard	Doretta Goldberg
Russell Ginns	Patricia Glass	William Goba	Janet Goldberg
Lynn Ginolfi	Deborah Glassberg	Sarah Gobes	Judith Goldberg
Carl Ginotti	Andrew Glassman	Jadwiga Gocłowski	Judy Goldberg
Paula Gioia	Andrew Glassman	Lauren Godbout	Leah Goldberg
Laura Gioiella	Jean Glassman	Louis Godbout	Mark Goldberg
Donna Gionfriddo	Jeffrey Glassman	William Goddard	Mark Goldberg
Joan Gionfriddo	Robert Glassman	Miriam Godfrey	Marvin Goldberg
Kathryn Giordano	Stacy Glatczak	Uno Godfrey	Milton Goldberg
Laurie Giordano	Alan Glaubinger	Harry Godfrey-Fogg	Patti Goldberg
Michael Giordano	Alexa Glaude	Dominic Godi	Paul Goldberg
Michael Giordano	Patricia Glazer	Andrew Godin	Rachel Goldberg

FY2019 Donor List cont.

Richard Goldberg	David Goldstein	Dana Goodale	Walter Gordon
Robert Goldberg	Grace Goldstein	Meegan Goodale	Laurie Gordy
Robin Goldberg	Joshua Goldstein	Susan Goodall	Brian Gore
Scott Goldberg	Kayleen Goldstein	Kayvon Goodarzy	Brian Gore
Steven Goldberg	Martin Goldstein	Paul Goodchild	James Gore
Suzanne Goldberg	Megan Goldstein	Melanie Goodin	Jaroslav Gorecki
Suzanne Goldberg	Robert Goldstein	Abraham Goodman	Rhoda Gorfain
Zelly Goldberg	Robin Goldstein	Cynthia Goodman	Catherine Gorham
Abby Goldblatt	Sidney Goldstein	Elizabeth Goodman	Amy Gorin
Mitchell Goldblatt	Trudy Goldstein	Linda Goodman	Thomas Gorin
Caryn Golden	Edward Goldstone	Lori Goodman	Bethelen Gorman
James Golden	John Golemba	Robert Goodman	Haley Gorman
John Golden	Robert Golger	Susan Goodman	John Gorman
Margaret Golden	Jean Golicz	Philip Goodney	Kimberly Gorman
Monique Golden	Stefan Golicz	Carl Goodnight	Michael Gorman
Douglas Goldenbaum	Allison Golomb	Beverly Goodrich	Helena Gorochow
Bette Goldenberg	Daniel Gombos	Deidre Goodrich	Gregory Gorski
David Goldfarb	Gomes and Company	Kathryn Goodrich	John Goselin
Joshua Goldfarb	Alec Gomes	Kevin Goodrich	George Gosen
Robert Goldfarb	Dana-Marie Gomes	Caroline Goodrich-Young	Richard Goshdigian
Goldman Sachs Corporation	Jooma Gomes	Jonathan Goodridge	Robert Goshdigian
Goldman Sachs Philanthropy Fund	Lee-Ann Gomes	Goodshop	James Goslee
Boris Goldman	Bianca Gomez	Goodwin College Inc.	Maura Goss
Edward Goldman	Justin Gomez	James Goodwin	Norton Goss
Gene Goldman	Kristie Gomez	Linda Goodwin	William Goss
Ira Goldman	Valerie Goncalves	Philip Goodwin	Paul Gosselin
Jami Goldman	Joseph Gonenc	Richard Goodwin	Karen Gossett
Paul Goldman	Xiaofeng Gong	Rosemary Goodwin	Paul Gossling
Richard Goldman	John Gonski	Elizabeth Googin	Kristina Gossner
Yale Goldman	Richard Gonzales	Anusha Gopinath	Matthew Gostomski
Richard Goldrick	Adriana Gonzalez	Sandy Goralncik	Patrick Gotham
Goldring Family Foundation	Antonio Gonzalez	Donald Goranson	Mark Gothberg
David Goldsberry	Efrain Gonzalez	Andrew Gordon	Dave Gott
Aigné Goldsby	Elsie Gonzalez	Danielle Gordon	Daniel Gottfried
Patrick Goldschmidt	Evelyn Gonzalez	Frederic Gordon	Harvey Gottlieb
Stephen Goldschmidt	Jude Carlo Gonzalez	Jodi-Ann Gordon	Tara Gottlieb
Robert Goldsmith	Michel Gonzalez	Kevin Gordon	Jane Gottschalk
Stuart Goldsmith	Rachel Gonzalez	Mary Ellen Gordon	David Goudy
Amy Goldstein	Rafael Gonzalez	Matthew Gordon	Audrey Gough
Anne Goldstein	Wilfredo Gonzalez	Matthew Gordon	Jeanine Gouin
Arnold Goldstein	Jamie Gooch	Michael Gordon	Alex Gould
Arthur Goldstein	Margaret Good	Sharon Gordon	Bruce Gould

Caitlin Gould	Barbara Graham	Elizabeth Grant	Gillian Greco
Kenneth Gould	David Graham	Iain Grant	Michael Greco
Marilyn Gould	Drew Graham	Jayne Grant	Carol Green
Phillip Gould	Ellen Graham	Kathrine Grant	Crystal Green
Beverly Goulet	Glenn Graham	Nicole Grant	Dazjia Green
Gerard Goulet	Kelly Graham	Pamela Grant	Dorthula Green
John Goulos	Kimberly Graham	Timothy Granucci	Jeffrey Green
Douglas Goumas	Lauren Graham	Stephen Graseck	Joshua Green
Gregory Gousse	Mark Graham	Anda Grasis	Katherine Green
Kenneth Gouwens	Ruffin Graham	Peter Grassilli	Kimberly Green
Vineet Govindan	Robert Grahame	Carolyn Grasso	Stephanie Green
James Govoni	Carin Grakowsky	Mark Grasso	Thomas Green
Kristen Govoni	Jessica Gramajo Vivas	Anthony Grasty	Zoe Green
Peter Govoni	Paul Graml	Arnolds Grava	Rachael Greenawalt
Edwin Gow	Gary Gramling	Karen Grava	David Greenbaum
Richard Goyette	Lawrence Gramling	Brenton Graveley	Lara Greenberg
Lisa Gozzo	Timothy Gramling	Barbara Graves	Michael Greenberg
Michael Gozzo	Barbara Gramolini	Cassie Graves	Scott Greenberg
Michael Grabon	Natalie Granados	Janet Graves	Arthur Greenblatt
Judith Grabowicz	Jeffrey Grande	Linda Graves	David Greenblatt
Lynn Grabowki	Joan Grande	Mary Graves	Jonathan Greenblatt
Bethany Grabowski	John Grande	Min Graves	Alan Greene
Eileen Grabowski	Jonathan Grande	Richard Graves	Barry Greene
Jason Grabowski	Krista Grande	Caitlin Gravina	Bradford Greene
Lauren Grabowski	Robert Grande	Charlotte Gray	Grace Greene
Michael Grabowski	Jennifer Grandpre	Claudia Gray	Matt Greene
Michael Grabowski	Michael Grandpre	Eric Gray	Matthew Greene
Michael Grabowski	Susan Grandpre	Matthew Gray	Robert Greene
Neil Grabowski	Alexander Grandy	Michael Gray	Ronald Greene
Paul Grabowski	Anne Louise Granfield	Sharon Gray	Tyler Greene
Amy Grace	Paula Grange	Melissa Gray-Murphy	Gayle Greene-Aguirre
Edward Grace	Christopher Granger	Gerry Graziano	Daniel Greenfield
Jenifer Grace	Denise Granger	Justin Grazuna	Lazar Greenfield
Karen Gradischer	Margo Granger	Greater Washington Community Foundation	Miles Greenfield
James Grady	Granite United Way	Ian Greaves	Sharon Greenfield
Robert Grady	Alicia Granja	Michael Greaves	Janna Greenhalgh
Emma Graebner	Jeffrey Granoff	Heather Grecco	Eric Greenhill
Rebecca Graebner	Robert Granow	John Grecco	Norman Greenhouse
David Graef	Grant Thornton Foundation	Nicholas Greci	Seth Greenspan
Kurt Graf	Angelique Grant	Alex Greco	Steven Greenspan
Cynthia Grafstein	Carol Grant	Alison Greco	Mark Greenstein
Amy Graham	David Grant		Joshua Greenwald

FY2019 Donor List cont.

Diane Greer	David Grigg	Marie Gross	Catherine Guarino
Logan Greger	Anthony Griggs	Mitchell Gross	Patrick Guarino
Serge Gregg	Frank Griggs	Stephen Gross	Shari Guarino
Kyle Gregoire	Joseph Grillo	Travis Grosser	Vincent Guarino
David Gregorio	Margaret Grillo	Carl Grosshart	Mathew Guarneri
Kathryn Gregory	Paul Grillo	Giulio Grossi	Samantha Guarneri
Mary Gregory	Regina Grimes	Edmund Grossman	Thomas Guarnieri
Lee Greiner	Sarah Grimes	Gerald Grossman	Mark Guasta
Richard Greiner	Duncan Grimm	Micah Grossman	Candis Guastamachio
William Grempe	Matthew Grimm	Michael Grossman	Joseph Guay
Paul Grenier	Yvonne Grimm-Jorgensen	Sarah Grossman	Elizabeth Gubbins
William Gresham	Kelly Grimshaw	Kathryn Grosso	Virginia Guenette
Gretchen Beinecke Charitable Trust	Timothy Grinaski	Paul Grosso	Keith Guerrant
Susan Grew	Christopher Grindle	Judith Grote	Sheri Guerrera
Jennifer Grey McCarty	Kevin Grindle	Philip Groth	Ingrid Guerrero
Charles Grey	Brian Grindrod	Stephen Groth	Maria Guerrero
Patrick Gribbon	Christopher Grinnell	Groton Development Associates	William Guerrero
R. Griebel	Garrett Grinsfelder	Linda Grottolo	Yvelis Guerrero-Timmons
Diana Griebell	Susan Grinsteinner	Group Insurance Associates	Michael Guerrieri
Joseph Grieco	Catherine Grippo	Susan Grova	Richard Guerrini
Michael Grieder	Corinne Griswold	Ernest Grove	Maryellen Guertin
James Griffel	Joann Griswold	Betsy Groves	Charles Guglielmo
Griffin Holdings , LLC	Marc Griswold	John Groves	D. Guglielmo
Allan Griffin	Todd Grizzle	Ronald Growney	Kathryn Guglielmo
Dan Griffin	Ruth Grobe	Claudette Grubelich	Lan Guglietta
Eileen Griffin	Kurt Grochowski	Harold Grubin	Paul Gugliotti
Gerald Griffin	Susan Grody	Kay Gruder	Thomas Gugliotti
Gerard Griffin	Jack Grogins	Chris Grudzien	Olimpia Guida
H. Griffin	Andrew Groher	Ann Gruenberg	Lauren Guiditta
Jaliyla Griffin	Matthew Grohowski	Alisia Gruendel	Nicholas Guiditta
Janel Griffin	Susan Grohs	David Gruendel	Michael Guido
Katherine Griffin	Hans Gronau	David Grunberg	William Guiel
Kenneth Griffin	Eric Grondahl	Colleen Gruner	David Guild
Mary Griffin	Patricia Grondin	Heidi Grunwald	Roy Guile
Michael Griffin	David Gropper	Edward Grzes	Scott Guile
Tammy Griffin	Christopher Grosch	Valerie Grzybowski	Mary Guilfoile
Theresa Griffin	Ann Grosjean	John Grzymkowski	Guilford Savings Bank
Therese Griffin	Alan Gross	Richard Guandalini	Laurent Guillot
Zakkiyya Griffin	Erica Gross	Peter Guarco	Welles Guilmartin
Sharon Griffith	Harry Gross	David Guardia	Gregory Guisti
Susan Griffiths	Jeffrey Gross	Patricia Guardiani	Gary Gula
Andrew Grigg	Jeffrey Gross	Joseph Guardino	Komalpreet Gulati

Denise Guliano	Jeanne Haas	Michael Haines	William Hall
George Gulliksen	Laurel Haas	William Hait	William Hall
Ellen Gullo	Linda Haas	Elijah Haith	William Hall
Klaus Gumz	Craig Haase	Brian Hajdarovic	Daniel Hallarin
Ellen Gundersen	Linnea Haase	Heidi Hajna	Claudia Hallas
Roshani Gunewardene	Caitlin Haber	Stephen Hakala	Carol Hallbach
Bert Gunn	Martha Haber	Charles Halasz	Theresa Hallenbeck
Louise Gunn	Mary Kathleen Haber	Sean Halbruner	Alexander Hallenstein
Lauren Gunning	Charu Haberstroh	Violette Haldane	Audrey Hallgren
Deborah Gunsten	Gayle Hachiya	Benjamin Haldeman	Samantha Halliday
Donald Gunther	Pamela Hackbart-Dean	James Haldeman	Shelby Halliday
Arthur Gunzl	Serene Hackel	Kristen Haldeman	Kathleen Halligan
Sibylle Gunzl	David Hacku	Alice Hale	Benjamin Hallisey
Hanni Guo	Arthur Haddad	Benjamin Hale	Thomas Halliwell
Rui Guo	George Haddad	Mahlon Hale	Hallmart Collectibles
Abhishek Gupta	Nancy Hadley	Pamela Hale	Halloran & Sage LLP
Simran Gupta	Mary Haesloop	Sandra Hale	Hannah Halloran
Jon Gurka	Alina Hafeez	Greg Haley	Philip Halloran
Robert Gurne	Alicia Haffner	Linda Halgunseth	Mary Hall-Petlak
Karen Gurnon	Nurit Haft	Daphne Halkias	Philip Hallwood
Richard Gusenburg	Meredith Hagaman	Alan Hall	Marisa Halm
Miron Gusso	Erin Hagan	Barbara Hall	Esther Haloburdo
Christine Gustafson	John Hagan	Barbara Hall	Michael Halovatch
Kurt Gustafson	Traci Hage	Brent Hall	Eric Halpern
Glenn Gustine	Carol Hagen	Brinley Hall	Wendy Halpern
Gustine's RV Sales	Connor Hagen	Charles Hall	James Halpert
Minerva Gutierrez	Mary Hagen	Claire Hall	Astrid Halpin
A. J. Robert Guttay	Meredith Hager	Destini Hall	Matthew Halprin
Neal Guttenberg	Alexander Hagermoser	Emily Hall	Jeffrey Halsey
M. Cecile Guttermuth	Helen Hagermoser	Jeffrey Hall	Peter Halvordson
Robert Guynn	Herb Hagermoser	Jim Hall	Peter Halvorson
Darlene Guzman	Aaron Hagewood	Judith Hall	Laurie Hamachek
Chester Gwardyak	Gary Haggan	Linda Hall	Barbara Hamanaka
Francis Gwazdauskas	Michael Haggerty	Margaret Hall	Kenneth Hamblett
Rebecca Gwinnell	Delight Hagist	Michael Hall	Wynne Hamerman
Wayne Gyenizs	Jeffrey Hague	Quentin Hall	Rashid Hamid
GZA GeoEnvironmental, Inc.	Jonathan Hague	Raymond Hall	John Hamill
H & T Waterbury, Inc.	Sandra Hague	Robert Hall	Kelsey Hamill
H. Dyke N. Spear, Jr. Attorney At Law	Carrie Hagwell	Robert Hall	Robert Hamill
Beth Haaf	David Hahn	Roger Hall	Barbara Hamilton
George Haas	Rhoda Haight	Roswell Hall	Carol Hamilton
	Aklilu Hailu	Tinesha Hall	Clinton Hamilton

FY2019 Donor List cont.

Gay Story Hamilton	Dennis Hannigan	David Hardy	Robert Harris
Gloria Hamilton	Patrick Hannigan	David Hardy	Thomas Harris
Jacqueline Hamilton	James Hannon	Jennifer Hardy	Wesley Harris
James Hamilton	Laurie-Jean Hannon	Wade Hareld	Dawn Harrison
Margaret Hamilton	William Hannon	Ryan Harger	Denise Harrison
Molly Hamilton	Hildegard Hannum	Kristen Hargis	Frederick Harrison
Samuel Hamilton	Hanover Insurance Company Foundation	Margaret Hark	Linda Harrison
Thomas Hamilton	Hanover Insurance Group	Michael Harkins	Margaret Harrison
Lori Hamlin	Jennifer Hanscomb	James Harlamon	Thomas Harrison
Margaret Hamm	AmberJean Hansen	Donna Harmon	Cheyenne Harris-Starling
Joseph Hammer	Catherine Hansen	John Harmon	Catriona Harrop
Barbara Hammersley	Frederick Hansen	Princesse Harmon	Dora Harsfalvy
Leigh-Ann Hammond	Geoffrey Hansen	William Harmon	Andrew Hart
Michael Hammond	John Hansen	Scott Harmount	Cameron Hart
Scott Hampoian	Lance Hansen	Michael Harnad	Darryl Hart
Stacey Hampton	Lori-Anne Hansen	Michael Harold	Mariane Hart
George Hamrah	Patricia Hansen	Shehrezad Haroon	Mary Hart
Jennifer Hamrin	Robert Hansen	Richard Harper	Paul Hart
William Hamzy	Daniel Hansford	Nancy Harray	Hartford Branch NAACP
Everett Han	Elizabeth Hanson	Katy Harriger	Hartford County Medical Foundation, Inc.
Zhonglin Han	Heidi Hanson	Patricia Harriman	Hartford Distributors, Inc.
Robert Hanahan	John Hanson	Adam Harrington	Hartford Federal Credit Union
Judith Hancock	Kenneth Hanson	Anthony Harrington	Hartford Foundation for Public Giving
Robert Hancox	Mark Hanson	Claudia Harrington	Hartford Healthcare
Handfield Dairy Equipment, LLC	Sherry Hanson	David Harrington	Hartford Section ASME Scholarship
Lawrence Handler	Wini Hanson	James Harrington	Hartford Steam Boiler
Robin Hands	Timothy Hara	Leo Harrington	Richard Hartley
Jessica Handsman	Cynthia Harasyko	Patrick Harrington	Scott Hartley
Susan Handy	John Harasyko	Russell Harrington	Alexandra Hartman
Walter Handy	Geoffrey Hardaway	Sara Harrington	Jonathan Hartman
Harry Hanelt	Raymond Hardie	Stephanie Harrington	Lynda Hartmann
John Haney	Fred Harding	David Harris	Warren Hartmann
Joseph Hanggi	Nancy Harding	David Harris	Cady Hart-Petterssen
Mary Hanifin	Ralph Harding	Deborah Harris	Ruth Hartunian-Alumbaugh
Amy Hankard	Robert Harding	Erica Harris	Christine Harvey
James Hanley	Susan Harding	James Harris	Ed Harvey
Mary Ann Hanley	George Hardison	James Harris	Jacquelyn Harvey
Michael Hanley	Lisa Hardisty	Liz Harris	James Harvey
Sloane Hanley	Matthew Hardisty	Mary Harris	Linda Harvey
Kathryn Hanlon	George Hardman	Rachelle Harris	Richard Harvey
Henry Hanmer	Nisha Hardnett	Richard Harris	
James Hannagan			

Colleen Harvey-Michon	Laurie Havanec	Paul Haze	Jacob Heerdt
Larry Harvison	Kevin Haven	Ian Hazelton	William Heerdt
Elaine Harwood	Cheyenne Haverfield	Siward Hazelton	Rachel Heerema
Eric Harwood	Robert Haverl	Patricia Hazelwood	Brian Heery
Nour Hashem	Gillian Haverty	Jie He	E. Heffernan
Humza Hashmi	Jennifer Haverty	Tina He	Gerald Heffernan
Sajid Hashmi	Timothy Haverty	Wen He	Angela Heffter
John Haskins	Peter Havholm	Xiaorong He	Robert Hegan
William Haslun	David Haviar	Ying He	Thomas Heidel
Brian Hass	Suzanne Haviland	Mary Heal	Denise Heidelberg
Jessica Hassan	Timothy Haviland	Deborah Heald	Robert Heimberg
Sameer Hassan	Desmond Havlicek	Healey Ford	Angeline Hein
Shayan Hassan	George Hawkins	Beverly Healey	David Heinbockel
Anita Hassenfeldt	Harold Hawkins	George Healey	Joseph Heinemeyer
Hassett & George, P.C.	Jennifer Hawkins	Joyce Healey	john heinlein
Jonathan Hasson	Kristin Hawkins	Louise Healey	Denise Heinrich
Dorothea Hast	Leland Hawkins	Mark Healey	Heidi Heinrich
Martin Hastings	Mary Hawkins	Michael Healey	Glenn Heiser
Sandra Hastings	Ryan Hawkins	Richard Healey	Sarah Heist
Taylor Hastings	Shelley Hawkins	Shannon Healey	Richard Heitz
Barbara Hatch	Sherri Hawkins	William Healey	Herbert Helbig
Catherine Hatch	Joshua Hawks-Ladds	Abigail Healy	Winston Helenese
Geoffrey Hatch	Susan Hawley	Colleen Healy	Cheryl Heller
Barbara Hatcher	Mia Hawlk	Herbert Healy	Elizabeth Heller
Gregory Hatfield	Elizabeth Hawthorne	Kenneth Healy	Evan Heller
Stephanie Hathaway	Trisha-Ann Hawthorne-Noble	Ronald Heaphy	Harry Heller
Kelly Hathorn	Gwendolyn Hay	Hearst Corporation	Nina Heller
Deneen Hatmaker	Mehrzad Hay	Betty Heath	Irene Helley
Jordan Hatten	Thomas Hay	David Heath	C. Hellquist
Charles Hatton	Yigal Hay	Fenno Heath	Patricia Helm
Emanuel Hatzikostas	Aran Hayashida	Stephen Heath	Donald Helme
George Hatzikostas	Brian Hayes	Pamela Heath-Johnston	Marjorie Helme-Brother
Stephen Hatzirallis	Eileen Hayes	David Heavey	Barbara Helms
Hunter Haubert	Joanne Hayes	Richard Hebbe	Tyler Helton
Alena Hauer	Kaitlyn Hayes	Edward Heberger	Kenneth Hemming
Sandra Haun	Roger Hayes	Raymond Hebert	Patricia Hempel
Richard Haupt	Rosaleen Hayes	Timothy Hebert	Mary Hemphill
Nicholas Hauptfeld	Laura Haynes	Frederick Hecht	Kathy Henaghan
John Hauselt	Ronna Haynes	Hedgeassist, LLC	Richard Henault
Bill Hauser	Ryan Haynes	Joyce Hedrick	Brenda Hendel
Evelyn Hauser	Joanne Haytaian	James Heenehan	Donald Hendel
Sheldon Hausman	Barbara Haywood	Kaitlin Heenehan	Seymour Hendel

FY2019 Donor List cont.

Allison Henderson	Danielle Hercules	Lynn Hess	Kenneth Hilinski
Bonnie Henderson	Irene Herden	Alexandra Hessberger	Alexandra Hill
Katharine Henderson	Paul Herendeen	Michelle Hessberger	Anne Hill
Kendra Henderson	Heritage Auto Body, Inc.	Michie Hesselbrock	Austin Hill
Luke Henderson	Elizabeth Herman	Amanda Hessenauer	Crystal Hill
Patrick Henderson	Gail Herman	Jan-Michael Hessenauer	David Hill
Carol Hendricks	Sanford Herman	Tamashi Hettiarachchi	Dennis Hill
Eric Hendricks	Robert Hermann	Hettrick, Cyr & Associates, Inc.	George Hill
Cody Hendrickson	Amanda Hernandez	Robin Hettrick	Joan Hill
Craig Hendrickson	Emilie Hernandez	Alison Heubner	Justin Hill
Kathy Hendrickson	Geraldo Hernandez	Jamie Hewitt	Kimberly Hill
Lynne Hendrickson	Jocelyn Hernandez	Latasha Hewitt	Peter Hill
Leah Hendriks	Jose Hernandez	William Hewitt	Robert Hille
Thomas Heneghan	Juan Hernandez	Geoffrey Heyl	Arthur Hiller
Diana Henkel	Laura Hernandez	John Hibbard	Joshua Hillman
Eleanor Henken	Natasha Hernandez	Joshua Hibbard	Arielle Hill-Moses
James Henley	Ricardo Hernandez	Sydney Hichak	Marsha Hilsenrad
Kevin Hennessey	Moises Hernandez-Rivera	Daniel Hickey	Ellen Hilton
Richard Hennessey	Dondre Heron	JoAnne Hickey	John Hilton
Theresa Hennessey	Maira Herrera De Enriquez	Joseph Hickey	Tanasha Hilton
Lindy Hennessy	Saul Herrera	Lori Ann Hickey	Ashley Hilyard
Patricia Hennig	Susan Herrick	Meaghan Hickey	Thomas Hinchey
Robert Henning	Zakeya Herring	Scott Hickman	Timothy Hinchey
Scott Henninger	Robert Herrmann	Brianna Hicks	Arnold Hinckley
Neil Henostroza	Paul Hersch	Clayton Hicks	Diane Hinckley
Cheryl Henri	Robert Hersh	Jeffrey Hicks	Paul Hinckley
Amelia Henriques	Stanley Hersh	Frederick Hifko	Polly Hinckley
Lynne Henriquez	Linda Hershman	Andrea Higginbottom	Sandra Hinckley
Henry C. Smachetti Trust	Sheryl Hershonik	Arvia Higgins	Corlette Hinds
Henry P. Kendall Foundation	Gail Herson	Joyce Higgins	Ellen Hines
Ashton Henry	Richard Herstein	Michael Higgins	Erik Hines
Bruce Henry	Sean Herstein	Linda Higginson	Gianna Hines
Daniel Henry	James Hervol	Highland Park Market Inc.	Jada Hines
David Henry	Heidi Herz	Mary Ann Hightower	Marta Hines
Dyrell Henry	David Herzberger	Manuela Higueta	Mia Hines
John Henry	Warren Herzig	Megan Hijeck	Norman Hines
Shoshannah Henry	Lawrence Herzog	Connie Hilbert	Richard Hines
Benjamin Hensley	Linda Herzog	Stephanie Hilbert	Karen Hinman
Robert Hensley	Nathan Herzog	Charles Hilborn	Hannah Hinsch
Jeri Hepworth	Cy Hess	Abigail Hilditch	Laura Hinsch
Herba Hero LLC	Debra Hess	Meredith Hilditch	Catherine Hinshaw
Leslie Herbert	John Hess	Sheryl Hildner	Brian Hinton

Diana Hinton	Dale Hoffman	Michaela Holland	James Hood
Amy Hintz	Deborah Hoffman	Shakira Holland	Shirley Hoogstra
Ernest Hintz	Diane Hoffman	Sharon Hollay	Karen Hook
Karen Hintz	Donna Hoffman	Angela Holley	Charles Hooker
Mary Hintz	Ethan Hoffman	Stuart Hollis	Maria Hooks
Marnie Hinze	Joseph Hoffman	Thomas Hollis	Jefferey Hooper
Meta Hinze	Joseph Hoffman	Charlene Hollo	David Hoopes
Thomas Hirschburg	Kathy Hoffman	Jake Holloran	Joan Hoover
Barry Hirsch	Kyle Hoffman	Halina Hollyway	Sherry Hoover
Diane Hirsch	Martha Hoffman	Craig Holmes	Marianne Hope
Mary Hirsch	Rhiannon Hoffman	Howard Holmes	Allan Hopkins
Michelle Hirsch	Richard Hoffman	Jacob Holmes	Gregory Hopkins
Cynthia Hirschorn	Sheila Hoffman	Margaret Holmes	Margaret Hopkins
Jamie Hitel	William Hoffman	Victoria Holmes	Meghan Hopkins
John Hively	Wilma Hoffman	Steve Holm-Hansen	Robert Hopkins
Monika Hlinka	Brian Hoffmann	Djion Holness	Susan Hopkins
Philip Hnatowicz	Erica Hoffmann	Kent Holsinger	Jane Hopkins-Fisher
An Duk Ho	James Hoffmann	Joseph Holstead	Theresa Hopkins-Staten
Jessica Hoadley	Mary Hoffnagle	Roland Holstead	Peter Hopko
William Hoagland	Susan Hoffnagle	Robert Holt	Shalyn Hopley
Harry Hoar	Barbara Hogan	Timothy Holt	Richard Hoponick
Grant Hobbs	Ellen Hogan	Jan Holtberg	Karen Hopp
Rowena Hobby	John Hogan	Mary Beth Holtmann	Patricia Hoppin
Harvey Hoberman	Margaret Hogan	Prudence Holton	James Hopson
Barbara Hobson	Timothy Hogan	John Holtz	Deidre Horan
Deanne Hobson	Mary Hogue	Maria Holzberg	Isabella Horan
Mary Ellen Hobson	Heather Hohenthal	Robert Holzberg	John Horan
Janet Hodder	Norman Hohenthal	Mary Holzer	Robert Horan
Linda Hodge	Ingrid Hohmann	James Homan	Timothy Horan
Stephen Hodgkins	Christopher Holden	Suzanne Homan	James Hormann
Richard Hodgson	Eileen Holden	Jean Homere	Marianne Horn
John Hodson	Jo-Anna Holden	Carol Honeychurch	Tammy Horn
Janet Hoefer Calcinari	Louise Holden	Honeywell International Charity	Mitchell Hornak
Gerald Hoefler	Adriene Holder	Matching	Thomas Hornat
Fumiko Hoeft	Samantha Holder	Bethany Hong	Joan Horne
Janette Hoekstra	Harold Holderith	Hiu-Hung Ho-Ng	Connor Hornigold
Sybren Hoekstra	Daniel Holdridge	Kwanghi Hong	Howard Hornreich
Jon Hofer	Sheila Holdt	Sung Hong	Debra Horns
Joanne Hoff	Isabelle Hole	Theresa Hongell	Sandra Horowitz
David Hoffenberg	Kathleen Holgerson	Heather Honor	Sheryl Horowitz-Barron
Doris Hoffenberg	James Holihan	John Honore	Patricia Horstman
Robert Hoffer	Jan Holland	Barbara Hood	Horton, Dowd, Bartschi &

FY2019 Donor List cont.

Levesque, P.C.	Hugh Howarth	Nikkie Huang	Kayla Hughes
Barnaby Horton	Jill Howarth	Sue Huang	Kelly Hughes
Wesley Horton	Pamela Howarth	Xinyan Huang	Kevin Hughes
Geoffrey Horvath	Peter Howarth	Susan Huard	Kristy Hughes
Jane Horvath	Andrew Howden	Andrea Hubbard	Lorraine Hughes
Zoltan Horvath	Jeanne Howe	Frank Hubbard	Paul Hughes
Arthur Horwitz	Stanley Howe	Karen Hubbard	Paula Hughes
Fazle Hosain	Amy Howell	Deborah Hubbell	Tilton Hughes
James Hosey	L. Janedora Howell	Janet Huber	William Hughes
Emanuel Hoskie	Marjorie Howes	Jennifer Huber	Matthew Hughes-Coleman
Marjorie Hoskin	Katherine Howie	Kelley Huber	Linda Huizinga
Mary Hoskin	Margaret Howie	F. Hubert	Allen Hull
Robert Hoskin	Anne Howroyd	Ann Huckenbeck	Ellie Hull
Yuri Hosokawa	Robert Hoxie	Richard Huckenbeck	William Hull
Diane Hoss	Anthony Hoydilla	Kyle Hudak	Nelson Hulme
Nancy Hoss	Lorelle Hoyer	Rudolph Hudak	Debra Hultgren
Patricia Hotsky-Cikatz	Victoria Hoyland	Theresa Hudak	Gary Hultgren
John Hotte	Donald Hoyle	Alex Hudimatch	Kristin Hultgren
Meryl Houghton	Lester Hoysradt	Paul Hudon	Michael Humbert
Shelby Houghton	Hoyt, Filippetti & Malaghan LLC	Cecil Hudson	Susan Humes
Michelle Houle	Mark Hoyt	Mikayla Hudson	Katherine Hummelt
Helen Houley	Dennis Hrabchak	Terrell Hudson	Robert Humpage
Eliot Houman	Philip Hritcko	Thomas Hudyma	Jonathan Humphreys
Judith Houpert	Janice Hromi	Blake Hueske	Dawn Humphries
Brian Hourigan	Nancy Hronek	Robert Huestis	William Humphries
Jeffrey Hourigan	William Hronis	Patricia Huffield	Andrew Hungerford
Carol House	HRP Associates Inc	Michael Hufnagel	Nancy Hunsley
Lynn House	Ronald Hrubala	Hu-Friedy Mfg. Co. LLC	Carole Hunt
Houston Jewish Community Foundation	Donna Hryn	Melanie Hufschmied	Colette Hunt
Matthew Houston	Judith Hsiang	Cynthia Huge	Kimball Hunt
William Hover	Sarah Hsieh	Kianjai Huggan	Lauren Hunt
Mary Howansky	Wayne Hsiung	Dean Huggins	Michael Hunt
Carole Howard Chase	Theodore Hsu	Robert Huggins	Lyndon Hunte
Nicole Howard Krog	Julie Hu	Joan Huggins-Banbury	Hunter Pro Shop
Daniel Howard	Qingli Hu	Amanda Hughes	Christine Hunter
Dolores Howard	Ruiting Hu	Gail Hughes	Paul Hunter
Elizabeth Howard	Xinghua Hu	Gregory Hughes	Ronald Hunter
Mallory Howard	Xinyuan Hu	Helen Hughes	Timothy Hunter
Peter Howard	Michael Hua	Irving Hughes	Debra Huntington
Steven Howard	Ang Huang	Jacquelyn Hughes	Jay Huntington
Grant Howarth	Junbo Huang	Jean Hughes	Perry Huntington
	Li Huang	Katherine Hughes	Susan Hunt-Kelly

Kailey Huot	Gerald Hyman	Foundation	Tracie Irvin
Rodger Hurcomb	Joshua Hyman	Indiana Restorative Dentistry	Susan Irvine
James Hurd	Simeon Hyman	Midwest Prosthodontics, LLC	Robert Irwin
Michael Hurd	Ron Hynes	Michael Indomenico	William Irwin
William Hurd	Charles Hyres	Pasquale Indomenico	Denise Isaac
Zachary Hurd	Mary Hyson	Industrial Connections & Solutions, LLC	Willy Isaac
Taylor Hurlburt	Christopher Iacampo	Carmine Infante	Emily Isaacs
Clinton Hurlbut	Michael Iacampo	Sandra Inga	Liz Isaacs
Steven Hurlbut	Linda Iacobellis	Adriana Ingarra	Truman Isaacs
James Hurley	Joseph Iacovelli	John Ingemi	Brett Isaacson
John Hurley	Kathleen Iacovelli	Norma Ingram	Deborah Isaacson
Lawrence Hurley	Sebastian Iagrossi	Ingredion Charitable Foundation	Cynthia Isaales
Charles Hurst	Kenneth Ian	Marc Ingriselli	Cecily Isbell
Alan Hurwitz	Joseph Ianniello	Cal Inguanti	Robert Iseman
Joel Hurwitz	Michael Iannone	Mary Inguanti	Jason Isgro
Scott Hurwitz	Alison Iannotti	Paul Inguanti	Michael Isko
Syed Hussain	Beth Iarusso	Peter Ingvertsen	Maureen Isleib
Mohamed Hussein	Pamela Iava	Robert Ingvertsen	Robert Isner
Larry Hutchins	IBM Corporate Giving Program	Ink & Pixel Agency	William Israel
Linda Hutchins	Areeg Ibrahim	Elizabeth Inkster	Michael Israelite
Amanda Hutchinson	Hawolul Ibrahim	Robert Innis	Nicole Itzkowitz
Christopher Hutchinson	Brian Ibsen	Margaret Inserra	Solomiya Ivakhiv
Malcolm Hutchinson	Tyler Ice	Frederick Insler	Janet Ivaldi
Mary Hutchison	Stephanie Idema	International Business Machines Corp.	Sally Ivaldi
Jill Hutensky	iDezzine Corporation	International Soccer & Rugby Imports LLC	Marie Ivers
Bruno Hutter	IFF Foundation, Inc.	Charles Inturrisi	Ann Ives
Sharon Huttner	Andre Ifill	Joseph Iovine	Melissa Ives
Joseph Hutton	Janice Iglesias	Vincent Iovine	Milton Ives
William Hutton	Thomas Ignaffo	Graceann Iovino	Mitchell Ives
Danny Huynh	Brian Ignatowski	John Iovino	Richard Ives
Hoang Huynh	Kathleen Igo	Michelle Iovino	Robert Ivry
Jimmy Huynh	Okechukwu Iheduru	Monica Ip	Alice Ivy
Barbara Huzil	Kimiko Ikuhara	Abubakker Iqbal	Ernesto Izquierdo
Charles Hwo	Cecilia Iliff	Romero Iral	Peter Izzo
Tricia Hyacinth	Illinois Tool Works Foundation	Laura Ireland	J & R Widmark Foundation, Inc.
Hyde Park Day School	Jessica Imbro	Katie Irish	J B Sports LLC
Caroline Hyde	Img College, LLC	Nicole Irish	J C Larkin Company LLC
Everett Hyde	Deborah Immel	Wallace Irish	J. P. Morgan Charitable Trust
James Hyde	ImpactAssets, Inc.	Marving Irizarry	J.C. Investment & Development Company, LLC
Valerie Hyde	Impellitteri-Malia Funeral Home, Inc.	Justin Irmscher	Sheenkai Jabary
Susan Hyde-Wick	Indian River Community		Paul Jaber
Christopher Hyers			

FY2019 Donor List cont.

Edward Jablonski	Raymond Jacobsen	James Carboni Plumbing & Heating, Inc.	Casey Jarrett
Michael Jablonski	Eric Jacobson	James V. Spignesi Jr. Memorial Fund	Karen Jarsky
Weston Jacey	Paul Jacobson	Ashley James	Jaruch LLC
Bruce Jachym	Ronald Jacobson	Bobbie James	Judith Jaruse
James Jachym	Ryan Jacobson	Christine James	Jarvis Products Corp.
Jack Demsey's	Stuart Jacobson	Elizabeth James	Donna Jarvis
Jack Nelson Golf Tournament Lavey Fund	Carla Jacobson-Kiel	Julius James	Marcy Jarzabek
Arthur Jackman	Sandra Jacobus	Laurie James	Mathew Jasinski
Kimberly Jackman	Ronald Jacoby	Mary James	Brenna Jaskiewicz
Mary Jackman	Romulo Jacome	Mathew James	Edmund Jaskiewicz
John Jacko	Joseph Jaconetta	Patricia James	Kevin Jaskiewicz
Nicole Jacks	Ashley Jacques	Sharon James	Clayton Jason
Jackson Lewis P.C.	Judith Jacques	Symone James	John Jason
Abigail Jackson	Peter Jacques	George Jameson	Musa Jatkowski
Bryan Jackson	Caroline Jadlowiec	Kathy James-Stebbins	Pat Javaheri
Christina Jackson	Joy Jaffe	Eileen Jamilkowski	Stephanie Javarauckas
Dionna Jackson	Julian Jaffe	John Jamroga	Bethany Javidi
Frederick Jackson	Seth Jaffe	David Janazzo	Jane Jawlik
Hugh Jackson	Christopher Jagel	Jane R. Gottschalk Trust	Julia Jaworski
Kathleen Jackson	Griffin Jagel	Sarah Jane Shearer	Jay Sher, DDS, LLC
Lily Jackson	Robert Jagoda	Jane T. Muhlethaler Foundation, Inc.	William Jay
Pamela Jackson	Ashley Jahnke	Joel Janenda	Sneha Jayaraj
Todd Jackson	Leonard Jahnke	Janet S. Aronson Trust	Calvin Jayne
Tracey Jackson	Eric Jahrling	Andre Jang	Zak Jazlowiecki
Tyler Jackson	George Jahrstorfer	Joseph Janice	JCJ Architecture, Inc.
Bayle Jacob	Julia Jahrstorfer	Stan Janik	JCJ Business Corp
Marva Jacob	Atul Jain	Mark Janis	Colleen Jeans
Mary Casey Jacob	Faquir Jain	Timothy Jannelle	Gloria Jean-Simon
Juliana Jacoboski	Ravindra Jain	David Jannetty	Harley Jeanty
Barbara Jacobs	Saras Jain	Susan Jansen	Julia Jedrychowski
Bruce Jacobs	Manuel Jainchill	Dexter Jansson	Robert Jeffcott
Daniel Jacobs	Michael Jainchill	Dave Janton	Diane Jeffers
Donald Jacobs	Kimberly Jakabcin	Ronald Japha	Evan Jellison
Frederick Jacobs	Dennis Jakiela	Ronald Jaquith	Robert Jelus
Isaiah Jacobs	Geeta Jakkaraju	Jessica Jaramillo	Bryan Jenkins
Leonard Jacobs	Nancy Jakubiak	John Jardine	David Jenkins
Mary Ellen Jacobs	Aurora Jakubowski	Kathleen Jarombek	Janet Jenkins
Veronica Jacobs	Ronald Jakubowski	Mathew Jaronko	Jean Jenkins
Alicia Jacobsen	Barbara Jakusovszky	Anthony Jaros	Marc Jenkins
Eric Jacobsen	Jennifer Jalbert	John Jarosz	Renaldo Jenkins
Michelle Jacobsen	Katherina Jalbert		Robert Jenkins
	Peter Jalbert		Helen Jenks

Ginger Jenne	Jilco-Zander Charitable Lead Annuity Trust	David Johnson	Robert Johnson
Elizabeth Jennerwein		David Johnson	Robert Johnson
Jennifer Antognini-O'Neill LLC	Jorge Jimenez Jr	David Johnson	Roberta Johnson
Jennifer B. Rubin Living Trust	Gladys Jimenez	Dean A Johnson	Ronald Johnson
Alfred Jennings	Carol Jin	Deborah Johnson	Ruth Johnson
Andrew Jennings	JMZ Charitable Foundation Inc.	Dennis Johnson	Sherry Johnson
Lynne Jennings	Joan Joakim	Douglas Johnson	Shevonn Johnson
Suzanne Jenny	Joan C. Gervasoni Revocable Living Trust	Elizabeth Johnson	Tamaron Johnson
Karl Jens	Elizabeth Jockusch	Glynn Johnson	Tanya Johnson
Brooke Jensen	Mary-Ann Jodaitis	Gwendolyn Johnson	Ted Johnson
Edmond Jensen	Barbara Jodry	Harry Johnson	Tess Johnson
Kristian Jensen	Darice Joerman	Heidi Johnson	Thomas Johnson
Richard Jensen	Joe's Pizza & Italian Restaurant	Horace Johnson	Trina Johnson
Richard Jensen	Janet Johanningmeier	Isiah Johnson	Wendy Johnson
Thomas Jensen	John and Marion C. Alfano Revocable Trust	James Johnson	William Johnson
Katelyn Jepsen	John and Martha Bradshaw Charitable Lead Trust	Jonathan Johnson	Christine Johnson-Booth
Patricia Jepson	John DeGrand & Son, Inc.	Judy Johnson	Jasmine Johnson-Giles
Richard Jerbert	John Michael Associates Inc.	Karen Johnson	Alissa Johnston
Valerie Jermusyk	Johnson & Johnson Foundation	Kathleen Johnson	David Johnston
Wendy Jersey	Johnson Controls International plc	Keith Johnson	David Johnston
Kathryn Jervis	Aaron Johnson	Kelvin Johnson	John Johnston
Ali Jessa	Alan Johnson	Kent Johnson	Karen Johnston
Georgianna Jette	Allan Johnson	Kerry Johnson	Lisabeth Johnston
Nancy Jewett	Allison Johnson	Kristen Johnson	Nancy Johnston
Jewish Communal Fund	Avon Johnson	Lindsay Johnson	Susan Johnston
Jewish Communities of Western CT, Inc.	Barrie Johnson	Lois Johnson	Teresa Johnston
Jewish Federation of Greater Hartford	Blair Johnson	Lynn Johnson	Timothy Johnston
Jewish Federation of South Palm Beach County	Bonnie Johnson	Malia Johnson	Elizabeth Johnstone
Jewish Foundation of Greater New Haven	Bruce Johnson	Mary Johnson	Annette Jolles-Van Bergen
Karen Jezierny	Carissa Johnson	Matthew Johnson	Katie Joly
Pinky Jha	Caroline Johnson	Melissa Johnson	Walter Joly
Xiaohan Ji	Cathy Johnson	Micah Johnson	Jon Demeter and Ann J. Walker Revocable Trust
Shijie Jia	Charlene Johnson	Olivia Johnson	Alton Jones
Chen Jiang	Charles Johnson	Paul Johnson	Amy Jones
Huiyuan Jiang	Cheryl Johnson	Peter Johnson	Betsy Jones
Jason Jiang	Christopher Johnson	Phillip Johnson	Brett Jones
Shide Jiang	Clayre Johnson	Ray Johnson	Britney Jones
Zemin Jiang	Constance Johnson	Rhea Johnson	Chloe Jones
Malik Jiggetts	Craig Johnson	Richard Johnson	Christiana Jones
	Craig Johnson	Rickey Johnson	Christopher Jones
		Robert Johnson	Clayton Jones

FY2019 Donor List cont.

Coralee Jones	Audray Joseph	Margot Juros	Ankarao Kalluri
Damaia Jones	Claude Joseph	Thomas Juros	Catherine Kalonia
Daniel Jones	Garry Joseph	Edwin Jutila	Nicholas Kamansky
David Jones	Lorna Joseph	Tripta Jutla	Kamco Supply Corp. of New England
Deborah Jones	Rachelle Joseph	K.H.R. Inc.	Samuel Kamin
Eric Jones	Kevin Joshy	Kyra Kabulis	Paul Kaminski
Erin Jones	Roderick Joslin	Peter Kaczor	Kenneth Kaminsky
Francis Dwight Jones	Ryan Jovanelly	Kara Kaczynski	Peter Kaminsky
George Jones	Geraldine Joy	Jack Kadden	Robert Kaminsky
James Jones	Michael Joy	Ralph Kadden	Daisy Kamuluddin
Janet Jones	Liz Joyce	Kathleen Kadow	Thomas Kancler
Joseph Jones	Michael Joyce	Walter Kaercher	Brendan Kane
Kenneth Jones	JTRE Holdings, Inc.	Anton Kaeslin	Christine Kane
Kristen Jones	Jessalyn Juan	Tamara Kagan Levine	Grace Kane
Patrick Jones	Christine Judd	Barry Kagan	Jeffrey Kane
Phyllis Jones	Diane Judd	Emily Kagan	Joseph Kane
Rachel Jones	Jamison Judd	Eugene Kagan	Kevin Kane
Richard Jones	Jeffrey Judd	Larry Kagan	Kimberly Kane
Robert Jones	Thomas Judd	Kahan, Kerensky & Capossela, LLP	Martin Kane
Robert Jones	Denise Judelson	Rachel Kahan	Nell Kane
Stefanie Jones	John Judge	Shirin Kahanessa	Odia Kane
Susan Jones	Mark Judge	Katherine Kahle	Paul Kane
Thomas Jones	Ernest Judson	Melanie Kahn Chollette	Sierra Kane
Thomas Jones	Jeffrey Judson	Andrea Kahn	Jina Kang
Troy Jones	Lara Juenger	Lauren Kahn	Mark Kang
Vivian Jones	Robert Jugenheimer	Steven Kahn	Patrick Kania
Seyoung Joo	Richard Juknavorian	Harold Kahrmann	Robert Kania
Carol Jordan	Reynold Jules	Thomas Kaika	Tina Kanmaz
Christopher Jordan	Beth Juliano	Sivapriya Kailasan Vanaja	Nancy Kannenberg
David Jordan	Christine Jump	Andrianna Kaimis	Otto Kanny
E. Jordan	Maria Junco	Christine Kainamura	Norman Kantrow
Elijah Jordan	Marjorie Jung	Alexander Kaiser	Richard Kantrow
Eric Jordan	Robert Jung	Kim Kaiser	Chih-Hwa Kao
Jennifer Jordan	Wojciech Junger	Clint Kakstys	Kristina Kaoud
John Jordan	Diana Jurado	Laura Kalehoff	Eileen Kapinos
Margaret Jordan	Anna Jurek	Harpreet Kalia	Andre Kaplan
Rebecca Jordan	Christina Jurgens	Mildred Kalison	David Kaplan
Sydney Jordan	Dennis Jurgensen	Alex Kalisz	Harold Kaplan
Thomas Jordan	Doreen Jurgielewicz	Ameen Kalkhoran	Harold Kaplan
Velma Jordan	Dawn Juricic	Anmarie Kallas	Jodi Kaplan
Tammy Jorgensen	Thomas Jurkiewicz	Richard Kallerman	Jonathan Kaplan
Christine Jorquera	Natalie Jurkovics	Richard Kallio	

Leonard Kaplan	Nathan Kastner	Andrew Kavanah	Frank Keegan
Leonard Kaplan	John Kaszycki	James Kawiecki	Glenn Keegan
Mark Kaplan	Kunal Kataria	Douglas Kay	Maria Keehan
Mark Kaplan	Rachel Katch	Martin Kay	John Keeler
Philip Kaplan	Bina Katechia	Richard Kay	Monique Keeley
Rebecca Kaplan	Katherine A. Stewart, DVM, Inc.	Sally Kay	Julie Keen
Richard Kaplan	Kathryn G. Fuller 2012 Trust	Debra Kaye	Kevin Keena
Sandra Kaplan	Grace Marie Katigbak	Jeremy Kaye	Susan Keenan
Steven Kaplan	Christine Katsigiannis	Joel Kaye	Thomas Keenan
Stephen Kaplin	Donna Katsuranis	Selma Kaye	William Keenan
John Kapouch	Susan Katz McFall	Edward Kazar	Kimberly Keenan-Kirkpatrick
Kapp's Wide World Of Soccer, Inc.	Abby Katz	Christina Kazazian	Christopher Keene
Charlotte Karabin	Barbara Katz	Reza Kazemi	Mary Kegler
Ashwin Karakal	Deborah Katz	Kazem Kazerounian	Gretchen Kehle
Edna Karanian	Jeanne Katz	Gary Kazmer	Constance Kehler
Sarah Karasik	Johanna Katz	Martha Keagle	Richard Kehoe
Christopher Karch	Lauragene Katz	James Keane	Marijke Kehrhahn
Susanne Karcher	Linda Katz	Kevin Keane	Joseph Keiffer
Romana Kardash	Marilyn Katz	Margaret Keane-Hajdarovic	Ronna Keil
Ayla Kardestuncer	Philip Katz	Diane Kearney	Susan Keilers
Donald Kardos	Robert Katz	Jessica Kearney	Nancy Keish
Liliana Kareem	Robert Katz	Kelly Kearney	Frederick Keith
Karin L. Peterson Revocable Trust	Rosalind Katz	Kylie Kearney	Dene Keithline
Toby Karl	Stu Katz	Noemi Kearns	William Kelderhouse
Kerry Karlson	Stuart Katz	Kevin Keary	Alfred Kelland
Edward Karns	Susan Katz	Lily Keasler	Brian Kelleher
Diana Karovic	Jamie Katzenberger	Estelle Keast	Joseph Kelleher
Gary Karp	Elihu Katzman	Drew-Asia Keating	Phyllis Kelleher
Patricia Karpe	Judith Katzman	Elaine Keating	Susan Kelleher
Steven Karpiak	Kyle Kauffman	Mary Keating	Thomas Kelleher
Sherry Karraker	David Kaufholz	Patrick Keating	Walter Keller
Scott Karsten	Adam Kaufman	Peter Keating	Karen Kellerman
Vijay Karuppannan Rathinam	Debbiann Kaufman	Tad Keating	Albert Kelley
Laura Karwoski	Donald Kaufman	William Keating	Aven Kelley
Marian Kasdan	Douglas Kaufman	Caroline Keaveny	Bonnie Kelley
Bruce Kasenetz	Ilene Kaufman	Jared Keck	Daniel Kelley
Elizabeth Kaseta	Lewis Kaufman	Jeremy Keckler	Gloria Kelley
Virge Kask	Veronica Kaufman	John Kedves	Joanne Kelley
Kayla Kasmire	Andrew Kaufteil	Elizabeth Keefe	Maxwell Kelley
Kasowitz Family Foundation	Susan Kaukas	Hugh Keefe	Samantha Kelley
Andrew Kasper	Rebecca Kauss	Michael Keefe	Susan Kelley
Heidi Kass	Katherine Kavanagh	Beth Keegan	Thomas Kelley

FY2019 Donor List cont.

Thomas Kelley	Emma Kelty-Stephen	Kathleen Kenney	Keshav Khazanchi
Tiffany Kelley	Michael Kemezis	Zachary Kenney	Ellie Khorsandi
James Kelliher	Audrey Kemp	Edward Kennis	Shirin Khosropour
Daniel Kellner	Cassidy Kendall	David Kenny	Mousa Khouri
Seeley Kellogg	Kathleen Kendall	Martin Kenny	Nicole Khusid
Kelly, Inc.	Stephen Kendrick	Patrick Kenny	Niloo Kia
Cathy Kelly	John Kendros	Constance Kent	Carol Kiehn Kirkey
Cheryl Kelly	Donald Kendzior	Donna Kent	Curtis Kiely
Christopher Kelly	James Kenefick	Stephen Kenton	Christopher Kiene
Colm Kelly	Nancy Kenefick	Connie Kenyon	Michael Kiernan
David Kelly	Mary-Jane Kenley	George Kenyon	Allen Kiertz
Denise Kelly	Colleen Kenna	Joan Kenyon	Christopher Kilborn
Diane Kelly	Elizabeth Kennard	Katherine Kenyon	Barbara Kilburn
Elyssa Kelly	Kathleen Kennealeay	Jay Keough	Claire Kilday
Erin Kelly	Bridget Kenneally	Benjamin Kepple	Fred Kile
Henry Kelly	Kennedy, Gustafson & Cole, Inc.	John Keppler	Francis Kiley
Jacalyn Kelly	Carlotta Kennedy	Solomon Kerensky	Boudinot Kilgore
Jennifer Kelly	Derrick Kennedy	Dennis Kern	John Kilgour
John Kelly	Jacqueline Kennedy	Kerr Corporation-Romulus	Mary Killeen
Judith Kelly	James Kennedy	James Kerr	Thomas Killeen
Judith Kelly	James Kennedy	Kirklyn Kerr	Christopher Killenberg
Kadeejah Kelly	James Kennedy	Kathleen Kerrigan	Carl Killian
Kathleen Kelly	James Kennedy	Kristina Kerry	Lucille Killiany
Kevin Kelly	James Kennedy	Gladis Kersaint	David Killingbeck
Leila Kelly	Kaitlyn Kennedy	Patti Kertanis	William Killion
Leonard Kelly	Karen Kennedy	Leigha Kerwin	Joseph Killoran
Linda Kelly	Kelly Kennedy	Eric Kerzner	Marla Killough
Mark Kelly	Linda Kennedy	Quentin Kessel	Robert Kilmurray
Mary Kelly	Marianne Kennedy	Matthew Kessenich	Andrew Kim
Michael Kelly	Michael Kennedy	Adam Kessler	Anne Kim
Patricia Kelly	Robert Kennedy	Jonathan Kessler	Bohkyung Kim
Stephen Kelly	Sean Kennedy	Karl Kessler	Chang Kim
Stephen Kelly	Sheri Kennedy	Maximilian Kessler	Chong Kim
Susan Kelly	Tiffany Kennedy	Sarah Kessler	Christina Kim
Tracey Kelly	Yoshiko Kennedy	Jeffrey Kestenband	Haing Kim
Vincent Kelly	Ryan Kenefick	KeyBank Foundation	Hyangsun Kim
David Kelman	Catherine Kennelly	Theresa Keyes	Ivy Kim
James Kelman	Kenneth & Paula Munson	Kristen Keyser	Kang-Un Kim
Richard Kelsey	Charitable Lead Annuity Trust	Marilyn Keyser	Matthew Kim
William Kelsey	Ruth Kenneth	John Khairallah	Mi-Bo Kim
James Kelsh	James Kenney	Payal Khandhedia	Stefan Kim
Emily Keltonic	Jesse Kenney	Peter Khang	Um Bun Kim

Y. Grace Kim	Martha Kinsman	Sophie Klepper	Robert Knight
You Kim	Robin Kinstler-Fox	Emily Kleschinsky	Carol Knight-Mosby
Young Kim	John Kiraly	Gary Klett	Richard Knipe
Anastasia Kimball	Bryan Kirby	Kendra Kletter	Carol Knobelman
Iris Kimble	Lisa Kirby	Theresa Kliczewski	Elinor Knodel
Lisa Kimbrough	Elizabeth Kirch	Walter Klimczak	Kurt Knoernschild
Ronald Kimmel	Evan Kirch	Adam Klimek	Nancy Knop
Mark Kinasewitz	Erin Kirchner	Jennifer Klimis	Betsy Knorr
Nita Kincaid	Darcy Kirk	Melanie Klimjack	Betty Knorr
Edmund Kindelan	Kirkland & Ellis Foundation	Julie Klimkiewicz	Reini Knorr
John Kindl	George Kirkpatrick	Alex Kline	David Knowles
Teresa Kindl	Meredith Kirkpatrick	Ellen Kline	Phillip Knowlton
Audrey Kindlon	Suzanne Kirkwood	Kenneth Kline	James Knox
Andrew King	Wallace Kirschner	Nancy Kline	Jane Knox
Barbara King	David Kirstein	Jennifer Klinger	Kimberly Knox
Carol King	James Kirton	Joseph Klinger	Erik Knudsen
David King	Michael Kiselica	Nancy Kloczko	Eva Knudsen
Douglas King	Liam Kissane	Edward Klonoski	Robert Knurek
Eileen King	Linda Kissel	Rex Klopfenstein	Douglas Knuth
Erin King	Theresa Kix	Frederick Klorczyk	Michael Knybel
Francis King	Lawrence Klaczak	Carl Klorman	Richard Kobik
Frederick King	Jack Klapperich	Alanna Klos	Gerald Koblin
Gary King	Urs Klarer	Danielle Kloster	Nancy Kobs
Gary King	Emily Klawitter	Rita Klostermann	Michael Kobylanski
Henry King	Howard Klebanoff	Gregory Kloten	Matthew Kobyluck
Jesse King	Adam Klein	Nancy Kluck	Debora Koch
John King	Bradley Klein	Carol Klufts	Gregory Koch
Lilian King	Leonard Klein	Alina Kluzinski	Richard Kochanek
Mary King	Linda Klein	Sandy Knapik	Malgorzata Kochanowicz
Michael King	Max Klein	Alice Knapp	Peter Kochenburger
Nelson King	Pamela Klein	Charleen Knapp	Brian Koches
Pamela King	Robert Klein	Eric Knapp	Oliver Kochol
Sara King	Waldo Klein	John Knapp	Peter Kochol
Trumbull King	Sharon Kleinhen	Lauren Knapp	Anuradha Kodali
Douglas Kingsbury	Jamie Kleinman	Robert Knapp	Chandrashekhar Kodali
June Kingsbury	Samuel Kleinman	Kathleen Knecht	Dexter Kodama
Vernessa Kingsbury	Shawn Kleitz	Brenda Kneeland	Kimete Kodra
Paige Kingsley	John Klemes	Glenn Knierim	Cathy Kodroff
Thomas Kinneman	Lisa Klemes	Charles Kniffin	Allison Koehler
Judith Kinner	Shannon Klenk	Carol Knight	Richard Koehler
Robert Kinnick	Javiera Klenner	Michelle Knight	Helen Koehn
Doris Kinsley	Todd Kleperis	Peter Knight	Christine Koenigsmark

FY2019 Donor List cont.

Donna Koenings	Kopec & Associates PC	Timothy Koubek	Bohdan Krasij
Rebecca Koepf	Marisa Kopec	John Kouch	Orly Krasner
Christopher Koerner	Joseph Kopman-Fried	Marianne Koushouris	Allan Krasnow
Jeffrey Koerner	Daniel Koppel	Eleni Koutsoftas	Eric Krathwohl
Margot Koerner	Jay Kopstein	Vladimir Kovac	Carol Kraus
Christopher Kogut	Kyle Korb	Gordon Kovacs	Eric Kraus
Alison Kohan	Donna Korbel	Bradley Koval	Michael Kraus
Mark Kohan	Frank Kordek	Cheryl Koval	Patricia Kraus
Jacob Kohanzadeh	Joseph Korecki	Andrea Kowal	Sallie Kraus
Jasreen Kohli	Alexander Koriakin	Alison Kowalik	Yves Kraus
Ilene Kohlun	Allen Koriakin	Anne Kowallis	Daniel Krause
Benetta Kohn	Julie Koriakin	Kenneth Kowalski	Lois Krause
Gloria Kohn	Taylor Koriakin	Faith Kowalski-Marceli	Rhett Krause
Ahmad Kohsar	Steven Koripsky	Jaimie Kowalsky	Mark Krauss
Kristian Koiva	Susan Koris	Milton Kozelka	Theresa Krauth
Laine Koiva-Kingo	Thomas Kornacki	John Koziol	Robert Kravchuk
Rodanna Kokenos	Shelley Kornblum	Joseph Koziol	Robert Kravecs
Michael Kokines	Patrick Kornegay	Kasia Koziol-Dube	Todd Kravet
Kris Kokofski	Patrick Kornegay	Alexa Kozlowski	Adam Krawiec
Michael Kokoszka	Shawn Kornegay	Gene Kozlowski	Edward Kraynak
Peter Kolb	Travis Kornegay	James Kozlowski	Patricia Kraynak
Todd Kolb	Jason Kornfeld	Mark Kozon	Margaret Kreitler
Janice Koley	Robert Kornhaas	Benjamin Kozower	Jean Kreizinger
Diane Kolka	Vladimir Korobov	KPMG Foundation	Paul Krell
Kayla Kolodychak	Robert Kortmann	KPMG, LLP	Susan Krell
Kevin Kolodziejski	Agnieszka Korycki	Daniel Kraemer	Karis Kremers
James Koloseus	Bruce Kosa	Monika Krah	Mary Krencski
Rintaro Komatsu	Joseph Kosa	Joseph Krajewski	Daniel Krenicki
Heidi Kon	Susan Koski	Robert Krajewski	Diane Krenicki
Lee Kong	Alexander Koskinas	Nathan Krakue	Carolyn Krenz
Marvin Konick	Charlotte Koskoff	Kevin Kral	William Kresic
John Konikowski	Kevin Kossbiel	Leonie Kramer	Richard Kretz
Jane Konitz	Edward Kostka	Matthew Kramer	Karen Krick
Katarina Konon	Nancy Kotchko	Nancy Kramer	Irwin Krieger
Julie Konstantino	Jeffrey Kotkin	Susan Kramer	Robin Kriesberg
Jo Konz	Jared Kotler	David Krampitz	Brian Krikorian
Sung Koo	Lynn Kotler	Joshua Krampitz	Monica Krikorian
Evan Koogler	Christopher Kotsaftis	Elyse Krantz	Henry Krisch
Phil Koosed	Larisa Kottke	Milton Krantz	June Krisch
Christine Kopcha	Ann Kouatly	Herbert Kranzer	Charu Krishnan
Keira Kopchyak	Margaret Kouba	Karl Krapek	Raymond Krisst
Colton Kopcik	Danielle Koubek	Alain Krapl	William Kristoff

Irene Kritzer	Richard Kudla	K. Kutty	Michelle Labrecque
James Krodel	Joanne Kudzma	Cynthia Kuusisto	David Labroke
Linda Krodel	Roger Kuemper	Clinton Kuwada	Joseph Labrosse
John Kroemer	Andrew Kuether	Timothy Kuwada	John Lacaria
Andrea Krofina	Sandra Kufta	Kent Kuyumjian	Ernest Lacasse
Christian Krohn	Janet Kuhl	John Kuzia	Nicole Lacasse
Malcolm Kroll	John Kuhl	Kevin Kuzia	Lucy LaCava
Barry Kromer	Jeanne Kuhn	Daniel Kuzmak	Mary Lacek
John Kromer	Mary Kuhn	David Kuzmak	Avery Lachance
Lisa Kropp	Roger Kuhrt	Richard Kuzmak	Gregory Lachut
Thomas Kropp	Jolanta Kujawa	Erika Kuzmics	Henry Lachut
Caitlin Krouse	Joann Kuklinski	Daniel Kveselis	Kimberly Lachut
Thomas Krouwer	Robert Kulakowski	Hunchu Kwak	Leo Lachut
Brian Kruczek	John Kulhowick	James Kwak	Fatou Lack
Elizabeth Krueger	Shripurna Kulkarni	Brian Kwei	Karen Laclair
Erin Krueger	April Kulpa	Kathryn Kwochka	Irene Lacombe
Ryan Krueger	Narinder Kumar	Anastasios Kydes	Norman LaCroix
Sean Krueger	Ann Kummer	Jean Kyff	Corrine Lacy
Thomas Kruger	E. Jackson Kunkel	Jordan Kyle	Joseph Lacy
George Kruglov	Theodore Kunkel	Nicholas Kyriakides	Barbara Ladabouche
Dennis Kruk	Ylenia Kunst	Tamika La Salle	Peter Ladd
Donald Kruk	Frederick Kuo	Marcela La Torre	Maryjoan Ladden
David Krulee	Brian Kuper	Jessica La	Gregory LaDestro
Jonathan Krumeich	Bret Kupfer	Erik Laakso	Marc Ladin
Michele Krupka	Frank Kupka	Madeline Labadie	Brian Ladouceur
Janet Kruse	Paul Kuptzin	Kathleen Labadorf	Patricia LaDuca
Mary-Lou Kruse	James Kurasz	Blanche Labarbera	Sarah LaDuke
Joshua Krusewski	Jeanne Kurasz	Salvatore Labarbera	Tracey-Ann Lafayette
Megan Kruzyk	Richard Kureczka	Sharon Labarbera	Lisa Lafferty
Carla Krysiak	Patricia Kurihara	Peter Labas	Daryl Lafiura
David Kryzanski	Lewis Kurlantzick	Jennifer Labbadia	James LaFlamme
Joseph Krzanowski	Timothy Kurowski	Julie Labbadia	Christine Lafleche
Raymond Krzykowski	Ryan Kurschner	Mary Labbadia	Shiela Lafleur
Anthony Krzystofik	Mark Kurtz	Kerry Labbe	Christopher Lafond
Barbara Krzyzek	Rajesh Kurup	Dorothea LaBelle	Roderick LaFountain
KSJ & Associates, Inc.	Sviatlana Kuryan-Alexander	Thomas LaBelle	Holly Lafrange
Stanley Ktorides	Brenda Kurz	Susan Labieniec	Denis LaFreniere
Lori Kuang	Edward Kurz	Susan Labins	Dennis LaGanza
Michael Kubeck	Dmytro Kusen	Paul Labinson	James Lagasse
Dale Kubek	Liya Kusen	Joyce Labonte	Daniel Lage
Irene Kuchta	Orna Kutai	Thomas Laboy	Michael Lage
Marie Kuchy	Ragip Kutllovci	Michel Labrecque	William LaGram

FY2019 Donor List cont.

Alexandra Lahav	Marc Lamberty	Michael Lane	Edward LaPlant
Thomas Lahiri	Robert Lambrecht	Stephanie Lane	Francis Laplante
Peter Lai	Winifred Lambrecht	Susan Lane	Gregory LaPointe
Barbara Laius	Mary Lammi	Thomas Lane	Margery LaPointe
Callista Lajeune	Sergio Lamonica	David Lanese	Mark Lapolt
Jean Lajeune	Patricia Lamont	Ellen Lang	Joshua Laporte
Ronald Lajoy	Ronald Lamontagne	Patrick Lang	Bernard Lapp
Lafayette Lake	Susan Lamontagne	Patricia Langa	Lisa Lappe
Steven Lakes	Peter Lamothe	Langan Engineering & Environmental Services	Jeffrey Laprise
Michelle Lakin	Griffin Lamoureux	Clifford Lange	Margaret Laptik
Thomas Lakowsky	Joseph Lampart	Edward Lange	Victor Laptik
Madison Laks	Craig Lampo	James Langelotti	Marvin Lapuk
Santhanam Lakshminarayanan	Audrey Lamy	Allison Langer	Alexis Larabee
Christine Lalande	Lancaster Leaf Tobacco Co. of PA., Inc	Morry Langer	Michael Larca
Ram Lalchandani	Roy Lancraft	Patricia Langer	Ronald Larcheveque
Al Laliberte	Molly Land	Robert Langer	Robert Larco
Andrew Lalli	Jeremy Landa	Charles Langevin	Michael Lareau
Russell Lallier	Marta Lande Contreras D'Agosto	Michael Langford	Karl Larew
Matthew Lally	Nicholas Landell	Stephen Langin	Sarah Larie
Isabel Laluz	David Landers	Anne Langley	Ernest Larimore
Lam Research Corporation	Regina Landesberg	Brian Langley	John Larkin
Bang Lam	Rita Landino	Isabella Langlois	Karen Larkin
Jessica Lam	Dennis Landis	Richard Langlois	Robert Larkin
Katty Lam	Reid Landman	James Langone	Glenn Larnerd
Thu Lam	Landmark Partners Inc.	Florence Langridge	Peter Larocca
Alexander Lamagdelaine	Mark Landolfi	Richard Langseth	Stephen LaRocco
Peter Lamagna	Susan Landolina	Richard Langworthy	Gregory LaRocque
Karen LaMalva	Jo Landreth	Ross Lanius	Patrick Laros
Kathleen LaManna	Margaret Landrey	Laurie Lanka	Anthony Larosa
Nicola LaManna	Arthur Landry III	Joseph Lanoue	Dakota Larose
Richard Lamarche	Andrew Landry	Lisa Lansing Simont	William LaRose
Robert Lamarche	Gregg Landry	Steven Lantigua	Linda Larratt
Alexandra Lamb	Kevin Landry	Michael Lanza	Trevor Larrubia
Jerry Lamb	Michael Landry	Peter Lanza	Carl Larsen
Margaret Lamb	Steven Landry	Charlotte Lao	Nathaniel Larsen
Susan Lamb	Ashley Landwehr	Steve LaPaglia	Barbara Larson
Theodore Lamb	Frederick Landwehr	Ashley LaParre	Daria Larson
Vanessa Lamb	Linda Landy	Kenneth LaPensee	David Larson
Hayley Lambert	Bruce Lane	Gerald LaPenta	Frederick Larson
Margaret Lambert	Harry Lane	Martin Lapides	Pamela Larson
Sheryl Lambert	James Lane	David LaPier	Paul Larson
Kenneth Lamberti			Paul Larson

Peter Larson	Jean Laughman	Lawrence Brunoli, Inc.	Jennifer Learmonth
Richard Larson	Sahil Laul	Christopher Lawrence	Barbara Leary
Susan Larson	Cato Laurencin	Colleen Lawrence	Caitlin Leary
Angela LaRue	Derek Laurentus	Gerard Lawrence	Colin Leary
Leonard LaSalandra	Lauretti Governor 2018	John Lawrence	John Leary
Isaac LaSalle	Luke Lauretti	Lisa Lawrence	John Leary
Rita Lascaro	Bryan Lauriat	Mary Lawrence	Marta Leary
James Lasek	Denise Lautenbach	Richard Lawrence	William Leary
Constance Laskowski	Sandra Lautier	Ronald Lawrie	Kathy Lease
David Lass	Walter Lauttenbach	Charles A. Lawry Lawry	Ralph Leask
Jay Lasser	John Lavalette	Demetria Lawson	Donald Leavenworth
William Lassiter	Benjamin Lavallee	Richard Lawton	Mark Leaverton
Mark Lassman	Jacquelyn Lavallee	Roger Lawton	Robert Leavitt
Beth Lassner	J. Laverty	Bradley Laye	Scott Leavitt
Carol Lassonde	Patricia Lavery	David Layman	Susan Leavitt
Ryan Latella	Samantha Laviero	LAZ Parking, Ltd	Francis Leazes
Anne Latham	Christiane LaVigne	Erin Lazar	Joshua Lebaron
Gail Latham	Randall LaVigne	Hayley Lazar	Maralen Lebaron
Matthew Latham	Angela Lavoie	Jamie Lazar	Gary LeBeau
Sandra Latham	Karen Lavoie	William Lazarek	David Leblanc
Lisa Lathe	Michael Lavorgna	Jose Lazaro	Francis LeBlanc
Diane Lathrop	Kathryn Lavriha	Morton Lazarus	Jeanne Leblanc
Douglas Lathrop	Law Office of Audrey B. Blondin	Hillary Lazich	Sandra LeBlanc
Sandra Latif	Law Office of Maria Luisa De Castro Foden, LLC	Karla Lazo	Jill LeBourdais
Antonio Latorre	Law Offices Of David N. Norouzi	John Lazur	Ann Lech
Joseph Latour	Law Offices of Gregory R. Shettle, LLC	Jennifer Le Soon	Eva Lech
Maria Latta	Law Offices Of J. Thomas Vincent, LLC	Andy Le	Jason Lech
Aaron Lattanzi	Law Offices Of Lawrence D. Church, LLC	Justin Le	Nico Lech
Emily Lattanzi	Law Offices Of Mathew H. Greene, LLC	Justine Le	Lauren Lechner
Jodie Lattanzi	E. Law	Thanh Le	Wendy Lecker
Anne Lattanzio	Mark Law	Traci Leach	Emmalyn Lecky
Hilary Lattanzio	Nicholas Law	Tricia Leahey	Dorothy LeCoultre
Jeanne Lattanzio	Valerie Law	William Leahey	Lynn Lecourt
John Lattanzio	George Lawler	James Leahy	John Ledbetter
Matthew Lattarulo	John Lawlor	Jodine Leahy	Richard Ledbetter
Inez Lattimore	Michael Lawlor	John Leahy	Diane Lederman
Marcia Lattimore	Ryan Lawlor	Michael Leahy	Jeanne Leduc
Christopher Latvis	Michael Lawnsby	Ryan Leahy	Dae Young Lee
Carol Laudati		Timothy Leahy	Dane Lee
Nicholas Laudati		Ederson Leal	Denny Lee
Janaya Laude		John Leandri	Diane Lee
Hans Laufer		Learfield IMG College	Donald Lee

FY2019 Donor List cont.

Elaine Lee	Rebecca Lehmann	Sandra Lemire	Margaret Lerner
Evelyn Lee	Scott Lehmann	Susan Lemkuil	Barbara Leroux
Grace Lee	Jamie Lehnherr	Sandra Lemley	Kenneth Leroux
Jenna Lee	Jennifer Lehr	Jake Lemon	James Lerro
Jessica Lee	Jonathan Lehrer	Fouad Lemtiri-Chlieh	Diane Lerz
Ji-Young Lee	Ellen Lehtimaki	John Lenahan	Donald Les
Jonathan Lee	Ann Leibell	John Lenard	Katherine Les
Judith Lee	Emily Leibin Ko	Alexander Lenda	Lorrie Lescarbeau
Lance Lee	Paula Leibovitz	Gina Lendino	Patricia LeShane
M Chris Lee	Anita Leibowitz	Martha Lendroth	Brian Leshko
Maurice Lee	Brenda Leibowitz	Jacob Lenes	David Lesieur
Morgan Lee	Eileen Leibowitz	Janet Lengel	Janelle Lesinsky
Raymond Lee	Gerald Leibowitz	Ann Lengyel	Christopher Lesko
Richard Lee	Neal Leibowitz	Christopher Lengyel	Steven Lesko
Robert Lee	Ryan Leichsenring	Don Lenhart	Katharine Leslie
Sang Gil Lee	Jo Marie Leifert	Steven Leniart	Susan Leslie
Sanghyup Lee	Adam Leighton	David Lenihan	Daniel Lesnieski
Stanley Lee	William Leikin	William Lennon	Andre Lesperance
Sungmin Lee	Martin Leima	Lenore R. & Sydney F. Bland Charitable Foundation, Inc.	Lester Poretsky Family Foundation Inc.
Teresa Lee	Donald Lein	Connor Lenz	Lester Water, Inc.
Theodore Lee	Matthew Leis	Barry Leo	Carolyn Lester
Warren Lee	Clifford Leitao	Robert Leo	Dianne Lester
Yong Lee	John Leith	Thomas Leo	Gabriella Lester
Yun Lee	Raquel Leiva	William Leon	Robert Lester
Heidi Leech	Jefferey Lejfer	Barbara Leonard	Judy Letoile
Patti Leech	Igor Lekontsev	Donald Leonard	Judy L'etoile
Bonnie Lees	Brian Leland	Gregg Leonard	Fatoumatta Lette
Leather Automotive	Janine Leland	Jean Leonard	Steven Lettick
Patricia Lefebvre	Michael Leland	Joan Leonard	Christopher Lettiere
David Leferman	Toni Leland	John Leonard	Daniel Lettiere
Arthur Lefevre	Mariana Lem	Sean Leonard	Nancy Letts
Sanford Leff	Holly Lemanowicz	Daniel Leone	Ponny Leung
Eva Lefkowitz	Boguslawa Lemanski	Dennis Leone	James Leva
Cary LeGeyt	Eileen LeMay	Dylan Leone	John Levanchy
Doreen Legienza	John Lembeck	Joseph Leone	Barbara Levasseur
Sara Legister	Gerald Lemega	Koon-Wah Leong	Daniel Levasseur
Mallory Legman	Lance Lemek	Megan Leopard	Kenneth Levasseur
John Legowski	Diane Lemelin	Peter Lepak	Suzanne Levasseur
Mary Leheny	Anne Lemeris	Jann Leppien	Lawrence Levere
Robert Leheny	Anthony Lemieux	Robert Lepre	Kelsey Leverone
Alan Lehman	Eric Lemieux	Andrew Lerch	Christine Levesque
Audrea Lehman	Daniel Lemire		

Edgar Levin	Carolyn Levy-Skowronski	Yi Li	Michael Limberg
Jay Levin	Anne Lewchik	Yuerong Li	Milagros Limson
Leslie Levin	Gary Lewicki	Zhengrong Li	Chia-Ching Lin
Steven Levin	Brian Lewis	Johnny Liang	Haili Lin
Anatoli Levine	C.J. Lewis	Shao-Xiong Liang	Lin Lin
Avis Levine	Carol Lewis	Tina Liang	Min Lin
Bryan Levine	David Lewis	Youzhuo Liang	Natong Lin
Burton Levine	David Lewis	Yu Liang	Sharon Lin
Daniel Levine	Ellen Lewis	Kathryn Libal	Shu Lin
David Levine	F. Lewis	Katheryn Libbey	Wah Jian Lin
Karen Levine	Gloria Lewis	Cheryl Libera	Yi Zhong Lin
Kayla Levine	Harry Lewis	Marjorie Liberati	Ines Linares
Larry Levine	Janet Lewis	Alexandrea Liberno	Indrik Linask
Michael Levine	Jeanne Lewis	Andrea Liberno	Madis Linask
Olivia Levine	Josephine Lewis	Liberty Mutual	Lincoln Financial Foundation Inc.
Rochelle Levine	Judy Lewis	Liberty Oil Equipment Co., Inc.	Lincoln Financial Group
Rochelle Levine	Kacie Lewis	Christopher Licata	Carolyn Lind
Ron Levine	Laurence Lewis	Jane Licata	M. Lindamood
Scott Levine	Louise Lewis	Flavio Lici	Marian Lindamood
Stephanie Levine	Michelle Lewis	Christian Licon	Deborah Linde
Thomas Levine	Raymond Lewis	Bernard Lidestri	Elizabeth Linde
Suzanne Levine-Friend	Richard Lewis	Patricia Lidy	George Lindeberg
Andrew Levinson	Richard Lewis	Gerald Lieberman	Carlton Lindell
Shoshannah Levinson	Richard Lewis	Christine Liebler	Anna Lindemann
Sandra Levis	Robert Lewis	Mark Liebrand	Nancy Lindemeyer
Garry Levitsky	Rottisha Lewis	Edward Liedke	Arthur Linden
Jeffrey Levitt	Scott Lewis	Frederick Liedke	Kelsey Linden
Shirley Levitz	Starla Lewis	Daniel Liem	Holly Linder
Bruce Levkoff	Joan Lewison	Gary Liggett	Karen Linder
Aaron Levy	George Ley	Albert Light	Christian Lindgren
Betty Levy	Bo Li	Wende Lightle	Charles Lindner
Billie Levy	Carol Li	Mark Liguori	Tyrique Lindo
Coleman Levy	Cong Li	Joeshua Ligutom	Carl Lindquist
Daniel Levy	Kevin Li	Gene Likens	Julia Lindquist
Diane Levy	Lin Li	Roberta Likley	Bruce Lindsay
Dina Levy	Linda Li	Martin Lillenthal	Christopher Lindsay
Ilyse Levy	Michael Li	Susan Lilley	Diane Lindsay
Imani Levy	Pai Li	Lisa Lillis	Nicole Lindsay
Judith Levy	Qiuming Li	Diane Lillo-Martin	Tahara Lindsay
Pamela Levy	Shun Yi Li	Marilyn Lilly	Peter Lindseth
Robert Levy	Xianglin Li	Randal Lilly	Claire Lindsey
Stacy-Ann Levy	Yan Li	Mackenzie Lim	Beth Lindstrom

FY2019 Donor List cont.

Bruce Lindstrom	Ronald Litke	Juan Lluberes	Judith Lombardi
Deborah Lindstrom	Franklyn Litsky	LMEPAC Charity Program Custodial Account	Louis Lombardi
Keith Lindstrom	Mark Litt	Joanna Lo	Callan Lombardo
Carol Lindstrum	Tracie Littell	Brittany Lobdell	Carrie Lombardo
Mimi Lines	Catherine Little	Kevin Lobdell	Cassandra Lombardo
Kurt Link	Jo-Ann Little	Barbara Lobeck	Joann Lombardo
Steven Link	Nicholas Little	Bill Loboda	Marci Lombardo
Susan Link	Albert Littlefield	Peter LoCascio	Matthew Lombardo
Adam Linker	Gary Littlefield	Richard Locatelli	Vito Lombardo
Charles Linn	Karen Littlefield	Kathleen Locke	Corrie Lombardi
Peter Linn	Lucille Littlefield	Samuel Locke	Dominick Lombardi
Alicia Linoce	Prescott Littlefield	Susan Locke	Michael Lonergan
Francine Linonis	Littler	Joshua Lockhart	David Long
Kimberly Linonis	Patricia Littman	Lockheed Martin Corporation	Janet Long
Wendy Linscott	Christopher Littrell	John Lockwood	Lauren Long
Patrick Linsey	Peter Litwin	Mark Lockwood	Maudie Long
Sara Linton	Esther Liu	Paul Lockwood	Michelle Long
Daniel Lionello	Fei Liu	Philip Lodewick	Richard Long
Sharmin Lipa	Frederick Liu	Diane Loehle	Thomas Long
Rosanne Lipcius	Justine Liu	James Loersch	Jennifer Longa
Michael Lipka	Mona Liu	Baylee Loewen	Rosanna Longenbaker
Ina Lipman	Xing Liu	Brian Loffredo	Eileen Longhi
Elizabeth Lippitt	Yijia Liu	John Loffredo	John Longinidis
Sue Lipsky	Yuyao Liu	Joanne Lofgren	David Longo
Howard Lipton	Arthur Liverant	Theresa Loftus	Hailey Longo
Sarah Lipton	Kyle Livernoche	Logan & Mencuccini, LLC	Michael Longo
Linda Liptrot	Idehel Liverpool	David Logan	Frank Longobardi
Diane Lis	Kostantina Livesay	Jill Logan	Jeremy Longobardi
Iliana Lis	Abigail Livingston	Sara Logan-Merenda	Joseph Longobucco
Mary Jane Lis	Cilicia Livingston	Terrence Logee	Amy Longstreth
Robert Lisak	Ricki Livingston	Owen Logios	Christopher Longstreth
Ralph Liscio	Schuyler Livingston	Peter Logue	Jessica Longstreth
Nathan Lisee	John Livingstone	Shawn Logue	Claire Lonsdale
Stephen Lishnak	Marshal Livingstone	Rudolph Lohbusch	Kenneth Looby
Linda Lisi	Brian Lizon	Ann Lohr	Helen Loomis
Ling Lisic	Joan Lizon	Jan Lok	Lucy Loomis
Andrew Liskov	Kevin Lizon	Eric Loken	Charles Loop
Suzanne Lis-Ratti	Janice Lizotte	Mardi Loman	Wayne Lootsma
Yehuda Listokin	Amanda Ljubicic	Loren Lomasky	Jack LoParco
Sara Lithgow	Megan Lliewellyn	Peter Lombard	Jennifer Lopes
Donald Litke	Lloyd Folsom Memorial Fund	Annette Lombardi	Alondra Lopez
Michael Litke	Margaret Lloyd		Justis Lopez

Peter Lopez	Arlee Love	Emily Lucy	Roger Luskind
Rebecca Lopez	Callista Love	Taylor Ludl	Edward Lussen
Rigoberto Lopez	Dawn Love	Jennifer Ludlow	Paul Lussier
Ron Lopez	Griffin Love	Lindalea Ludwick	Gay Lustig
Stefanie Lopez-Howard	Mason Love	Anne Ludwig	Trish Lustila
Anthony Lopreiato	Philip Love	Philip Ludwig	Jessica Lusty
Alexander Lord	William Lovelace	Robert Ludwig	Kimberly Lutterman
Cynthia Lord	Gregg Loveland	Walter Ludwig	Thomas Luty
Jeffrey Lord	Richard Lovins	Marlene Luebeck	Carlene Lutz
John Lord	Thomas Lovkay	Tod Luginbuhl	Diep Luu
Maryellen Lorefice	Wendy Low	Nicole Lugli	Suzanne Lyke
Richard Lorenc	Devin Lowe	Hao-Jan Luh	Lois Lyle
Deborah Lorenson	Ronald Lowe	Anthony Luis	Robert Lyle
Bruce Lorentzen	Ryan Lowe	Michael Lukacovic	Rebecca Lyman
Anthony Lorenzetti	Brian Lower	Robert Lukas	Ann Lynch
Irene Loretto	Dayle Lower	Joanne Lukaszewicz	Catherine Lynch
Linda Loretz	Daniel Lowry	Barry Luke	Craig Lynch
Loris Masterton Family Foundation	John Lowry	Mary Amanda Lukingbeal	Deborah Lynch
Gloria Lorusso	Madeleine Lowry	Joan Lukowsky	Diana Lynch
John Lorusso	Nancy Lowry	William Lump	Dolores Lynch
Kelley LoRusso	Brenda Lowther	Jia Lun	Frances Lynch
Michael LoSapio	Janet Loynes	Joshua Luna Alonso	Julie Lynch
James Loso	Albert Lozano	Emily Luna	Kathleen Lynch
Ira Loss	Anne Lozon	Abygale Lund	Kelly Lynch
Donald Lostritto	Wei Lu	Kate Lund	Marilyn Lynch
Linda Lostritto	Xiaoyan Lu	Jeffrey Lundberg	Megan Lynch
Thomas Loto	Xiaoyu Lu	Sandra Lunde	Megan Lynch
Joanne Lotreck	Kevin Luba	Anne Lundvall	Peter Lynch
James Lotstein	James Lubben	Gloria Luneau	Raymond Lynch
Suzanne Lott	Joseph Lubenstein	Vincent Lunetta	Sally Lynch
Lacey Lotter	Douglas Lubliner	Michelle Lungi	Carolyn Lynn
Sylvia Lottman	Elizabeth Lubliner	Yangchao Luo	Robert Lynn
Joseph LoTurco	Thomas Luby	Ida Lupinacci	Victoria Lynn
Barbara Loucks	John Lucas	Richard Lupinacci	Patricia Lyon
Nancy Loughlin	Julia Lucas	Joshua Lupinek	Stephen Lyon
Louis Toffolon School PTO	Keondre Lucas	Erica Lupo	Tonya Lyon
Jeffrey Lounsbury	Jean Lucas-Lenard	Pamela Lupo	Catherine Lyons
Patrick Lour	Denise Lucchio	Carmen Lupoli	Dawn Lyons
Loureiro Engineering Associates, Inc.	Marc Luce	Robert Lupoli	Jocelyn Lyons
Theresa Louth	Carolyn Lucey	Alan Lurie	Patricia Lyons
Louise Lovallo	Jeffrey Lucian	Jerome Lusa	Robin Lyons
	Adolph Luciani	Edmund Lusas	Steven Lyons

FY2019 Donor List cont.

William Lyons	Lorraine MacIntyre	Donna Madigan	Michael Maheu
William Lyons	Jennifer Macionus	John Madigan	Leslie Mahland
Elizabeth Lytton	Sara Macionus	Nancy Madigan	Mary Mahler
Agnes Lyver	Betsy Mack	Stephen Madigosky	Carol Mahmood
M. E. Smith & Associates, Inc.	Diane Mack	Diane Madl	Mahoney Sabol & Company, LLP
Jenny Ma	Gary Mack	Anthony Madore	Anne Mahoney
Shao Ma	Justin Mack	Scott Madore	Carrie Mahoney
Shaozhen Ma	Kareem Mack	Nancy Madrak	Charles Mahoney
Yiwei Ma	Roxanne Mack	Heather Madray	Charlotte Mahoney
William Maag	Barbara Mackay	Ronald Madrid	Daniel Mahoney
Fawzi Maarouf	Tania Mackbach	Christine Madsen	Ellen Mahoney
Wenonah Macabingkil	Christopher MacKenzie	Rachel Madsen	Jane Mahoney
Geraldine Macaaisa	Pat MacKenzie	Kathleen Mag	John Mahoney
Kristin MacArthur	Ryan Mackenzie	Jessica Magda	Kevin Mahoney
Joseph Macary	Sarah Mackey	Michael Magdycz	Laverne Mahoney
Frank Macca	Blake MacKinney	Kevin Magee	Maresa Mahoney
John Macca	Mary MacKinnon	Stephanie Magee	Patrick Mahoney
Alan Maccarella	Cheryl Macklin	Kristin Magendantz	Sara Mahoney
Reid MacCluggage	Courtney Macko	Anil Magge	Sherry Mahoney
Emma MacDonald	Glen Macko	Nerina Maggi	Denise Mai
Gail MacDonald	Kathy Macko	Maximilian Maggiore	Briana Maia
Janis MacDonald	Brian Mackstutis	Vincent Magi	Richard Maidment
Jolanta MacDonald	Judith MacLellan	Kamila Magiera	Christopher Maiello
Joshua MacDonald	David MacLelland	Frank Magnante	Cynthia Maignan
Maureen MacDonald	Kate MacLeman	Joan Magner	Main Street Community Foundation, Inc.
Ruth MacDonald	Jeffrey MacMillen	Catherine Magold	Jean Main
Donna MacDonell	Sandra MacNair	Patricia Magowan	Katie Mae Main
John MacDougald	Christopher Macneil	Peter Magrath	William Main
Jon Mace	Roderick MacNeil	Jennifer Magri	Roy Mainelli
Kasey Macedo	Bruce Maco	Thomas Magro	Doreen Mainville
Wanda Macedo	Monica Macomber	William Magruder	Lorrie Maiorano
Bert Macesker	Joan Macrae	Sibongile Magubane	Samantha Mairson
Duncan MacFarlane	Macrophage Therapeutics, Inc.	Maguire Revocable Living Trust	Ben Majalian
Thomas MacGregor	Emma Macy	Betsy Maguire	Wendy Majcher
Cindy Machado	Eugene Madara	Jeffrey Maguire	Brian Majeski
Wako Machida	Joseph Madaus	Jeffrey Maguire	Emanuel Makiaris
Stanley Machnik	Jessica Maddela	Kerrie Maguire	Irene Makiaris
Susan Machol	Joanna Maddela	M. Elizabeth Mahan	Rosalie Makler
Israel Macias	David Madden	Ashley Maher	Karen Mako
Patricia Maciejewski	Frances Madden	Charlotte Maher	Karissa Mako
Theodore Macierowski	Sean Madden	Dianne Maher	Rosalind Makowiec
Bruce MacInnis	Madhu Reddy Realty LLC	Peter Maher	

Veronica Makowsky	Lauren Mallozzi	Joel Mandell	Jennifer Mansfield
James Makuch	Prakash Mallya	Rebecca Mandell	Ronald Mansfield
Joseph Makuch	Margaret Malmborg	Gani Manelli	Yashasvi Mansukhani
Robert Makuch	Craig Malone	Richard Maney	Douglas Mantz
Jesse Mala	James Malone	John Manfred	William Manuck
Andrew Maladore	Joan Malone	Maeve Manfredi	Warde Manuel
Palma Malagutti	Kim Malone	Janice Mang	Kenneth Manzer
Rebecca Malarkey	Michael Malone	Louise Mang	Rachael Manzer
Maureen Malasics	Patricia Malone	Anthony Manganello	Robert Marages
Michael Malasics	Sharon Malone	Maxwell Manganis	Thomas Maraglino
Jay Malave	Zachary Malone	John Mango	Mia Marasco
Tyler Malboeuf	George Maloney	Kenneth Mango	Suvinda Marasini
Elijah Malboeuf-Boyd	Isabel Maloney	Nick Mango	Karen Marcarelli
Ashley Malcolm	John Maloney	Lily Manhua Yan	William Marceau
Millicent Malcolm	Kelly Maloney	Aun Maniar	Susan Marcella-Brienza
Debbie Maldonado Guzman	Martin Malsch	Guymara Manigat	Alluren Marcere
Alexandra Maldonado	Lindsay Malster	William Manimbo	Alyson March
Jose Luis Maldonado	Anthony Maltese	Edward Manion	Heidi March
Elizabeth Maldonado-Thomas	Judith Mamber	Kathy Mank	Christopher Marchak
Navid Malekmehr	Louis Mameli	Laurie Mann	R. Marchant
Sharon Maler	Suzanne Mamet	Nancy Mann	Carol Marchard
Christian Malerba	Ronald Mamrosh	Sindhu Mannava	Jennifer Marchetti
Christopher Maleski	Manafort Brothers, Inc.	Dana Manner	Josephine Marchetti
George Malesky	James Manafort	Daniel Mannheim	Nicholas Marchetti
John Maletta	Lauren Manafort	Andrew Manning	Abby Marchinkoski
Edwin Maley	Leigh Manasevit	Bradley Manning	Estelle Marchitto
Janet Maley	Jose Manautou	Deborah Manning	Anthony Marciano
John Malfettone	Joseph Mancarella	Francis Manning	Barbara Marciano
Ajay Malik	Denise Mancini	Gregory Manning	James Marciano
Wesia Malik	Emil Mancini	Keefe Manning	Joseph Marciano
Crystal Malin	Joseph Mancini	Kimberly Manning	Rocco Marciano
Martin Malin	Kristen Mancini	Mary Manning	Daniel Marcolina
Kenneth Malina	Michael Mancini	Normand Manning	Jake Marcon
Elizabeth Maliniak	Cameron Mancuso	Peter Manning	Marcum Foundation, Inc.
Matthew Maliniak	Donald Mancuso	Utopia Manning	Marcum LLP
S. Malinowski	James Mancuso	William Manning	Angela Marcus
Bill Malitsky	Jean Mancuso	Vincent Mannino	Shelley Marcus
Mary Malkus	Ronald Mancuso	Garland Mann-Lamb	Helene Marcy
Michael Mallery	Jessica Mand	Jacqueline Manno	Ricardo Mardales
Mallory Industries, Inc.	William Mandelbaum	Joanne Manno	Carol Marek
Caitlin Malloy	Andrew Mandell	Kerri Mansberg	Georgina Marek
Corey Mallozzi	Jay Mandell	Mansfield Supply, Inc.	Laura Marek

FY2019 Donor List cont.

Josie Marescot	Joel Marks	Elise Marshall	Tom Martin
Suzanne Margiano	Stephanie Marks	Glenn Marshall	William Martin
Marilyn Margolies	Cheri Marks-Cavanna	Gregory Marshall	Raymond Martina
Amy Margolis	Brianna Markunas	James Marshall	Allegra Martineau
Joan Margolis	Jennifer Marlin	James Marshall	Alvin Martineau
Scott Margolis	Paul Marlowe	Kristin Marshall	Brian Martineau
Deborah Marholin	Valasia Marmanides	Rachel Marshall	Giada Martineau
Matthew Mariani	Susan Marnoy	Rosemary Marshall	Maria Martineau
David Mariano	John Marona	Sandra Marshall	Adrianna Martinez
Paul Mariano	Victor Marone	William Marshall	Alex Martinez
Phanuel Mariano	Dennis Maroney	Thomas Marshella	Claudia Martinez
Radenka Maric	James Maroney	Thomas Marston	Donna Martinez
Marilyn S. Pet Attorney At Law	John Maroney	Lawrence Martancik	Eliezer Martinez
Richard Marinaccio	Robert Marosz	Ronald Martel	Elijah Martinez
James Marinan	Alphonse Marotta	John Martello	Jason Martinez
Frederick Marinelli	Jonathan Marquardt	Martha Hewitt Trust	Jessica Martinez
Elizabeth Mariner Ford	Amy Marques	Martha S Purl Survivors Trust	Karen Martinez
Holly Marini	Barbara Marquis	Katherine Marti	Maria Martinez
Joseph Marini	Brian Marquis	Kristen Marti	Noel Martinez
Carolyn Marino	Julia Marquis	Bradford Martin	Michael Martino
Cheryl Marino	Raymond Marra	Brenda Martin	Wayne Martino
John Marino	Joanne Marren	Brett Martin	Aimee Martin-Vieira
Joseph Marino	Stephen Marriner	Carolann Martin	David Martone
Julie Marino	Thomas Marrison	Chania Martin	Gabriella Martone
Lynn Marino	Alexandra Marron	Christopher Martin	Debra Martorelli
Maria Marino	Walter Mars	Deborah Martin	Toni Martucci
Pamela Marino	Julia Marsden	Diane Coburn Martin	Linda Martuscello
Patricia Marinone	Sandra Marseglia	Eugene Martin	Susan Martyn
Marion A. Creamer Trust	Marsh & McLennan Co., Inc.	Jennifer Martin	Noreen Martyszczuk
Sadie Marjani	Alexander Marsh	Jon Martin	Paul Marusov
Marjorie R. Crossman Estate	Allison Marsh	Kyle Martin	Sally Maruzo
Christopher Markelon	Laban Marsh	Lisa Martin	Dianne Marvin
Dorothy Markelon	Linda Marsh	Margarita Martin	Mary Ann Pappanikou Revocable Trust
Timothy Markelon	Sophie Marsh	Melinda Martin	Mary C. Fletcher, LCSW
Gail Marken	Stuart Marsh	Michael Martin	Mary R. Stewart Trust
Dana Marker	Marsha Lilien Gladstein Foundation	Natalee Martin	David Maryanski
James Markham	Marsha O. Bissonette Trust	Patricia Martin	Karen Maryanski
Linda Markiewicz	Jacquelyn Marshak	Peter Martin	Peter Maryanski
Craig Markleski	Albert Marshall	Renaee Martin	Anthony Marzi
Deborah Markley	Carolyn Marshall	Robert Martin	Margaret Mascalo
Marks Family Foundation	Cathy Marshall	Ruth Martin	Keyla Mascarell
David Marks	Doris Marshall	Scott Martin	

Timothy Mascarinas	Lauren Masso	Laura Matties	Marguerite May
Richard Masciarelli	Anthony Massoud	Ashley Mattingly	Sara May
Jeffrey Mascoli	Edward Mastella	Kendra Mattison	Timothy May
William Mascolo	Mastercard Inc.	Mary Mattke Jones	Elizabeth Mayberry
Mariusz Maselek	Kayla Masters	Nathan Matto	Bruce Mayer
Melina Mashayekhi	Lori Masters	Angelica Mattschei	Carole Mayer
Joseph Mashe	Loris Masterton	Emily Mattson	Dennis Mayer
Marty Mashe	Robert Mastracchio	Justine Mattson	Edward Mayer
Fred Mashian	James Mastriani	Kerry Mattson	Gerald Mayer
Margarethe Mashikian	Alice Mastrony	David Matulis	Jeffrey Mayer
Matthew Mashikian	Lawrence Masur	Joan Maturko	Jerome Mayer
Joseph Masi	Joanee Mata	Marshall Matz	John Mayer
Joseph Masi	Frank Matarese	Norman Matz	Lorraine Mayer
Karen Masi	Debra Matava	Margaret Maule	Michael Mayer
Angelo Masino	Marie Matava	Patricia Maule	Robert Mayer
Raymond Maskell	Claire Mather	Michael Maulucci	Ross Mayer
Carolyn Mason	Chris Matheson	Michael Maupin	Marlene Mayes
John Mason	David Matheson	Thomas Maupin	Ronald Maylor
Loretta Mason	Scott Matheson	Maura L. Shea Healthcare Consulting	Barbara Maynard
Nora Mason	Oshin Mathew	Zachary Maura	Melissa Maynard
Robert Mason	Judith Mathews	Paula Maurer	Preston Maynard
Samantha Mason	Arthur Mathewson	Helen Maurice	Richard Maynes
Timothy Mason	Jesse-Douglas Mathewson	Wendy Mauro	Alexander Mayo
Tracy Mason	June Mathieu	Maury and Sonia Cohn Foundation, Inc.	Ellen Mayo
Daryl Masone	Sean Mathieu	Mautner-Glick Corp	John Mayo
Craig Mass	William Mathis	Arun Mavanur	Reginald Mayo
Mark Massa	Nitish Mathur	Susanne Max	Robert Mayo
Monica Massabni-Echanique	Nathan Matisoff	Edirald Maxhari	Mark Mayock
Massachusetts Mutual Life Insurance Company	Paul Matlin	Lee Maximowicz	Morita Mayumi
Joseph Massaro	Raymond Matlin	Jane Maxson	Tricia Mazer
Sarah Massaro	Luis Matos	Jane Maxwell	Sarah Mazerolle
Nicholas Masse	Maria Matos	Kenneth Maxwell	Diane Mazur
Timothy Masse	Thomas Matrick	Leslie-Anne Maxwell	Edward Mazur
Norman Massel	Jeffrey Matrullo	Linda Maxwell	Marc Mazzalupo
Davina Massey	Kazumi Matsuoka	Lisa Maxwell	Angela Mazzarella
Fran Massey	Ernest Mattei	Ryan Maxwell	Joseph Mazzarella
Jessica Massey	Dominique Matteson	Albert May	Michela Mazzarella
Ralph Massey	Carolyn Matthews	Deborah May	Tara Mazzella
Cuyler Massicotte	Christopher Matthews	Edwin May	Augustus Mazzocca
Ryan Massicotte	Gail Matthews	Laurie May	Nicolo Mazzocca
James Masso	John Matthews		Brendan Mazzochi
	Donna Mattiello		Phillip Mazzone

FY2019 Donor List cont.

Anthony Mazzotta	Sarah McCart	Janet McCormick	Nancy McDowell
Carl Mazzotta	Barry McCarthy	Sean McCormick	Kevin McEleney
Rick Mc Mahon	Brian McCarthy	Thomas McCormick	Stephen McEleney
Joseph McAlhany	C. McCarthy	Wendy McCormick	Lorraine McElligott
Jessica McAllen	Cheryl McCarthy	Donald McCrabb	Anne McElroy
Donald McAllister	Erin McCarthy	Jenna McCree	John McElroy
Anne McAloon	Gail McCarthy	Douglas McCrory	Michele McElya
Rachel McAnallen	Gerald McCarthy	Edmund McCue	Kathleen McFadden
Monica McAndrew	Kathleen McCarthy	Michael McCue	Shirley McFadden
Kathleen McAneany	Lucille McCarthy	Susan McCue	Rebecca McFall
Ryan McAneany	Michael McCarthy	James McCuin	Sharon McFall
Anne McAuley Lopez	Michael McCarthy	Martha McCullagh	Stanley McFarland
Daniel McAuliffe	Michael McCarthy	A'shannah McCullough	McGann, Bartlett & Brown, LLC.
Mary McAvoy Canova	Noreen McCarthy	Sharon McCullough	Joseph McGann
Daniel McAvoy	Patricia McCarthy	William McCullough	McGarrie Living Trust
Richard McAvoy	Paul McCarthy	Jaime Mccurry	Aaron McGarry
Cheryl McBeth	Robert McCarthy	Robert McCutcheon	Jennifer McGarry
McBride Wayside Furniture & Carpet Co. In	William McCarthy	Bruce McDaniel	Jill McGarry
Paul McBride	Paul McCary	Brian McDermott	Kevin McGarry
Roy McBride	Paula McCauley	Briana McDermott	Kevin McGarry
Ryan McBride	Celeste McCaw	Charlotte McDermott	Wanda McGarry
Kyre McBroom	Arlene McCay	Jenny McDermott	Linda McGary
Diane McCabe	Brenda McClain	John McDermott	James McGaughey
John McCabe	James McClave	Richard McDermott	Michael McGeary
Julianna McCabe	Gregory McCleery	Shawn McDermott	Nora McGee
Kelly Mccabe	Shawn McClellan	Vincent McDermott	Timothy McGee
Lea McCabe	Alan McClelland	Mary McDevitt	Elizabeth McGeever
Timothy McCabe	Adelaine McCloe	Gary McDonagh	Kelly McGill Seega
Jeanne McCaffery	Monica McCluskey	Barbara McDonald	James McGinley
Kevin McCaffrey	D. Betsy Mccoach	Daniel McDonald	Ruth McGinley
Marie McCain	Marie McColgan	Daniel McDonald	Brendan McGinn
Chantal McCalla	Susan McColl	Deborah McDonald	John McGinn
Chelsea McCallum	Suzanne McColl	Heather McDonald	Mary McGinn
Clifford McCallum	David McCollum	John McDonald	Graeme McGivern
Kathleen McCann	Marion McComb	John McDonald	Marylou McGonigle
Lara McCann	Elizabeth McCombs Westvold	Margaret McDonald	Bernard McGovern
Robert McCard	Margaret McComish	Mark McDonald	Kevin McGovern
John McCarrick	Marita McComiskey	Robert McDonald	Stephen McGovern
Judith McCarroll	Harriet McConnell	Sandra McDonald	Carl McGowan
Timothy McCarroll	Lisa McCord	Chelsea McDonnell	John McGowan
William McCarroll	James McCormack	Patrick McDonnell	Patricia McGowan
	David McCormick	Francine McDougall	Philip McGrade

Sean McGrail	Robin McKee	Lain McLellan	Francis McQuade
John McGrath	Melanie McKeever	Sarah McLellan	Jesse McQuade
John McGrath	Greg McKenna	Susan McLellan	Bonnie McRee
John McGrath	John McKenna	Pam McLelland	Jessye McShee
John McGraw	Karen McKenna	McLeod Blue Skye Charitable Foundation, Inc.	Charles McSpiritt
Lauren McGriff	Karen McKenna	Elaine McLeod	Catherine McSweeney
Daniel McGuigan	Michael McKenna	James McLeod	Mary McVay
Joan McGuigan	Patrick McKenna	Jean McMahan	Lyric McVoy
Margaret McGuigan	Samantha McKenna	John McMahan	Robert McWaid
Ruairi McGuinness	Sean McKenna	Patricia McMahan	James McWalter
Caroline McGuire	Conor McKenzie	Patrick McMahan	Ashley McWilliams
Diane McGuire	Louis McKenzie	Pierre McMahan	MD Care Psychiatric Services LLC
Joan McGuire	Brian McKeon	Raymond McMahan	Victoria Meacham
John McGuire	Maria McKeon	Ronald McMahan	Christopher Mead
Mark McGuire	Emily McKeown	Sydney McMahan	Diane Mead
Sarah McGuire	Clifford McKibbin	Lisa McManus	Derek Meade
McGuireWoods LLP	Edward McKiernan	Caragh McMaster	Edith Meade
Marianna McGuirk	Edwin McKinlay	Jeffrey McMeans	Sarah Meade
Brian McGunnigle	Sharon McKinley	Deborah McMillan	Steven Meadow
Ryan Mcgurk	Barbara McKinney	Joanne Mcmillan	William Meaux
Kathleen McHugh	Samuel McKnight	Lalena McMillan	Brittany Mecca
Lawrence McHugh	Mary McKone	Stanley McMillen	Patricia Mecca
Patricia McHugh	Jodi McLane	Philip McMorran	Anna Mechler
Patrick McHugh	Leann McLaren	John McNab	Barbara Mechler
Peter McHugh	Donna McLaughlin	James McNally	Kathy Mechnig
Emily McInerney	Dwight McLaughlin	Kathryn McNamara	Michael Mecley
Lorraine McInerney	Hogan McLaughlin	Leigh McNamara	Arben Meco
Timothy McInerney	Janet McLaughlin	Moira McNamara	Lionel Meda
Jean McInnis	Kevin McLaughlin	Wade McNamara	Eric Medawar
David McIntosh	Kyle McLaughlin	Ty McNamee	Mediatec Incorporated
Pamela McIntosh	Lillian McLaughlin	Julianna McNeal	Catherine Medina
Ralph McIntosh	Andrea McLean	Ernest McNeill	Joseph Medina
Fran McIntyre	Brenna McLean	Elizabeth McNevin	Saul Medina
James McIntyre	Christina McLean	William McNichols	Diamond Medley
Kevin McIntyre	Christopher McLean	Ellen McNiff	Phyllis Medvedow
Scott McIntyre	Christopher McLean	William McNulty	Kayla Mee
Evelyn McKay	Donald McLean	Leslie McPadden	Terry Mee
James McKay	Jeanmarie McLean	Michael McPadden	James Meehan
Sheila McKay	Mary Ellen McLean	Cynara McPhail	Julie Meehan
Lauren McKee	Nicole McLean	Robert McPhail	Richard Meehan
Mary McKee	Willajeanne McLean	Lucy McProud	Sara Meehan
Patrick McKee	Ann McLellan		Sharon Meehan

FY2019 Donor List cont.

Thomas Meehan	Melvin A. Yoselevsky, MD	David Mercier	Betty Metzler
William Meehan	Robert Melvin	Dorothea Mercier	Thomas Meucci
James Meek	Franklin Melzer	Elizabeth Mercier	Joseph Meuse
Maxx Meether	Marcia Memery	Wendy Mercurio	Itay Mevorakh
Lawrence Megan	Michael Menapace	Kevin Merli	Brian Meyer
Dorothy Meggie	Sharon Menard	Anthony Merlino	Sheila Meyer
Felipe Mego	Arnold Menchel	Marisa Merlo	Timothy Meyer
Ellen Mehan	Daniel Mencio	Jeanne Merola	Paula Meyernick
Lotfi Mehdian	Lorraine Mendall	Roy Merolli	Jamie Meyers
Edward Mehigen	Alan Mendel	Alan Merrick	Laurajean Meyers
Arshad Mehmood	Joseph Mendel	Ann Merrick	Rachel Meyers
Radhika Mehmood	Matthew Mendel	Richard Merrill	Kelli Mezzanotte
Ambica Mehndiratta	Nancy Mendel	Thomas Merrill	John Miceli
Malika Mehndiratta	Alan Mendelson	Wyatt Merrill	Michael J. Santacroce, D.M.D.
Kristin Meier	Philip Mendence	Darlene Merritt	Michael W. Klotz Dmd Mdentsc Pllc
Robert Meier	Edith Mendez	Grace Merritt	David Michael
Debra Meighan	Maria Mendizabal	Mark Merritt	Eleanor Michael
Alice Meigs	Carlos Mendoza	R. Merritt	Stefan Michael
Susan Meineke	Christian Mendoza	Michael Merry	Michaels Foundation, Inc.
Joel Meisel	Jorge Mendoza	Joseph Merschman	David Michaels
Robert Meisel	Eileen Mengali	David Merwin	John Michalak
Bobby Melamed	Cecilia Meniconi	Kathleen Merwin	Robin Michalak
Dorice Melamed	Niccolo Meniconi	Neil Mesick	Tomasz Michalak
Ramin Melamed	Erica Menken	Dorothy Messenger	Charlene Michalek
Charles Melchreit	Leena Menon	David Messier	Robert Michalik
Judith Melchreit	Venu Menon	Dawn Messina	Jane Michaud
John Mele	Antoine Menoret	John Messina	Jocelyn Michaud
John Mele	Pauline Menoret	Lorenzo Messina	Leigh Michaud
Lisa Mele	Aaron Ment	Michael Messina	Lucy Michaud
Michael Mele	M. Sheila Ment	Olivia Messina	Tyler Michaud
Priscilla Melecio	Lauren Mentasti	Barry Messinger	Brian Michel
JoAnne Melfi	Salvatore Menzo	David Messinger	George Michel
Joseph Melfi	William Meo	Sheldon Messinger	Marc Michel
Jerome Meli	Ronald Meoni	Kathleen Messmer	Elisa Michell
Leah Melius	Cley Mera	Christopher Mester	Colleen Michelson
Matthew Melius	Khrysta Mercado	Metacomet Post #1926, VFW, Inc	Elizabeth Michelson
Jonathan Mellitz	Donald Mercer	Kimberly Metcalf	George Michna
Erika Mello	Megan Mercer	Rita Metcalf	John Michniewicz
Richard Mellon	Conor Merchant	Metlife Charity Trust	Shelley Michonski
Clifford Mellor	David Merchant	Jennifer Metsch	Kathleen Micinilio
Tracy Melody	Daniel Mercier	Gian-Lorenzo Metzger	Ira Mickenberg

Robin Mickey	Barbara Miller	Randi Miller	Christopher Minella
Gregory Micoletti	Brian Miller	Richard Miller	Alden Miner
Middlefield Democratic Committee	Charles Miller	Robert Miller	Katelyn Miner
Stephen Mieczkowski	Charles Miller	Robin Miller	Nancy Miner
Paul Miehle	Christopher Miller	Roxanna Miller	Christian Mines
Anne Miela	Daniel Miller	Ruth Miller	Anthony Mingoello
Jason Mielcarek	Daniel Miller	Ruth Miller	Susan Minichino
Anthony Miele	David Miller	Ryan Miller	Natalie Miniutti
Pasquale Miele	David Miller	Sandra Miller	Peter Miniutti
Pat Miele	David Miller	Shelli Miller	Joseph Minnella
Stephen Mierz	Donald Miller	Stuart Miller	Michelle Minogue
Stanley Mierzejewski	Edward Miller	Tanya Miller	George Minor
Deborah Migdol	Elizabeth Miller	Tracey Miller	Richard Minot
Mark Migliaccio	Eric Miller	William Miller	Sydney Mintz
Socrates Mihalakos	Estelle Miller	Brenda Miller-Black	Francesco Mioli
Michael Mihalek	Gregg Miller	Andrew Millerd	Joseph Mirabito
Cathleen Mihok	Gregory Miller	James Millerd	Catherine Mirakian
Jordyn Mihok	Harriet Miller	Jack Millerick	Magdalena Miranda
Anthony Mikan	James Miller	Carol Millette	Stephanie Miranda
Taijek Mikel	Jason Miller	Brian Milliken	Kelly Mirando
John Mikk	Joan Miller	Paul Milliken	Pablo Miras-Desimone
Robert Milano	Joan Miller	Susan Milliken	Myron Mirgorodsky
David Milardo	Joanne Miller	Xavier Milling	Anne Mirich
Cheryl Milas	Jordyn Miller	Alexa Millinger	Eleanor Mirne
Jane Milas	Joshua Miller	Peter Millman	Umaid Mirza
Sue Milch	Katherine Miller	Ashley Mills	Marie Misenti
Susan Mildrum	Kenneth Miller	Beth Mills	Dev Mishra
Olivia Miles	Lauri Miller	Carolyn Mills	Deborah Misiaszek
Richard Miles	Mark Miller	David Mills	Francis Misiewicz
Joan Milewski	Mark Miller	Julie Mills	Frank Misiewicz
Liam Milewski	Mark Miller	Scott-Alan Mills	Michael Misiewicz
Robert Milford	Matthew Miller	Lynn Milner	Jody Miska
Peter Milgrom	Maureen Miller	Milone & Mac Broom, Inc.	Rajneesh Misra
Maureen Milicich	Maxwell Miller	Rosalie Milone	Mission Product Holdings, Inc.
Victor Milione	Meghan Miller	Brianna Miloz	Mark Misto
Michael Milius	Melvin Miller	Frances Milroy	Michael Mistretta
Sean Millane	Michael Miller	John Miltenis	Alana Mitchell
Jayla Millender	Muriel Miller	Milton C. Beebe & Sons, Inc.	Andrew Mitchell
Miller Foods, Inc.	Neil Miller	Robert Milvae	David Mitchell
Allyson Miller	Pamela Miller	Barnaby Min	David Mitchell
Angela Miller	Peter Miller	Winston Mina	Doug Mitchell

FY2019 Donor List cont.

Ellen D Mitchell	Colin Moe	Anne Monroe	Amber Moore
Gail Mitchell	Carl Moeller	Hunter Monroe	Cassandra Moore
James Mitchell	Angela Moemeka	Kathryn Monroe	Dana Moore
James Mitchell	Jennifer Moffa	Mark Monroe	Daryl Moore
James Mitchell	Brandon Moffitt	Robert Monroe	David Moore
Jodi Mitchell	Mogensen Mitigation Inc.	Alex Monsky	David Moore
John Mitchell	Richard Mogensen	Joseph Montalto	Douglas Moore
Noel Mitchell	Sharen Moghavem	Omar Montalvo	Eileen Moore
Patrick Mitchell	Fawzi Mohamed	Tatianna Montalvo	Emily Moore
Peyton Mitchell	Anusha Mohan	Michelle Montanile	Jacqueline Moore
Stephanie Mitchell	Eric Mohan	Michael Montano	Jefferson Moore
Thomas Mitchell	Donald Mohr	Frank Monteiro	Jonathan Moore
Vanessa Mitchell	Wendy Mohr	Kassandra Montenegro	Kristopher Moore
William Mitchell	David Mohrman	Noah Montenegro	Lisbeth Moore
William Mitchell	Syed Mohsin	Emilio Monterastelli	Maya Moore
Beatrice Mitlak	Mohammad Moien Afshari	Cynthia Montesi	Michael Moore
William Mitlehner	Lauren Moir	Rachel Montesi	Patricia Moore
Carol Mitnick	Thomas Moise	Gretchen Montgomery	Rebecca Moore
Glenn Mitoma	Andrew Moiseff	Marilyn Montgomery	Richard Moore
Michael Mitoma	Charles Molander	Neal Montgomery	Robert Moore
Amit Mitra	Brian Moles Roland	Roosevelt Montgomery	Sheridan Moore
Eugene Mittelman	Alexander Molina	Hawley Montgomery-Down	Susan Moore
Maurice Mitterling	Tatyanna Molina	Dwayne Montie	Timothy Moore
Yoichi Miyamoto	Jane Molinari	Nicholas Montminy	David Moorehead
Donna Mizak	Mark Molinari	Yara Montminy	Sara Moorhead
Karl Mizak	Sarah Molinelli	Tiffany Montouth	Lakshmi Moorthy
MK Construction, Inc.	Ingrid Moll	Jeanne Montross	Amanda Morach
Gwendolyn Mlynek	Anthony Molloy	Diane Montville	Kareem Morad
Michelle Mlyniec	Eileen Molloy	Jacqueline Montville	Forough Moradi
Haining Mo	Renee Molnar	David Monz	Isaac Moradi
Melody Moccia	Rosalie Molnar	Keith Moody	Jane Moraghan
Steven Moccio	Ann Molod	Young Moon	David Morales
Adam Mocchiolo	Isidro Molpeceres	David Moonay	Gary Morales
Martha Mochel	Moma Nail Corp	Amanda Mooney	Julio Morales
Patricia Mochel	Sandrs Monachino	Ashley Mooney	Kevin Morales
John Mocker	Bruce Monahan	Carley Mooney	Michele Morales
Thomas Mocko	Edward Monahan	Dawn Mooney	Myriam Morales
Rachel Moderacki	Will Monahan	Eric Mooney	Rafael Morales
Christopher Modica	Abigale Monasterial	James Mooney	Samantha Morales
Dominick Modugno	Benson Monastersky	Jeanne Mooney	Yvonne Morales-Farrell
Charles Modzelewski	Cathy Monckton	John Mooney	Austin Moran
Ronald Modzelewski	Phyllis Moniz	Louis Mooradian	Beverly Moran

Jane Moran	Charles Morgan	Lisa Morris	Christine Mosman
John Moran	Diane Morgan	Maryann Morris	Charles Moss
John Moran	Douglas Morgan	Stephen Morris	Cheri Moss
Julia Moran	George Morgan	Walter Morris	Clifford Moss
Keith Moran	Harry Morgan	William Morris	Gerald Moss
Lea Anne Moran	James Morgan	William Morris	Ronald Moss
Patricia Moran	Jon Morgan	William Morrissey	Marta Mostovych
Rowen Moran	Nashae Morgan	F. Tyler Morrison III	Kathleen Mosure
Samuel Moran	Neil Morgan	Morrison Mahoney, LLP	Motorsports Nation- Waterford LLC
Silvanna Moran-Vargas	Scott Morgan	Christopher Morrison	Austin Mott
Jeanne Morascini	James Morganelli	Douglas Morrison	Peter Mott
Gail Moraski	Maria Morganti	Elizabeth Morrison	Mary Motta
Bonnie Morassini	DeAnna Mori	James Morrison	Peter Mottla
James Moravecek	Eileen Moriarty	Kyle Morrison	William Mottolese
Daniel Mordaunt	Kathleen Moriarty	Margaret Morrison	John Moulard
Michael Mordocco	Margaret Moriarty	Marsha Morrison	Carol Moulton
Amanda Moreau	Thomas Moriarty	Martha Morrison	Peggy Moulton
Denis Moreau	Timothy Moriarty	Elizabeth Morrisroe	Kenneth Mouning
Maurice Moreau	Nils Morich	Cynthia Morrissette	Mountain Top Services, Inc.
Ryan Moreau	Kristin Morico	Morrissey, Morrissey and Mooney LLC	Valerie Mountain
Taylor Moreau	Sarah Morin	Cynthia Morrissey	Mildred Mountford
Keith Morehouse	Leroy Morishita	Tyler Morrissey	Peter Mousseau
Lawrence Morehouse	Thomas Morison	William Morrone	Sean Mowad
Priscilla Morehouse	Linda Morkan	Norman Morrow	Stephon Mowatt
Shana Morel	Michael Morles	Catherine Morse	Logan Moya
Jeffrey Morell	Daniel Morley	Christopher Morse	Munshi Moyenuddin
Deanna Morelli	Mary Beth Morley	Diantha Morse	Brian Moynihan
Marisa Morello	Joseph Morman	Linda Morse	Kevin Moynihan
Francisco Moreno Sanchez	Carleen Morneau	Faith Moseley	Tracy Mozingo
James Moreno	Jean Morningstar	Mary Moseley	Ernest Mrazik
Joe Moreno	Kaitlin Moroney	Robert Moser	Mrs. Ann C. Briechle Trust
Jennifer Morenus	Christopher Morosky	Howard Moses	Georgie Mubarek
Peter Morenus	Frank Morosky	Beverly Moshier	Jessica Mucci
Philip Moreschi	Robert Morpurgo	Sylvia Mosiany	Gerard Mucha
Anthony Moretti	William Morran	Anna Mosk	Mary Muchollari
Scott Morey	Cheryl Morrell	Rosemarie Moskow	Kathryn Mudgett
Morgan Stanley Smith Barney Global Impact Funding Trust	Erin Morrell	Emily Moskowitz	Melynda Mudgett
Anna Morgan	James Morrell	Robert Moskowitz	Michael Mudrick
Barbara Morgan	Robert Morrin	John Mosley Vi	Laurance Mudry
Beth Morgan	Morris Group, Inc.	Maurice Mosley	Michael Mudry
Catherine Morgan	Bernadette Morris	Sean Mosley	Ingrid Mueller
	Ian Morris		Thomas Mueller

FY2019 Donor List cont.

Richard Muenchow	Maria Murcia	Neil Murphy	Charles Musick
Barbara Muhlfelder	Jane Ellen Murdock	Nicole Murphy	Michael Muska
Gordon Muir	Stacey Murdock	Peter Murphy	Joseph Muskus
Jessica Muirhead	James Murdy	Quinne Murphy	Brian Musselman
Sean Mulcahey	Ronald Murelli	Richard Murphy	William Mustard
Janet Mulcahy	Michael Murgatroyd	Robert Murphy	Angelika Muter
Joanne Muldoon	Santiago Muriel	Ruth Murphy	Nicole Mutersbaugh
Donna Mule	Cleis Murillo	Siobhan Murphy	Mutual of America Foundation
Vincent Mule	Robert Murner	Siobhan Murphy	Mutual Plumbing Heating & Cooling LLC
Michael Mullaney	Murphy, Laudati, Kiel, Buttler, Rattigan, LLC	Stephen Murphy	Robert Muuss
Daniel Mullen	Abigail Murphy	Susan Murphy	Jeffrey Muzio
Martin Mullen	Allaina Murphy	Suzanne Murphy	Iren Muzsi
Scott Muller	Allison Murphy	Terry Murphy	Jennifer Myatt
Alissa Mulliken	Brian Murphy	William Murphy	Barbara Myers
Kathleen Mullin	Bridget Murphy	Ebony Murphy-Root	Daniel Myers
Daniel Mullins	Colin Murphy	Rosemary Murphy-Woitowitz	Emily Myers
John Mullins	Elizabeth Murphy	Brandon Murray	Kathryn Myers
Karen Mullins	Ethan Murphy	Cheryl Murray	Leonard Myers
Michael Mulpeter	Francis Murphy	Emily Murray	Lester Myers
Christine Mulready	Fred Murphy	James Murray	Margaret Myers
Multilingual Translation Bureau	Gerald Murphy	Jean Murray	William Myers
Robert Mumford	Grace Murphy	Karen Murray	Roxanna Myhrum
Mustafa Mumtaz	Gregory Murphy	Kimberly Murray	Jessica Mynarski
Barbara Munck	Heather Murphy	Lori Murray	Bobby Myrick
Kyle Muncy	Jacqueline Murphy	Maria Murray	David Myrick
James Munden	James Murphy	Marie Murray	David Myrick
Joseph Munding	James Murphy	Rich Murray	Heather Myrick
Balaji Mundkur	Jane Murphy	Sarah Murray	Sarah Myrick
Joyce Mundt	John Murphy	Saranne Murray	Susan Myrick
Susan Munger	John Murphy	William Murtagh	Anthony Myrill
Martin Munitz	Kathleen Murphy	Brian Murtari	Rebecca Myshrall
Juan Munoz	Kenneth Murphy	Chris Murtaugh	N. T. Oliva Incorporated
Michael Munoz	Lenore Murphy	Shreya Murthy	Edwin Naamon
Stephen Munro	Lori Murphy	Cassandra Murty	Brian Naas
Bryant Munson	Ludmilla Murphy	Edward Musante	Mariana Nacht
Sonja Muppy	Marian Murphy	Barry Musco	Barbara Naclerio
Krishna Murali	Mary Murphy	Dawn Musco	Erin Naclerio
Guruprasaadh Muralimohan	Merlita Murphy	Deborah Musco	Marissa Naclerio
Paul Murano	Michael Murphy	Marie Musco	Donald Nadeau
Rocco Murano	Michael Murphy	George Musgrave	Emily Nadeau
Julie Muratore	Michelle Murphy	Paula Musgrave	Frances Nadeau
Laura Muratori		Jessica Musgrove	

Jenifer Nadeau	Cheryl Narciso	Ronald Nault	Blanchett Nelson
John Nadeau	Frank Nardelli	Hamzha Navaid	Brandy Nelson
Louise Nadeau	Leo Nardi	Dana Navalance	Bruce Nelson
Michael Nadeau	Marco Nardone Guerra	Rudy Navarro	Carol Nelson
Robert Nadeau	Margaret Nardozzi	Sonia Navarro	Charlotte Nelson
Jane Nadel	Ric Narducci	Meenakshi Nawani	Chris Nelson
Andrew Nadler	Christopher Narowski	Carl Nawrocki	Dustyn Nelson
Riley Nadolny	Richard Narowski	Denis Nayden	Fitz Nelson
Alan Nafis	Shelley Naser	Michael Nazar	Fredrick Nelson
Monica Nagalla	Justin Nash	Daniel Nazarian	Jean Nelson
Radhakrishna Nagalla	Justin Nash	Nurjahan Nazu	Jill Nelson
Mary Nagler	Basem Nashed	Marisa Nazzaro	Leah Nelson
Charles Nagy	George Nasinnyk	Mansour Ndiaye	Patricia Nelson
Edith Nagy	Hussain Nasir	Robert Neal	Phil Nelson
Hanna Nagy	Deane Nason	Jonathan Near	Robert Nelson
Theresa Nahil	James Nason	Douglas Neary	Sarah Nelson
Ana Nahorniac	Craig Nass	Mary Necci	Scott Nelson
Erika Nair	Kileigh Nassau	Matthew Necci	Stephen Nelson
Suresh Nair	Joanna Nastasia	Raymond Necci	Sue Nelson
Vidya Nair	Kathleen Nastri	Olha Nechyporenko	Tamara Nelson
Renee Najarian	Megan Nastri	James Nederlander	Thomas Nelson
Clemens Najjar	Pasquale Nastri	Sara Nee	Thomas Nelson
Mark Nakahira	Joseph Natale	James Needham	Vernon Nelson
Alexander Nakano	Natalie Halperin Revocable Trust	Linda Needham	Kyle Nemchek
Chelsey Nalaboff	Nathan Liverant & Son, LLC	Matthew Needleman	James Nemec
Beth Nally	Leslie Nathan	NEFCO Corporation	James Nemeth
Gregory Nam	Merri Nathan	Donna-Lynne Neff Ballas	Kathleen Nemeth
Kristin Nam	Raj Nathwani	Marcia Neff	Marc Nemeth
Myung Nam	National 4-H Council	Stephen Negri	Maura Nemirow
Amira Nanai	National Athletic Trainer's Association, Inc.	Julio Negron	Naoko Nemoto
Nanas Byrek LLC	National Center For Women & Information Technology	Hope Neikirk	Georgette Nemr
Maruja Nancay	National Grid	Gary Neilan	Tammy Nephew
Sampoorna Nandi	National Instruments	Matthew Neilson	Tracy Nepomuceno
Marian Nangle	National Philanthropic Trust	William Neiman	Philip Neptin
Emily Napear	Nationwide Foundation	Carol Neis	James Neri
Anthony Naples	Terence Natt	Stuart Neiss	Jakob Nerwinski
Richard Napoletano	NatWest Markets	Patricia Neisser	David Nerz
Christine Napolitano	Timothy Naughton	Robert Neiwirth	Samantha Nesbeth
Kristi Napolitano	Christina Nault	Ann Neller	Desi Nesmith
Mark Nappi	Joanne Nault	Sara Neller	Nicole Netkin-Collins
Raymond Nappi		Joseph Nelly	Patricia Nettles
Shankara Narayanan		Ashley Nelson	Matthew Nettleton

FY2019 Donor List cont.

Network for Good	Edward Newton	Robert Nicoletti	Pamela Noe
Lori Neu	Joshua Newton	Frank Nicolo	Michael Noel
Elaine Neubelt	Nell Newton	Jason Nicosia	Adam Nogiec
Michael Neubert	NextEra Energy Foundation	Richard Niedel	Katelyn Nogler
Ellen Neuhaus	NextEra Energy, Inc.	Robert Niederman	Marie Noiset
Helen Neumann	Alexander Ney	Frank Niederwerfer	Keith Nokes
Jen Neumann	Brian Ney	Bernard Niedzielski	Josephine Nol
Daniel Nevelos	Richard Ney	Karl Nieforth	Holly Nolan
Richard Nevelos	Steven Nezhad	Janice Niehaus	Kevin Nolan
John Neville	Jonathan Ng	Peter Niekerk	Robert Nolan
Carolyn Nevins	Tony Ng	Donna Nielsen	Scott Nolan
Matthew Nevins	NGM Charitable Foundation	Gail Nielsen	David Nolf
New England Design Incorporated	Adrienne Nguyen	Lila Nielsen	Jamie Noll
New Leaf Landscape Services	Alexander Nguyen	Nielsen-Kellerman	Catherine Nonnenmacher
New London County Farm And Home Bureau, Inc.	Cong Nguyen	Maria Niemi	Jeffrey Noonan
New York Life Foundation	Elizabeth Nguyen	Connor Niessing	Kevin Noonan
New York Life Insurance Company	Hannah Nguyen	Robert Nighan	Jack Norbeck
Robert New	Hung Nguyen	Ryan Nightingale	Melissa Nord
NewAlliance Foundation	Phong Nguyen	Heikki Nikkanen	Sara Nordstrom
Joyce Newbauer	Sean Nguyen	Rebecca Niland	Rino Nori
Del Newberry	Son Nguyen	Jennifer Niles	Donna Norige
Charles Newby	Vi Nguyen	Lillian Nimo-Sefah	Norman J Schmitt Living Trust
Cynthia Newby	Viensuong Nguyen	Joan Ninivaggi	Kelly Norman
Cynthia Newell	Vu Nguyen	Michele Ninivaggi	Mallory Norman
Delcy Newell	Ellyn Nia	John Nirenberg	Michael Norman
Virginia Newell-Stokes	Jeffrey Nicholas	Alec Nisbet	Michele Normandin
Newington Democratic Town Committee	Melissa Nicholas	Andrew Nisbet	Normandy-Guernseys & Holsteins
David Newland	Erin Nicholls	Michael Nisbet	Roy Normen
Anthony Newman	Karen Nicholls	Joann Nisco	Carolan Norris
Anthony Newman	Michael Nichols	Akiko Nishiyama	Chelsea Norris
Charles Newman	Robert Nichols	Carl Nissen	Evelyn Norris
Kenneth Newman	Daniel Nicholson	Jacqueline Nissen	Jon Norris
Leigh Newman	Joan Nicholson	Tomer Nitzan	Kathryn Norris
Mark Newman	Almond Nickerson	Florence Nixon	Marissa Norris
Michael Newman	Dotti Nickerson	Paula Nixon	Robert Norris
Stewart Newman	Elizabeth Nickerson	David Nizzardo	Teresa Norris
Newman's Own Foundation, Inc.	Kimberly Nickolenko	Christine Njuki	Gregory Norsigian
Adele Newton	Walter Nicksa	NM-West Hartford, LLC	Gail Norstrom
Ajhanai Newton	Jay Nickse	No More Fathers Lost	Catherine North
Amy Newton	Barbara Nicol	Christopher Noble	Peter North
	Scott Nicol	David Noble	Northeast Ohio Vascular Associates, Inc
	Claire Nicolas	Tally Noble	

Northeast United Premier SC	Marianne Nunez	James O'Brien	Suzanne O'Connor
Northwest Corner Veterinary Hospital, LLC	Alisher Nurullaev	James O'Brien	Mary O'Dea
Northwest Hills Chrysler Jeep LLC	Robert Nussbaum	Jean O'Brien	Robert O'Dea
Northwestern Mutual Foundation	Genevieve Nuttall	Jennifer O'Brien	Robert O'Dea
Andrew Norton	Nvidia Foundation	Katelyn O'Brien	Frederick Odell
Charles Norton	Akuoma Nwadike	Kevin O'Brien	Catherine Odendahl
David Norton	Gina Nyberg	Kevin O'Brien	Laura Odintz
Erin Norton	John Nye	Louise O'Brien	Debra Odom
John Norton	Theresa Nygren	Martha O'Brien	Chaia Odoms Morgan
Selena Norton	Abbey Nyland	Meg O'Brien	Elizabeth O'Donnell
Ariel Norvell	Michael Nystrom	Mikel O'Brien	Emily O'Donnell
Byron Norvell	Molly O'Brien	Sharon O'Brien	Jane O'Donnell
Norwalk Seaport Association	Kate O'Halloran	Thomas O'Brien	Jenny O'Donnell
Joseph Nosack	Jeffrey O'Leary	Timothy O'Brien	Michael O'Donnell
Jasom Nosal	Alex O'Neill	Earl Obst	Robert O'Donnell
Dale Nosel	Andrea O'Boyle	Andrea Obston	Sarah O'Donnell
Michael Notarangelo	Meredith O'Keefe	Muireann O'Callaghan	William O'Donnell
Kathleen Nothe	Patricia O'Rourke	Sally O'Callaghan	Timothy O'Donohue
Jordan Noto	Sayali Oak	James Ocampo	Samantha Odyniec
Caroline Nourafshan	Daniel Oakes	Megan Ocampo	Anne Oeldorf-Hirsch
Stanley Novack	Evan Oakes	Jane Ochman	Jana Oettinger
Barbara Novak	Nancy Oakes	Laurie Ochnio	Monda Oewel
Denise Novak	Tyler Oakes	Brian O'Connell	Donald Offinger
Stanley Novak	Carole Oat	Daniel O'Connell	Cindy Ofsuryk
Susan Novak	Donna Oates	Matthew O'Connell	Jeffrey Ogbar
Novartis US Foundation	David Obarowski	Peter O'Connell	Rowan Ogilvie
Bradley Novi	Leonard Oberg	Terence O'Connell	Edward Ogle
Novian & Novian, L.L.P.	Margaret Oberg	Tim O'Connell	Marvin Ogman
Michael Novosel	Scott Oberg	Brian O'Connor	Debra Ognissanti
Laura Nowacki	Diane Obernesser	Debra O'Connor	Casey O'Grady
Alicia Nowlin-Downey	John Oblak	Edward O'Connor	Jennifer O'Grady
Hooshang Nowroozi	Barry Oblas	F. O'Connor	E. Eugene Oh
John Noyes	Michael Oblinger	Jacquelyn O'Connor	Kyoungjo Oh
Christopher Nucerino	Ashlyn OBoyle	James O'Connor	John O'Halloran
Kyle Nuland	Gerald O'Boyle	James O'Connor	Ryan O'Halloran
Nunes Quality Plumbing & Heating, L.L.C.	Abigail O'Brien	Matthew O'Connor	Dorene O'Hara
Edward Nunes	Caitlin O'Brien	Maureen O'Connor	Joseph O'Hare
Emma Nunes	Carey O'Brien	Maureen O'Connor	Jason O'Hearn
Jeremy Nunes	Carole O'Brien	Michael O'Connor	David Ohebshalom
Susan Nunes	David O'Brien	Michael O'Connor	Henry Ohls
	Diane O'Brien	Valerie O'Connor	Ian Ohlsson
	Frederick O'Brien	William O'Connor	Ohm Jay Inc.

FY2019 Donor List cont.

Robert Ohrt	Neil Oliwa	James O'Neil	Eugene Orientale
Michelle Oing	Rivka Olley	Kevin O'Neil	Joan Oringer
Abigail O'Keefe	Mary Olmeda	Sharon O'Neil	Katelyn Orlando
Bernard O'Keefe	Eric O'Loughlin	Barbara O'Neill	Rocco Orlando
Tyler O'Keefe	Frances O'Loughlin	Elizabeth O'Neill	Jo-Ann Orłowski
Siamak Okhovat	Michael O'Loughlin	James O'Neill	Nancy Orłowski
Nathanael Okpych	Stephanie O'Loughlin	James O'Neill	John O'Rourke
James Okrongly	Samantha Olschan	Jennifer O'Neill	Thomas O'Rourke
Satoshi Oku	Amy Olsen	John O'Neill	Jean Orr
Susan Okula	Daniel Olsen	Kathleen O'Neill	Je'quana Orr
Daniel Olah	Lisa Olsen	Laura O'Neill	Joyce Orr
Kelly Olander	Lois Olsen	Matt O'Neill	Richard Orr
David Olchowski	Patricia Olsen	Michael O'Neill	Edward Orszulak
Susan Oldershaw	Richard Olsen	Stephanie O'Neill	Heather Ort
Doug O'Leary	Brett Olson	O'Neill's Chevrolet & Buick Inc.	Gabriel Ortega
James O'Leary	Carly Olson	Chrissie Ongaco	Maria Ortega
James O'Leary	Cody Olson	Jane Onofrio	Stacia Ortega
Katie O'Leary	Deane Olson	Nicole Onorato	Ortegon Prosthodontics PC
Liam O'Leary	Jennifer Olson	Siobhan Onthank	Olivia Ortegon
Michael O'Leary	Julia Olson	Stanislaus Opalacz	Orthopaedic Holdings, LLC
James Oleksiw	Lynn Olson	Cynthia Opderbeck	Luis Ortiz
Marylee Oleksiw	Nicholas Olson	Angelina Opoku	Matthew Ortiz
Daniel Olender	Patrick Olson	Alex Oppek	Wanda Ortiz
Olenders, Inc.	Richard Olson	Gordon Oppenheimer	Leonard Ortuso
Olga V Brynga Revocable Trust	Sherri Olson	Julia Oppenheimer	Jason Oruch
Mary Olha	Susan Olson	Sheila Oppenheimer	Timothy Orvis
Reesa Olins	Scott Olster	Julia Opramolla	Arnold Orza
Pamela Oliva	Mariam Olusekun	JoAnn Opulski	Douglas Osber
Richard Oliva	Eileen Olynciw	Joseph Opulski	Thomas Osborne
Amy Oliver	Patricia O'Malley	Andrew Oravec	Chelsea Osbrey
Barbara Oliver	Omam Charitable Foundation, Inc.	Alex Orbanowski	Karen Osegueda
Chase Oliver	Charles Oman	Kurt Orbanowski	Diann Osgood
Douglas Oliver	Omar Coffee Company	Philip Orbe	Douglas Osgood
Gordon Oliver	Barbara O'Mara	Lisa Orcutt	Barbara O'Shea
Heidi Oliver	Stephen Omasta	Michael Orcutt	Kaitlin O'Shea
Robert Oliver	Brittany O'Meara	Eileen O'Reilly	Kevin O'Shea
Santosha Oliver	Cecile O'Meara	Kevin O'Reilly	David Osipowicz
William Oliver	Thomas O'Meara	Rhonda O'Reilly	Stephen Osit
Gabriele Olivi	Emmanuel Omokaro	Timothy O'Reilly	Gail Osland
Mathieu Olivier	Walter Onacewicz	Sean Orenstein	Joseph Oslander
Diane Olivo	One Goal Sport Consulting, Inc.	Braeanne Oribello	Harold Oslick
Christopher Oliwa	Francis Oneil	Lucille Oricchio	Chin Osmond

Marie Osorio	Matthew Ouimette	William Padilla	James Palma
Jennifer Osowiecki	Paige Ouimette	Phyllis Padro	Michael Palmedo
Eileen Ossen	Ryan Ouimette	Robert Pae	Allison Palmer
Brian Ossias	Our Lady Of Fatima RC Church Corporation Of Wilton	Nancy Pagani	Christopher Palmer
Andrew Ossolinski	Sergio Outeiro	Andrew Pagano	Doris Palmer
Milton Ossorio	Joseph Ovchar	Teresa Pagano	Gary Palmer
Anne Ostberg	William Ovens	Daztar Pagdiwala	Gary Palmer
Christer Osterling	Mark Overmyer-Velazquez	Kraig Page	Haley Palmer
Carol Ostermann	Khaled Oweimrin	Martha Page	Jeremy Palmer
Laura Osterweis	Carolyn Owen	Maryellyn Page	Kelly Palmer
Robin Ostlund	Sonya Owen	Peter Page	Laura Palmer
Karin Ostrom	Aljean Owens	Rowan Page	Leslie Palmer
John Ostrout	Janet Owens	Kerry Page-Shaheen	Mary Jo Palmer
Mark Ostrowski	John Owens	Steven Paggioli	Michele Palmer
Joyce O'Sullivan	Paige Owens	Mary Pagnozzi	Peter Palmer
William O'Sullivan	Robert Owens	Kimon Pagounes	Shane Palmer
Uyi Osunde	Stephen Owens	Helene Pahl	Stephen Palmer
Deborah Oswalt	Tyler Owens	Sandhya Pai	Gina Palmieri
Arlene O'Tell	Duygu Ozcan	Giorgina Paiella	Stephanie Palmucci
Otis Elevator Company	Lisa Ozimek	Christopher Paier	Alyssa Palmunen
Brian Otis	Rachel Ozimek	Raymond Paier	Arthur Palmunen
Dwight Otis	Kimberly Ozkan-Bal	Joseph Paige	Gary Palochko
Mark Otis	Somachukwu Ozuzu	Chul Paik	Amy Palocki
Kathryn O'Toole	Paul Ozyck	Tyrick Paillan	Joseph Palombizio
Jason Otrin	P.R.I.M.A. Pediatrics, Inc.	Tasos Paindiris	Jeanne Paluch
Alexander Ott	Cassius Pac	Ellen Paine	Taras Paluch
Robert Ott	Maria Paccioretti	Paine's, Inc.	Cary Palulis
Suzanne Ott	Pace Construction Corporation	Thomas Pajolek	Ralph Palumbo
Jennifer Ottalagana	Vincent Pace	Thalia Palacios	Donald Palzere
Jake Otten	Philip Pacelli	Gary Palardy	Jane Palzere
Kathleen Otter	John Pacheco	Mary Palermo	Ryan Palzere
Paul Otterway	Stefania Paciello	Dylan Palin	Amanda Pan
Kristine Otto	Pacific Life Foundation	Mary Palinkos	Christine Pan
Glenda Ouano	Vincent Pacileo	Jordan Palisi	George Panayotidis
Julie Oudin	Lisa Packard	Natalie Paliulis	Nickitas Panayotou
Carol Ouellette	Robert Packard	Sandra Palladino	Jennifer Panciera
James Ouellette	Giles Packer	Patricia Pallanck	Lee Panciera
James Ouellette	Mohan Padamati	John Pallatto	Michael Panciera
Michael Ouellette	Paul Padegimas	Renee Pallenberg	Valerie Panciera-Rieth
Scott Ouellette	Kathleen Padian	Jane Palley	Mark Pandolfe
Ryan Ouimet	Gregory Padick	Jane Pallokat	Robert Pandolfo
David Ouimette		Gregory Palma	Purvi Pandya

FY2019 Donor List cont.

Amy Panek	Matthew Parenti	Vinson Parsons	Diane Paterno
Jessica Panella	Nando Parete	Eli Pasackow	Elizabeth Paterson
Panera Bread	Kourosh Parham	Yanina Pascual	Randall Paterson
Ian Pang	Aakash Parikh	Valerie Pascuzzi	Michael Patitucci
Joseph Panicello	Gerald Paris	Lyle Pash	Katherine Patnaude
Elizabeth Panico	Michael Parisi	Lily Pashapour	Elizabeth Patrell
Elizabeth Panke	Caroline Park	Elizabeth Pashayan	Victoria Patric
Peter Pannizzo	Heecheon Park	Stanley Pasieka	Patricia T. Shannon Rev. Trust
Robert Pansegrau	Myung-Kwan Park	Nikaash Pasnoori	Esposito Patricia
Dorothy Pansius	Sohyun Park	Venkat Pasnoori	Peter Patrick
Vincent Pantalone	Young-Ki Park	Lorraine Pasqualetti	Richard Patrick
Alan Panzer	Andrew Parker	Robert Pasqualetti	Ruth Patrick
Joseph Paoletta	Cindy Parker	Sarah Pasqualetti	Scott Patrick
Joseph Paolillo	David Parker	Jay Pasqualoni	Roland Patry
Ronald Paolillo	Emmanuel Parker	Charles Pasquariello	Nathaniel Patrylak
June Paoline	Frank Parker	Robert Pasquella	Isabella Pattacini
Dante Paolino	Gregory Parker	Trevor Pasquine	Silvio Pattacini
Michael Paonessa	Heather Parker	Lisa Pasternak	Holly Pattavina
Christopher Papa	Karen Parker	Lucas Pastick	Bonnie Patterson
Joseph Papa	Katelyn Parker	Eva Pastor	Donna Patterson
Matthew Papa	Katherine Parker	Robyn Pastuch	Helen Patterson
Peter Papallo	M. Parker	Rudolff Patai	Jared Patterson
David Papandria	Noah Parker	Valentino Patarini	Marvin Patterson
Katherine Papathanasis	Richard Parker	Ryan Patch	Richard Patterson
Glenn Pape	Roy Parker	Stephen Patch	Worthington Patterson
Melina Pappademos	Sean Parker	Julie Pate	Wallace Pattyson
John Pappanikou	Bruce Parkhurst	Gregory Pategas	Robert Patulak
Achilles Pappano	Francis Parkin	Matthew Pateiro	Deborah Paturzo
Stacey Pappas	Michael Parkinson	Dina Patel	Paul L. Jones Fund
Darius Papulis	Sandra Parkinson-Chambers	Jayesh Patel	Alison Paul
Peter Papulis	Katherine Parks	Jyotika Patel	Amisha Paul
Frances Paquin	Patricia Parlette	Kaizad Patel	Sabine Paul
Asa Paradis	Kathryn Parlin	Maharukh Patel	Stanley Paul
Carey Paradis	Henry Parmalee	Malcolm Patel	Allan Paull
Kevin Paradis	Rebecca Parmer	Nikisha Patel	Brett Paulson
Michael Parakilas	Patricia Parr	Ohm Patel	Michelle Paulson
Reshmi Parakkal	Louis Parrillo	Parashar Patel	Alex Pava
Luis Pardo	Mary Parris	Parth Patel	Ann Pava
Suzanne Pare	William Parry	Priya Patel	Walter Pavasaris
Rupal Parekh	Bradford Parsons	Sahil Patel	Diane Pavelchak
Dylan Parent	Christopher Parsons	Anthony Patelunas	Robert Pavlick
Jacquelyn Parente	Joseph Parsons	Bob Paterno	Annette Pavone

Marissa Pavone	Patricia Peebles	James Penders	Douglas Perham
Olivia Pavuk	Judy Peek-Lee	Penn Mutual Life Insurance Company	Sathya Peri
Pamela Pavuk	Nancy Peel	Karen Pennell	Jeremy Perisho
George Pawlush	Lynn Peffley	Alexandra Pennella	Judith Peritz
Kerry Pawlyk	Cynthia Pegg	Dixianne Penney	Robert Perkin
Juan Payamps	Joseph Pehota	Todd Penney	Carolyn Perkins
PAYDEN & RYGEL	Judith Pehota	Craig Pennington	Charles Perkins
Christobelle Payne	Hasudin Pehratovic	Andrew Pennock	Edward Perkins
Clarke Payne	Robert Peirson	Clarice Pennock	Karen Perkins
Diana Payne	Erica Peitler	William Pennoyer	Lisa Perkins
Robert Payne	Mary Peitler	Pentair Management Company, Inc.	Maloyid Perkins
Susan Payne	Janice Peixoto	Richard Pentore	Victoria Perkins
Jessica Payton	Daniel Pejril	Natalie Pentz	James Perlotto M.D.
Raymond Peach	Emily Pejril	Paul Pepas	Joel Perlotto
George Peacock	Edgar Pelati	Donald Pepe	Cynthia Perno
Elizabeth Pearce	Nanci Pelati	Louis Pepe	Dominic Perno
Margaret Pearce	Wyatt Pelati	Rita Pepe	David Pero
Susan Pearce	Nina Pelc-Faszczka	Conor Pepin	Bruno Perosino
Jason Pearl	Brian Pellegatto	David Pepin	Kylene Perras
Karen Pearson	Pamela Pellegrine	Richard Pepin	Edward Perrault
Paul Pearson	Richard Pellegrino	PepsiCo Foundation, Inc.	Joan Perrault
Sonia Pearson	Sandra Pellegrino	Michael Peracchio	Roland Perreault
Trudy Pearson	Daniel Pelletier	Raymond Peracchio	Stephen Perreault
David Pease	Vicky Pelletier	Josie Peralta	Adam Perrin
Douglas Pease	Dawn Pello	Giovanni Peraza-Santiago	Ruth Perrin
Heather Pease	David Pels	Mark Perbeck	Alexander Perron
Jonathan Pease	Edward Peltier	Cory Percy	Nichole Perron
Susan Pease	Charles Peluse	Carlos Pereda	Pamela Perrone
Katherine Peccerillo	Arthur Peluso	Joseph Pereira	Richard Perrone
David Pecevich	John Peluso	Diane Perez	Gail Perrotta
Jim Peck	Marc Peluso	Erin Perez	Frank Perrotti
Mary Peck	Elizabeth Pelzar	Frank Perez	Karen Perrotti
Matthew Peck	Joyce Pemberton	Gabriela Perez	Brian Perruccio
Stanley Peck	Marianne Pemberton	Juan Perez	Ashley Perry
Thomas Peckingham	Charisse Penalver	Richard Perez	Donna Perry
Mark Peczuh	Douglas Pence	Thalia Perez	Jonathan Perry
Arlene Pedersen	Rachel Pencu	William Perez	Karen Perry
Jon Pedersen	Wayne Pencz	Tanya Perez-Rock	Kenneth Perry
Justin Pedneault	Dimitrios Pendarakis	Linda Perfetto	Mallory Perry
Stephen Pedneault	Kathryn Pendergast	Kelly Pergola	Maureen Perry
Carmen Pedraza	Bill Penders	Yvette Pergola	Shawn Perry
Alaina Peebles	James Penders		Sydney Perry

FY2019 Donor List cont.

Eric Persky	Jeremy Peterson	Bruce Pfalzgraf	Guilford, LLC
Jennifer Person	Katherine Peterson	William Pfanzelt	Diane Piagesi-Zett
Rebecca Person	Kristen Peterson	Ellen Pfarr	Timothy Piano
Antoinette Pert	Matthew Peterson	Anna Pfau	Robert Pianta
Alfred Perugini	Richard Peterson	Robert Pfeifer	Joseph Piatek
Jayne Perzan	Deanna Peterson-Dorbritz	Katherine Pfeiffer	Jayla Piazza
Robert Perzan	Gretchen Petery	Pfizer Foundation	Jeannette Picard
Elizabeth Pesapane	Cheryl Pethybridge	Bruce Pflieger	Len Picard
Carmela Pesca	Jenna Pethybridge	Robert Pfrommer	Noemi Picardi
Conor Pescatello	Donna Petit	PG&E Corporation Foundation	Linda Picciarelli
David Pescatello	William Petit	Sarah Phair	Reno Piccioli
Linda Pescatello	David Petkis	Ryan Phalen	Philip Piccola
Shannon Pescatello	Chris Petkovich	Nha Pham	Graziella Piccoli
James Pescatore	Bruce Petow	Tho Pham	Joseph Piccolo
Leon Peschel	Daniel Petrella	Uyen Phan	Richard Picerno
Madelyn Pesci	Imperia Petrella	Lorraine Phaneuf	Caitlin Pichette
Tod Pesses	Joyce Petrella	Mary Phaneuf	Megan Pichette
Marilyn Pet	Peter Petrella	Kaileigh Phelan	Robert Pichette
Alexander Petchark	Jane Petretti	Anynha Phelmetto	John Pickard
Kevin Petchark	William Petricone	Ben Phelon	Paul Picken
Peter Nelson DDS	Peter Petrides	Jeffrey Phelon	Patricia Pickering
Bart Peters	Charles Petrillo	Peter Phelon	Samuel Pickering
Christopher Peters	Michelle Petrillo	Brian Phelps	Victoria Pickering
David Peters	Becky Petro	Jim Phelps	Heidi Pickett
John Peters	Michael Petro	Stephen Philbrick	Kathleen Pickett
Kathryn Peters	Michael Petro	Joanne Phillips	Nathan Pickett
Michael Peters	Linda Petrofsky	Vanessa Phillips Bosshart	Gail Pieper
Michele Peters	Eric Petroka	Alana Phillips	Abigail Pierce
Norman Peters	Melissa Petrone	Barbara Phillips	Alexandra Pierce
Pamela Peters	Melissa Petropoulos	Brittani Phillips	C. Pierce
Patricia Peters	Marissa Petrozza	Carol Phillips	Dana Pierce
Robert Peters	Christine Petrucelli	Eric Phillips	Erin Pierce
Wayne Peters	Carol Petruff	John Phillips	Howard Pierce
Hans Petersen	Marc Petruzzi	Matthew Phillips	Melinda Pierce
Jill Peters-Gee	Michael Pettine	Patricia Phillips	Tina Pierce
Allan Peterson	Dawn Pettinelli	Stephanie Phillips	Joan Piercey
Clinton Peterson	Robert Pettinicchi	Susan Phillips	Mary Pierpont
David Peterson	Jeanne Pettit	Walter Phillips	Louis Pierro
David Peterson	Barbara Peyton	Anthony Philpotts	Karen Pierson
Douglas Peterson	Catherine Pezze	Allison Phipps	Kristan Pierz
Erin Peterson	Francesco Pezzello	Jennifer Phuong	Emily Pietrantozzi
Jane Peterson	Alexander Pezzulo	Physical Therapy Services Of	Mitchell Pietras

John Piga	Sheldon Piperno	Ellery Plansky	James Pohl
Melissa Pigden	Laurie Pipke	Lisa Plansky	Matthew Pohl
Betsy Pigeon	Elaine Piraino-Holevoet	Helen Plante	Michael Pohorylo
Joyce Pignataro	Carlos Pires	James Plante	Marilyn Poindexter
Robert Pijewski	Lucy Pires	John Plante	Point72, L.P.
PIK Power	Ambrose Piresson	Plantsville Congregational Church	Barbara Poirier
Alicia Pike	Gregory Pirog	Dina Plapler	Clare Poirier
Deborah Pike	Leslie Pirtel	Joel Plaskon	Janice Poirier
Dan Pilachowski	Nikki Pirtel	Corey Plasky	Karen Poisson
Spencer Pilarski	Michael Pisani	Lisa Plasky	Arthur Poje
David Pildis	Paul Pisano	Lorraine Plasse	John Poklemba
Cynthia Pileski	Sarah Pisano	James Platania	Wayne Pokorny
Shirley Pilkey	Wilma Pisch	Allison Platt	Adelka Polak
Joann Pillar	Ruth Piscitelli	Rosemarie Platt	Laura Polakow
Joyce Pillion	Shawn Pishka	William Platt	Deborah Polayes
Kathleen Pillsbury	Robert Piteo	Christopher Platts	Polek Brothers Tobacco
Bethany Pilon	Edward Pitkin	Howard Platts	Lisa Poletti
Allan Pilver	William Pitkin	Lisbeth Plavcan	Diane Poletti-Metzel
Elaine Pilver	Pitney Bowes, Inc.	Grace Player	William Policastro
Pedro Pinales	Michael Pitoniak	Susan Pleasic-Williams	Monique Polidoro
Linda Pinardi	Amy Pitruzzello	Christopher Pleckaitis	Elizabeth Polifroni
Pine Lake Laboratories	Cal Pitruzzello	George Plesko	Mark Poliks
Carlos Pinela	Diane Pitt	Elaine Pletsch	Audrey Polinsky
Alexander Pineres	Keary Pitt	Plimpton & Hills Corp.	Peter Polis
Li-Jen Ping	Mary Pitt	Carol Ploch	Edwin Polito
Michael Pinheiro	Mary Pitt	David Plocharsky	Michael Polityka
Evgueni Pinkhassik	Janie Pittendreigh	Carol Plotsky	Elliott Pollack
Dawn Pinkowish	Bernard Pitterman	James Plourd	J. Dennis Pollack
Randall Pinkston	Betsy Pittman	Dawn Plourde	Mindy Pollack
Elizabeth Pinner	Ryan Piurek	Patricia Plourde	Rita Pollack
Subba Pinninti	Barry Pivnick	Ginna Plude	William Pollack
Amanda Pinto	Laurie Piwonski	Randy Plude	Rita Pollak
Anthony Pinto	Jedediah Pixley	Plymouth Spring Company, Inc.	Adrienne Pollard
James Pinto	Sara Pixley	PMA Companies	Brendan Pollard
Vincent Pinto	Nicole Pizarro	Richard Pochetti	Verda Pollard
Robert Piorkowski	Pizza Mike's Pizzeria LLC	Christopher Podeszwa	Jane Polley
Edmund Piotroski	Paul Pizzo	George Podeszwa	Debrah Pollutro
Kaitlyn Piotroski	Ernest Pizzuto	Alexander Podgorski	Daniel Polo
Deanna Piotrowski	William Pizzuto	Michael Podkulski	Michael Polo
Susan Piotrowski	Eric Pjojian	Jeffrey Podziewski	Paul Polo
Alden Piper	George Plaganis	William Poe	Thomas Polo
Victoria Piper	Brian Plane	Judith Poglitsch	Peter Polomski

FY2019 Donor List cont.

Nathaniel Polsky	Catherine Porydzy	Ruth Pouliot	John Prehodka
Robert Polvani	Positive Tracks	Carol Poulliotte	Brian Preleski
Louis Polzella	Lawrence Posner	George Poultsides	Francis Preli
Michael Polzella	Nicole Posner	Leah Pound	Jennifer Preli
Carmine Polzello	Norma-Jean Posocco	Joan Poundstone	Beverly Premo
Richard Pomp	Edith Posselt	Jacqueline Pouratian	Andrew Premus
Naomi Pomper	Harold Posselt	Frank Pournazarian	Krista Prendergast
William Pomper	Stephen Possidento	Mateen Pournazarian	William Prenskey
Philip Pomposi	Post Game Financial	Cobby Pourtavosi	Caitlyn Prescott
Christopher Pomroy	Jarrold Post	Ryan Poutre	Richard Prescott
David Ponce Tovar	Jason Post	Charlotte Powell	LuAn Preser
Vincent Ponce	John Post	Gary Powell	Steven Presley
Jeffrey Pondick	Leah Post	Kelcee Powell	Barbara Presnick
Nancy Pontbriand	Cecile Posterro	Reginald Powell	Carole Presnick
Charles Ponte	Linda Posterro	Scott Powell	Jane Presnick-Lyon
Deborah Pontelandolfo	Stephanie Posterro	Tyler Powell	Robert Pressman
Janice Ponziani	Armiona Postol	Mary Powell-St. Louis	Roger Pressman
Concetta Pook	Anitha Potluri	Power In Training LLC	Presto Print II, Inc.
Melissa Pook	Matthew Potochney	Dennis Powers	Jane Preston
Conrad Poole	Benjamin Potok	James Powers	Judith Preston
Lawrence Poole	Chester Potrepka	Michael Powers	Pjeter Pretashi
Dennis Popadic	Daniel Potrepka	Peter Powers	Denise Prete
Barbara Pope	James Potrepka	Robert Powers	Carl Preuss
Laura Pope	Kathleen Potrepka	William Powers	Michael Prevete
Daniel Popoli	Christopher Potter	Brendan Pozsgai	Joshua Previl
George Popovich	Daniel Potter	Brian Pracon	Oren Previl
Margaret Popper	David Potter	Gautam Prakash	Isaiah Preyer
Stuart Popper	Matthew Potter	Pankaj Prakash	John Preysner
Patricia Porell	Nancy Potter	Eric Pranitis	Price Law Group
Sarah Poriss	Pauline Potter	J. S. Prasad	Albert Price
David Porteous	Roger Potter	Manus Prasad	Amanda Price
Andrew Porter	Russell Potter	Tumkur Prasad	David Price
Leer Porter	Scott Potter	Anthony Prato	David Price
Milton Porter	Potter's Oil Service, Inc.	Ann Pratson	J. Price
Nancy Porter	James Pottie	Pratt & Whitney	Paul Price
Oliver Porter	Charles Potts	Christopher Pratt	Percy Price
Stephen Porter	Starr Potts	Constance Pratt	Stephen Price
William Porter	Teri Pough	Nellie Pratt	William Price
Carole Porto	Eugenia Poulaskas	Jacqueline Prause	PricewaterhouseCoopers Foundation
Kathleen Portolese	Donald Poulin	Lauren Prause	PricewaterhouseCoopers, LLP
William Ports	Hannah Pouliot	Praxair, Inc.	Elizabeth Primavera
Debra Poruban	Kaitlyn Pouliot	Alice Preece	

Patricia Primavera	Sheri Pruitt	Jeffrey Purdy	Michael Quinn
Prime Materials Recovery Inc.	David Prunier	Judith Purney	Richard Quinn
Richard Primerano	Samantha Prusak	Patricia Pursell	Sean Quinn
Keara Prince	Kenneth Pryce	John Purtill	Thomas Quinn
Alberto Principe	Janet Przygocki	Lee Purtill	Abie Quinones-Benitez
Cecil Pringle	Psychiatric Access for Central Delaware, PA	Nancy Purvis	Sara Quintal
Leslie Pringle	Edward Ptak	Cynthia Pussinen	Francine Quintino
Tyler Prinzivalli	Michael Pucci	Charles Putnam	Mitchell Quintner
Deborah Prior	Lynn Puddington	Sara Putnam	Patrick Quirk
Mark Prisloe	Meghan Pudeler	Alexander Puziak	Edouard Quiroga
Scott Pritchett	Laurie Pudlo	Lance Pylko	Maria Quiroga
Jim Probolus	Pue, Chick, Leibowitz & Blezard, LLC	Thomas Pyne	Victor Quiroga
Francis Procaccini	Susan Pugatch	Judith Pyrch	Paul Quistberg
Procaire LLC	Gordon Pugh	Nancy Pytlik	Sana Qureshi
William Proceller	Christopher Puglia	Kashif Qadri	R & M Insulation, LLC
Proctor Investment Trust	Heather Pugliese	David Qerim	R. B. Jenkins Living Trust
John Proctor	Kristen Pugliese	Allison Qin	R. Thomas Crovo Tax Collector, LLC
Thomas Proctor	Matthew Pugliese	Haihu Qin	Michael Rabin
ProHealth Physicians, Inc.	Michael Puglisi	Brian Quagliaroli	Kenneth Rabinowitz
Daniel Prokop	Carroll Pugmire	Kathleen Quagliero	Sean Rabinowitz
Monica Prokop	Margaret Puhlick	Qualcomm, Inc.	Stuart Rabinowitz
Marcy Pronovost	Ermira Puka	Roxton Quallo	Beverly Raby
Mari-Ann Pronovost	Andraya Pulaski Brunau	Adam Quann	Janet Racanello
Property & Liability Resource Bureau	Srithan Puli	Quantum BioPower	Joshua Racca
ProShares	Margaret Pulicare	Rebecca Quardokus	Karen Racca
Amanda Prost	Enrique Pulido	Thomas Quarles	Ettore Raccagni
Theresa Proto	Carolina Pulido-Ayuri	Rita Quattrucci	Christopher Raccuia
Traci Protz	Ronald Pulito	Nancy Queirolo	Abigail Racelis
Donald Proulx	Salvatore Pullano	Elizabeth Quesada	Breanna Racicot
Gerard Proulx	Pulvermann Charitable Trust	Nathan Quesnel	Lori Racicot
Joshua Proulx	Emily Pulzello	James Quick	Leo Racine
Kimberly Proulx	Terri Puma	Emily Quigley	Scott Rackett
Michael Provenzano	Jennifer Punzo	Susan Quigley	Henry Racki
Sally Provenzano	Salvatore Punzo	Genesis Quiles-Galarza	Steven Rackliffe
Salvatore Provenzano	Kimberly Puopolo	Brian Quillia	Anita Rackow
Dolores Provost	Florence Purcell	William Quinlan	Beth Rackow
Jennifer Prozzo	Patricia Purcell	Aaron Quinn	Kyle Raczkowski
Emily Pruden	Patrick Purcell	Eleanor Quinn	Gregory Rada
Joseph Prudente	Peter Purcell	Francis Quinn	Lois Radavich
Prudential Financial, Inc.	Donald Purchla	Hugh Quinn	Mabel Radcliff
Angelo Pruitt		Jane Quinn	Kim Radda
		McLean Quinn	David Rader

FY2019 Donor List cont.

Stephen Rader	Nikhil Ramachandran	Lisa Rapp	William Raymond
Stuart Radin	Imane Ramadan	Richard Rapp	Ashley Raynock
Gary Radler	Vigyaan Ramadhin	John Rappa	Raynor & Cano, LLC
Jasna Radovic	Padma Ramakrishnan	Dennet Rarrick	James Raynor
Olga Radovic	Shyamala Raman	Stephen Rascher	Susan Raynor
Ryan Radue	Divya Ramesh	Matthew Rasey	Raytheon Charitable Gift Fund
Courtney Radzinsky	Gerardo Ramirez	Malcolm Rashba	Raytheon Company
Charlet Radziwilko	Waldemar Ramirez	Lisa Rasicot	RBC Foundation
John Rafal	Nairan Ramirez-Esparza	Mara Raskin	Barbara Read
William Raff	Ramm Family	Peter Ratajczak	Connie Reagan
Jennifer Rafferty-Smith	Brian Ramm	Kathryn Ratcliff	Julia Reagan
Camron Rafiee	Joanne Ramm	Abhijit Rath	Louise Reagan
Briana Ragaini	Richard Ramondetta	Jeffrey Rathbun	Real Wood Products
Gianni Ragaini	Isadore Ramos	Lisa Rathe	Shayna Real
Sangeetha Raghavendra	Jessica Ramos	Susan Rathgeber	Christine Reardon
David Ragion	John Ramos	Thomas Rathier	William Reardon
Constantino Rago	Joseph Ramos	Mary Rausch	Melissa Reavis
Ed Ragone	Marisol Ramos	Karen Ravenelle-Bloom	Jack Rebimbas
John Ragozzino	Joan Ramsay	Robert Ravenscroft	Scott Reblin
Samantha Ragusa	Dan Ramsey	Tulasi Ravindran	Judith Rebmman
Shari Rahamim	Karen Ramsey	Akshaya Ravishankar	David Rebner
Rina Rahardjo	Khushil Rana	Aravind Ravishankar	Orlando Reboredo
Pejman Rahbarpour	Elliott Ranard	Anthony Ravosa	Dennis Recchia
Robert Rahilly	Salvatore Randazzo	Mike Ravosa	Kathy Rector
Linda Rahm	Robert Randich	Leonard Rawicz	Red Line Editorial, Inc.
Barry Rahmy	Damayanti Rane-Castrodad	Michael Rawley	Redding Garden Club
Tara Rahmy	Jill Raney	Wayne Rawlins	Ellen Reddy
Nancy Rahuba	Christine Ranges	Dawn Rawlinson	Veena Reddy
Sarah Raicik	Dharani Rangthale	Elizabeth Rawlinson	Mary Jo Redemske
John Rainaldi	Bidya Ranjeet	Henry Rawski	Tim Redican
Rainbow Scientific, Inc.	Niva Ranjeet	Michele Rawson	Elizabeth Redisch
Jeffery Raines	Barbara Rankin	Ray & Lynn Wood Neag Charitable Foundation	Candis Redmond
Juaniece Rainey	Sameir Rankins	Daniel Ray	John Redmond
Francis Raiola	Jordan Ransom	James Ray	Richard Redmond
Andrew Raissis	Lauren Ransom	Jennipher Ray	David Reed
Nishant Raj	Nia Ransom	Richard Ray	Jess Reed
Sushant Raj	Gundavara Rao	Samir Ray	Joan Reed
Sanguthevar Rajasekaran	Shravan Rao	Leanne Raymond	John Reed
Shilpa Rajbahak	Edward Rapacky	Michael Raymond	Kira Reed
Deirdre Rajkowski	Raphael Zanolelli Living Trust	Robert Raymond	Leslie Reed
Jeffrey Rajotte	Dimitrius Raphael	Roy Raymond	Robert Reed
Justine Rakich-Kelly	Kenneth Rapoza		Ronald Reed

Ruth Reed	Kristina Reidy	Steve Resch	Scott Rhoades
Sheila Reed	Ronald Reidy	Sean Rescsanski	Christopher Rhoads
Teri Reed	Greg Reilly	Paul Resetarits	Peter Rhoads
Compton Rees	James Reilly	Claude Resil	Charlotte Rhodes
Antoinette Reese	Steven Reilly	John Resino	Lynn Rhodes
M. Frances Reese	Terry Reilly	Jeffrey Resnick	Nancy Rhodes
Christopher Reeve	Elisabeth Reilly-Roman	Joyce Resnikoff	Ross Rhodes
Adine Regan	Thomas Reinckens	Alan Respler	Aimee Rhum
Andrew Regan	Ilene Reiner	Arnold Ressin	Robert Rhyner
Barbara Regan	Kevin Reiner	Charlotte Ressler	Robin Riback
Dennis Regan	Albert Reinhardt	Ida Ressler	Serena Riback
Eleanor Regan	Sally Reis Renzulli	Sharon Restivo	Nela Ribeiro
Joseph Regan	Custodio Reis	Anthony Retartha	Robert Riberdy
Joseph Regan	John Reisch	Maria Retartha	Michael Ribuffo
Kyle Regan	Victoria Reiser	Adam Rettig	Joseph Ricard
Richard Regan	Thomas Reising	Jonathan Reuben	Andrew Riccardi
Ron Regan	Eric Reisinger	Ann Reuter	Mary Clare Ricci
Thomas Regan	Alan Reisner	Stephen Revis	Ralph Ricciardelli
Thomas Regan	Laura Reiter	Daniel Rex	Brianna Ricciardone
Thomas Regan	Joshua Reitz	Florian Reyda	Jennie Riccio
Honey Regan-Flynn	Stephanie Reitz	Daniel Reyes	Meghan Riccio
Ram Regmi	Camille Relihan	Karissa Reyes	Louis Ricciuti
Christine Regula	Carol Relish	Marc Reyes	Michael Ricciuti
Lorenz Reibling	David Remiszewski	Reynolds Garage & Marine, Inc.	Beverly Rice
Abraham Reich	Sharon Remkiewicz	Brian Reynolds	Eric Rice
Marc Reich	Elaine Remondi-Simpson	Britney Reynolds	J. Alan Rice
Anna Reichelderfer	Jian Ren	Claire Reynolds	Marilyn Rice
Ernst Reichenberger	Renaissance Charitable Foundation, Inc.	Dan Reynolds	Mary Rice
G. Donald Reichley	Robert Renaud	Danielle Reynolds	Paula Rice
Marcia Reid Marsted	Jeffrey Renert	Frances Reynolds	William Rice
Amanda Reid	Mary Renna	Gail Reynolds	Cyndi Rice-Levine
Carol Reid	Susan Renner	Gary Reynolds	Allison Rich
Carolyn Reid	Angela Reno	Gerald Reynolds	David Rich
James Reid	Benjamin Renshaw	Jane Reynolds	Doris Rich
Kwan Reid	Rebekah Renshaw	Jonelle Reynolds	Emily Rich
Meg Reid	Anthony Renzoni	Marinda Reynolds	Emily Rich
Michael Reid	Rita Renzoni	Mary Reynolds	Howard Rich
Raymond Reid	Laura Repka	Mary Reynolds	Jason Rich
Robert Reid	Daniel Repoli	Stephen Reynolds	Jordan Rich
William Reid	John Reppy	William Reynolds	Joseph Rich
George Reider	Robert Repsys	Leslie Reznick	Krystal Rich
Jason Reider		Ann Rhineland	Mark Rich

FY2019 Donor List cont.

Sarah Rich	Karen Riemer	Robert RisCassi	Christopher Rizzio
Shawn Rich	Aschlee Riendeau	Jillian Rispoli	Kenneth Rizzio
Ann Richard	Wouter Rietsema	Barbara Riss	Alison Rizzo
Clyde Richard	John Rigas	Aristide Ristau	Lucien Rizzo
Kenna Richard	Stephen Rigdon	Benjamin Ristau	Sean Rizzo
Robert Richard	Eve Riggins	Susan Ristau	Annette Rizzolo
Heather Richards	Thomas Riggio	Blair Ritchie	RJY College Square LLC
Kyle Richards	Michael Riggs	Cynthia Ritchie	Pamela Roach
Susannah Richards	Gary Rigoletti	Stephanie Ritchie	Anne Roan
Anne Richardson	Judy Rigoletti	Elena Ritoli-McGurgan	Miriam Roane
Barbara Richardson	Linda Rigono	John Ritson	Virginia Roback
Ian Richardson	Lori Riiska	Tracy Rittenhouse	Allan Robb
Barry Richelsoph	Treacy Riiska	Jessica Ritter	Andrew Robbins
Kurt Richman	Jara Rijs	John Ritter	Annie Robbins
Lori Richman	John Riley	Marie Ritter	Dorothy Robbins
Neil Richman	Rose Riley	Susan Ritter	Karen Robbins
Richard Richman	Thomas Riley	Thomas Ritter	Karen Robbins
Erica Richmond	Barry Rimler	Cheri Rivard-Lentz	Mark Robbins
Donna Richo	Amadeo Rinaldi	Mario Rivas	Melissa Robbins
Peter Richter	Cheryl Rinaldi	River End Landscaping Inc.	Mercedes Robbins
Veronica Richter	Elizabeth Rinaldi	Adamil Rivera	Sheldon Robbins
William Richter	Marguerite Rinaldi	Carly Rivera	Melanie Robeda
Edward Richters	Ralph Rinaldi	Destin Rivera	Scott Roberge
Linda Rickard	Sandra Rinaldi	Harry Rivera	Robert and Audrey Foster Family Foundation
Persis Rickes	Jane Rinard	Joanna Rivera	Robert and Janice Harrall Revocable Trust
Nathaniel Rickles	John Ring	Laurie Rivera	Robert Gasparini Rev Trust
Barney Rickman	Paul Ringenbach	Matthew Rivera	Robert H. Lord Co., Inc.
Aidan Riddell	Sally Ringenbach	Melysha Rivera	Robert P. Matusz, D.P.M.
Deandre Riddick	James Ringold	Nathan Rivera	Robert R. Reichel Sr. Living Trust
Janet Ridenour	Kellyann Rini	Siana Rivera	Robert T. Picchione Family Trust
Barry Rider	Richard Rinker	Thalia Rivera	Robert Wood Johnson Foundation
Paulette Rider	David Rintoul	Vilma Rivera	Marie Roberto
Ridgefield Rotary Club Foundation, Inc.	Catherine Riordan	Yesenia Rivera	Alison Roberts
Sharon Ridgeway	James Riordan	Imelda Rivera-Arroyo	Anna Roberts
Candace Ridgway	Stacey Riordan	Riverfront Collections, LLC	Bryan Roberts
Jayne Ridgway	Timothy Riordan	Carol Rivers	Bryce Roberts
Brien Riedell	Karl Riotte	Michael Rivers	Carolyn Roberts
Stefan Riedling	Corey Rioux	Vertice Rivers	Daniel Roberts
Sally Rieger	Nicholas Rioux	Thomas Rivet	Debra Roberts
Annemarie Riemer	Madeline Ripley	Ronald Rix	Emmett Roberts
John Riemer	Justin Ripoll	Anthony Rizza	
	RisCassi & Davis, P.C.	Marlys Rizzi	

Laura Roberts	Emma Roca	Christine Rodrigue	Gerald Roisman
Melissa Roberts	Ben Roccapriore	Stephanie Rodrigue	Peter Roisman
Nancy Roberts	David Roccapriore	Timothy Rodrigue	Diane Rojas
Nicole Roberts	Dante Roccasecca	Maria Rodrigues-McBride	Gina Rojas
Nigel Roberts	Mary Rocco	Alejandro Rodriguez	Jason Rojas
Peter Roberts	Sophia Rocco	Alex Rodriguez	Wilson Rojo
Philip Roberts	Kathy Rocha	Deborah Rodriguez	M. Rola
Richard Roberts	Matthew Rocha	Jetsenia Rodriguez	Elizabeth Rolfe
William Roberts	James Roche	Jorge Rodriguez	Mark Rolfe
Dana Robertson	Jane Roche	Justin Rodriguez	Michael Rollins
Frederick Robertson	John Roche	Margaret Rodriguez	Sylvina Rollins
Kathleen Robertson	Michael Roche	Mauricio Rodriguez	Betty Rolon
Matthew Robey	Ronald Roche	Michael Rodriguez	Eugene Roman Jimenez
William Robidoux	Deborah Rochefort	Peter Rodriguez	Christopher Roman
Jeff Robin	Roger Rochefort	Richard Rodriguez	Edward Roman
Jonathan Robins	Jean Rocheleau	Rosauri Rodriguez	Gary Roman
Robinson & Cole LLP	Janet Rochester	Victor Rodriguez	Katelynn Romanchick
Ashley Robinson	Richard Rock	Edward Rodriques	Edith Romanello
Edward Robinson	Thomas Rock	Shirley Roe	Ronald Romaniello
Jackel Robinson	William Rock	Andrew Roemer	Emma Romano
Janet Robinson	Meryl Rockefeller	Ulla Britt Roemer	Marjorie Romano
Judith Robinson	Robert Rockwell	Rebecca Roesener	Paul Romano
Lauren Robinson	Arthur Rocque	Donna Rogalski	Marla Romash
Lynne Robinson	Joan Roczynski	Brittany Rogan	David Rome
Margaret Robinson	Walter Rodak	Michael Rogan	Gary Romeo
Mary Robinson	James Rodechko	Paul Rogan	Krista Romeo
Michele Robinson	Frederick Roden	Renee Rogan	Harold Romine
Neal Robinson	Barbara Rodenberger	David Rogers	Ronald Birmingham DMD LLC
Richard Robinson	Amy Rodenbush	Donald Rogers	Ronald J. Albert, DMD
Sophie Robinson	Gregg Roder	Evan Rogers	Ronald J. Bushwell, CLU-CHFC
Suzanne Robinson	Carol Rodgers	Joan Rogers	Brian Ronan
Timothy Robinson	Hugh Rodgers	Jonathon Rogers	Matthew Rondinone
Virginia Robinson	Zeke Rodgers	Lynne Rogers	John Ronis
William Robinson	Craig Rodia	Richard Rogers	D. Rood
William Robinson	Jeffrey Rodia	Rose Rogers	Elaine Rooke
William Robinson	Robert Rodia	Scott Rogers	Gail Rooke-Norman
John Robitaille	Andrew Rodican	Steven Rogers	Aaron Roome
Joseph Robitaille	Nicole Rodier	Thomas Rogers	James Rooney
Mark Robitaille	Lisa Rodino	Vincent Rogers	William Rooney
Paul Robotham	Robert Rodner	Margarethe Rogg	William Rooney
Jean Robrahn	Brian Rodowicz	Rogin Nassau LLC	Meaghan Roosma
Natalie Robson	Joel Rodowicz	Justin Rogowski	Hayley Root

FY2019 Donor List cont.

Veronica Root	Judith Rosenfield	Jamie Rossi	Stephen Rovetti
Taya Ros	John Rosenlieb	Kristen Rossi	Robert Rowe
Jacinth Rosa	Machelle Rosenlieb	Paul Rossi	Judith Rowland
Gabriel Rosado	Susan Roser	Richard Rossi	Anne Rowlands
Maria Rosado	Aaron Rosman	Carolann Rossiter	Marian Rowles
Tove Rosado	Susan Rosman	Randall Rossman	Donald Rowley
Lucas Rosales	Lisa Rosof	Rossmore Private Capital	Perry Rowthorn
Ilene Rosalimsky Bronen	Sari Rosokoff	Karolina Rosso	Laura Roxbury
Robert Rosania	Christopher Rosol	Mary Roszel	Edward Roy
John Rosato	Sarah Rosol	Paul Roszko	Eric Roy
Lauren Rosato	Theodore Rosol	Deborah Rota	Gregory Roy
Robin Roscillo	Timothy Rosol	Cara Rotatori	Jacques Roy
Michael Roscoe	Jeffrey Rosow	Roth Equities, LLC	Jaime Roy
Alex Rose	Marilyn Ross Cahn	John Roth	Jennifer Roy
Donna Rose	Andrea Ross	Marsha Roth	June Roy
Glenda Rose	Brian Ross	Melissa Roth	Kathryn Roy
Kimberly Rose	Chelsea Ross	Richard Roth	Mathieu Roy
Lori Rose	Daryl Ross	Richard Roth	Nicholas Roy
Melissa Rose	David Ross	Robert Roth	Roxanne Roy
Pamela Rose	Donna Ross	Rosalie Roth	Zachery Roy
Winston Rose	Douglas Ross	Ryan Roth	Royal Oak LP
Kyle Roseman	Frani Ross	Laura Rothballer	Chandra Roychoudhuri
Alan Rosen	Henry Ross	Paul Rothberg	Lucy Royer
Bruce Rosen	James Ross	Ryna Rothberg	Julie Royes
Laura Rosen	Lauren Ross	Jeffrey Rothenberg	Janet Rozen
Michael Rosen	LouAnn Ross	Fred Rothermel	Sebastian Rozo
Rebecca Rosen	Marjorie Ross	Carleen Rothert	Helen Rozwadowski
Stuart Rosen	Paul Ross	Jake Rothstein	RSC Foundation, Inc.
Stuart Rosen	Robert Ross	Scott Rothstein	RSM US LLP
Peter Rosenbaum	Susan Ross	Marcello Rotino	Mary Anne Ruane
Jeffrey Rosenberg	Todd Ross	Roxanne Rotondaro	Ruark Consulting, LLC
Joanna Rosenberg	Victoria Ross	Ralph Rotondo	Michael Rubano
Philip Rosenberg	Marcus Rossberg	Diane Rottier	Aisling Rubas
Richard Rosenberg	Christopher Rossetti	Michael Rottier	Antonio Rubbo
Ronald Rosenberg	Joesph Rossetti	Pamela Rottier	Leah Rubega
Seth Rosenberg	Michael Rossetti	Stephen Roulier	David Rubin
Margit Rosenberger	Olivia Rossetti	Round Hill Tree Service Inc.	Elana Rubin
Stephen Rosenberger	Werner Rosshirt	Wesley Rouse	Jeffrey Rubin
Donald Rosenblatt	Angela Rossi	Brooke Roussel	Jennifer Rubin
Howard Rosenblatt	Debra Rossi	Rovelli Monuments	Jessica Rubin
Eileen Rosenblum	Eric Rossi	Andrew Rovero	Jonathan Rubin
Jeffrey Rosenfeld	James Rossi	Leslie Rovetti	Loretta Rubin

Philip Rubin	Benjamin Ruggles	Guy Russo	Emily Ryzak
Rachel Rubin	Katherine Ruiz	John Russo	Christopher Rzasa
Sue Rubin	Kimberly Ruiz	John Russo	Joseph Rzasa
William Rubin	Ruben Ruiz	Matthew Russo	Karen Rzasa
Barry Rubinfeld	Marcella Ruland	Paul Russo	Robert Rzewnicki
Evan Rubinfeld	Pamela Rule	Sheila Russo	S.R. Perrott, Inc.
Julie Rubinfeld	Diana Rumrill	Thomas Russo	Khaled Saad
Andrew Rubino	RunSignUp LLC	Terri Russolillo	Emma Saavedra
Christina Rubino	Barbara Ruocchio	Stacy Russolino	Shahram Saba
Mark Rubino	Paul Ruotolo	Joan Russoniello Goba	Elizabeth Sabaj
David Rubinow	Samuel Ruppert	Carol Ruszenas	Ronald Sabatelli
Laurence Rubinow	Jillian Ruscito	Michael Rutberg	Andrew Sabatini
Maureen Ruby	Peter Rusconi	Alma Rutgers	Brian Sabia
Nancy Rucker	Betty Russ	Peter Ruthenberg	Joel Sable
Derek Rudd	Lawrence Russel	Caitlin Rutherford	Elizabeth Sabo
Kamilah Ruddock	Alban Russell	Reginald Rutishauser	Katie Sabo
Kathryn Ruddy	Alexis Russell	Joseph Rutka	Patricia Sabosik
Michael Ruddy	Benjamin Russell	David Rutz	Peter Sabourin
Ryan Rudewicz	Beth Russell	Robin Ruwet-Turpin	Joseph Sacala
Francesca Rudi	Douglas Russell	Sandra Rux	Joanne Sacchi
Harold Rudin	Erick Russell	RWR Enterprises, LLC	Vincent Sacco
Donald Rudnickas	Gayle Russell	Atherton Ryan	Gina Saccone
Richard Rudolph	Jeffrey Russell	Bonnie Ryan	William Sacher
William Rudolph	John Russell	Cody Ryan	Brian Sachs
Mark Rudy	Kamau Russell	Daniel Ryan	Christina Sack
Diane Rudzinski	Karrie Russell	Daniel Ryan	Sadhu Vaswani Center
Ekaterina Rudzinsky	Mary Beth Russell	David Ryan	Marc Sadinsky
Jared Rudzinsky	Megan Russell	Frances Ryan	Stanley Sadinsky
Mark Ruegg	Milton Russell	Jason Ryan	Jonathan Sadlon
Debra Ruel	Peter Russell	John Ryan	Judith Sadosky
David Ruela	Robert Russell	Judith Ryan	Kimberley Sadowski
Amy Ruf	Sean Russell	Michael Ryan	Sage Saffran
Elizabeth Ruff	Shereen Russell	Patrick Ryan	Amy Safran
Stephen Ruff	Stefanie Russell	Scott Ryan	Taylor Sagan
Ruffneck Wear, Inc.	Theresa Russell	Sean Ryan	Christian Sager
Phillip Ruffy	Tiffanie Russell	Theresa Ryan	David Sagers
Gina Rufo	William Russell	Thomas Ryan	Ramin Saghian
John Rufo	Anthony Russello	Thomas Ryan	Julie Saginario
Ashley Ruggieri	Russo Family Revocable Living Trust	Ryerson Inc.	Purbita Saha
Christine Ruggieri	Dean Russo	Karen Ryker	Marlon Sailor
Jonathan Ruggieri	Eileen Russo	Kathryn Ryland	Rajat Sainju
Susan Ruggiero		Lisa Rylant	Paul Sainsbury

FY2019 Donor List cont.

Agnes Saint Mary	Angelo Salvaggio	Gary Sanders	Ellen Santoro
Saint Mary's Hospital	Ruthanne Salvatore	Jamie Sanders	Jeffrey Santoro
Milcah Sajous	Sandra Salveter	Kelly Sanders	Ralph Santoro
Jonathan Sakakini	Marissa Salvo	Keya Sanders	Isabella Santos
Donald Sakonchick	Patricia Salzillo	Mary Sanders	Joshua Santos
Jordan Sala	Alan Salzman	Rebekah Sanders	Levi Santos
Lesley Salafia	Belinda Sam	Sydney Sanders	Thelma Santos
Catherine Salai	Stephen Sam	Cozette Sanderson	Domenic Santucci
Victoria Salai	Ameen Samaha	Heather Sanderson	Elizabeth Santulli
Chester Salan	Alexander Samalot	James Sandham	Betsy Sanz
Carlos Salas	Saibaba Sambaraju	F. Sandin	Stephen Sanzari
Allyson Salazar	Cheryl Samborski	Stephen Sanditz	Madeline Sanzo
Andrew Salazar	Mark Samek	Adelaide Sandler	Mark Saper
Jose Salazar	Joseph Samela	Heather Sandler	Tina Sapouckey
Joel Salberg	Patricia Sammataro	Howard Sandler	Sapphire Technical Solutions, LLC
Jennifer Salce	Leigh Sammons	David Sandor	Jerold Sappington
Roger Saleeby	Edward Samorajczyk	Edward Sands	Christian Sarantopoulos
Joseph Salem	Stephen Samoskevich	R. Sands	Michael Sarenas
Michelle Salem	Mark Sampieri	Ashley Sandy	Mary Sarett
Barbara Saler	Lawrence Samplatsky	Jalaal Sandy	Jennifer Sargent
Laura Salerni	David Sampson	Carole Sanetti	Jordan Sargent
Michael Salerni	Leah Samson	Christopher Sanetti	Malcome Sargent
Maureen Salerno	Mark Samson	Jennifer Sanford	Mary Sargent
Salesforce Foundation	Renee Samson	Marion Sanford	Mark Sarkisian
Patricia Saletnik	Joseph Samuel	James Sangivanni	Christopher Sarlo
Roger Salfer	David Samuels	Laura Sanna	Lakshmi Sarma
Negar Salim	Robert Samuels	Camilo Santana	Sheila Sarmiento
Joel Salisbury	Robert Samuels	Kristina Santasiere	Valeria Sarmiento
Sallop Insurance	Shawn Samuels	Michael Santese	Andrea Sarnik
Salon Paris	Kaitlyn Samuelson	Lauren Santeusanio	Glenn Sarno
Elizabeth Salsburg	Ann Samuelson	Alexander Santiago	Leon Sarnowski
James Salta	Karen Samul	Carmen Santiago	Zhulieta Saro
William Saltys	Kevin San Juan	Grace Santiago	Elizabeth Sarow
Jessica Saltzgiver	Luke San Juan	Rafael Santiago	Michael Sarpu
Alex Salustri	Wendy San Juan	Rita Monique Santiago	Anthony Sarti
Becky Salustri	Kristy Sanandres	Lynn Santiago-Calling	Linda Sartori
Gustavo Salvador	Juan Sanchez	Dana Santillana Gonzalez	Glenn Saslow
James Salvador	Thomas Sanchirico	Mario Santilli	David Sasportas
Katlyn Salvador	Lauren Sand	Santini Villa Apartments, LLC	Michael Sasson
Melany Salvador	Patricia Sand	Michel Santivanez	Kari Sassu
Thomas Salvador	Erik Sandberg	Robert Santone	Molly Satalino
Arthur Salvadori	Mark Sandberg	Anne Santoro	Luann Satherlie

Karen Satin	Kavita Saxena	Sylvia Schafer	Paul Schickler
Phylis Satin	Saybrus Partners, Inc.	Carmen Schaffer	Newton Schiebel
Aki Sato	Sayet & Seder Attorneys At Law	Frederick Schaffer	Daniel Schiefferle
Michael Sato	Nicole Saylor	Peter Schaffer	Kenneth Schif
Cynthia Saturnino	Patricia Saylor	Scott Schaffer	Kristian Schif
Robert Sattin	Rebecca Sayseng	Alexandra Schaible	Julie Schiff
Sauder Manufacturing Company	SBM Charitable Foundation, Inc.	Steven Schainker	Katherine Schiff
Duane Sauer	Jack Scaduto	Laura Schakenbach	Ralf Schiffler
Margaret Sauer	Gabriele Scala	Schaller Auto World	Rachel Schiffman
Mary Sauer	Gabriella Scala	Jennifer Schancupp	Schilberg Foundation
Lee J. Sauerhoff	Thomas Scales	Corrie Schantz	Bernard Schilberg
Laura Sauerwein	Salvatore Scalia	Jeffrey Schaschl	Beth Schilberg
Alexandria Sauls	Robert Scalise	Louis Schatz	Nathan Schilberg
Kenneth Saum	Salvatore Scalora	Paul Schatz	Stephanie Schilke
Daniel Saunders	Bonnie K Scanlan	Teri Schatz	Elizabeth Schiller
Laurie Saunders	Lawrence Scanlan	Neil Schauer	Linda Schilling
Lewis Saunders	Kevin Scanlon	William Schaufler	Shirin Schilling
Robert Saunders	Dominic Scarano	Neil Schechter	Pamela Schipani
Luann Saunders-Kanabay	Michael Scaringella	Karen Schechtman	Fred Schipul
Savage Management Consulting, LLC	Joan Scarlata	Daniel Scheck	Emilia Schiro
Allison Savage	Lauren Scarlata	Jeff Scheck	Joseph Schiro
Elizabeth Savage	William Scarlata	George Scheer	Laurie Schiro
Helen Savage	Thomas Scarlett	Glenn Scheffler	Jennifer Schlactus
Kelleen Savage	Samantha Scarneo	Jacqueline Scheib	Lisa Schleelein
Marie Savage	Carmen Scarpa	Michael Scheidel	Mark Schlesinger
Renee Savage	Jeffrey Scarpa	Sarah Scheidel	Robert Schlesinger
Denise Savageau	Chelsea Scarpati	Irene Schein	Jennifer Schletter
Michael Savic	Nancy Scarpelli	Kenneth Scheinblum	Carl Schlichting
Savings Institute Bank & Trust Co.	David Scarpino	Richard Scheinblum	Michael Schmeiler
Daniel Savino	Dorryen Sceviour	Joseph Scheinfeldt	Susan Schmeiser
Paul Savino	Michael Schaaf	Nicola Schenck	Lea Schmerler
Vincent Savino	Ronald Schacht	Paula Schenck	Catherine Schmidt
D. Jill Savitt	Abraham Schachter	Stephanie Schenkel	Christopher Schmidt
Arpan Savla	Victor Schachter	Jean Schensul	Gerald Schmidt
Edward Sawicki	Schaefer Inspection Service	Meagan Schermerhorn	Gregg Schmidt
Michael Sawicki	Alexander Schaefer	Caroline Schestag	Katherine Schmidt-Giordano
James Sawyer	Janet Schaefer	Cheryl Schestag	Brian Schmitt
Jeffrey Sawyer	John Schaefer	Jeannine Schetzen	Elizabeth Schmitt
Stephen Sawyer	Jonathan Schaefer	Andrew Scheuermann	Gregory Schmitt
William Sawyer	Barbara Schafer	Melanie Scheuermann	Judy Schmitt
Saxe Doernberger & Vita, P.C.	Davnet Schafer	Brian Schick	Robert Schmitt
	Ryan Schafer	Joyce Schickler	William Schmitt

FY2019 Donor List cont.

Bertram Schmitz	Andrew Schroder	Mark Schwartz	Kathy Scott
J. Schnatz	Schrodinger	Marlene Schwartz	Kelly Scott
Milton Schneeberg	Jill Schroeder	Rebecca Schwartz	Kevin Scott
Paula Schneeberg	Katharine Schroeder	Robert Schwartz	Lottie Scott
Andrew Schneider	Mark Schroeder	Robin Schwartz	Marilynne Scott
Eric Schneider	Gregory Schuchard	Roger Schwartz	Mary Jo Scott
Nathan Schneider	Donna Schuele	Scott Schwartz	Mary Scott
Paul Schneider	Robert Schueler	Velma Schwartz	Matthew Scott
Philip Schneider	Karen Schuh	Janelle Schwartzberg	Nancy Scott
Sheldon Schneider	David Schuler	Kim Schwarz	Roxana Scott
Steven Schneider	Peter Schulman	Douglas Schweid	Christine Scott-Dougan
James Schneidmuller	Sydney Schulman	Lisa Schweidt	Janine Scott-Lowe
Scott Schoem	Eric Schultz	Beth Schweitzer	Alisha Scott-Pena
Becky Schoenfeld	Nathan Schultz	David Schweitzer	Ed Scovel
Mark Schoenfeld	Tanya Schultz	Judith Schweitzer	Paula Scraba
Renee Schoerner	Adam Schumacher	Tammy Schweitzer	Tracey Scraba
Gerald Schofield	Timothy Schumacher	Edward Schweizer	Scranton & Johnson Insurance Services
Jonathan Schofield	Ruth Schumaker	Kurt Schwenk	Richard Scranton
Daniel Scholfield	Brooke Schuman	Rebecca Sciacca	Kent Scriber
Cheri Scholl	Alan Schumann	Elizabeth Sciallis	Guy Scribner
Donald Scholl	Robert Schumann	Louis Scianna	Rosemary Scricca
Gary Schonvisky	Paul Schur	Robert Scillieri	Ronald Scrittorale
David Schoolcraft	Brenda Schurer	Dean Scinto	Craig Scrivano
Patricia Schories	Zachary Schurin	Krystal Scinto	L. Scudder
Emily Schott	George Schuster	Paul Scionti	Lynn Scull
Eric Schott	John Schuster	John Scipion	Sally Scully
Robert Schott	Thomas Schutte	Daniel Scola	Tricia Scully
David Schrage	Schwab Charitable Fund	John Sconyers	William Scully
Nancy Schrage	Kristin Schwab	Jane Scopino	Aaron Scurlock
Samuel Schrage	Richard Schwab	Anna Scoppettone	Amy Scurlock
David Schramm	Susan Schwager	Carolyn Scoppettone	Anthony Scussel
Robert Schreck	Nelly Schwan	Gregory Scoppettone	Janet Scussel
Alexander Schreiber	John Schwanfelder	Aminta Scott	Maryann Scussel
Cosima Schreiber	Rachel Schwanke	Charles Scott	Joanna Scuteri
Miriam Schreiber	Adam Schwartz	David Scott	Margaret Sczesny
William Schreiber	Alan Schwartz	David Scott	Ellen Seader
Robert Schreibman	Arthur Schwartz	Elizabeth Scott	Marissa Seagrave
Barbara Schreier	Charles Schwartz	Elizabeth Scott	Abigail Searfoss
Joshua Schreier	Heni Schwartz	Eric Scott	Lizanne Searing
CECILIA SCHREINER	Herbert Schwartz	James Scott	Colleen Searle
Jessica Schrock	Jeremy Schwartz	Joann Scott	William Searle
Kathleen Schrock	Lydie Schwartz	Joyce Scott	

Carolynn Sears	Fatma Selampinar	William Servedio	Elizabeth Shanahan
Gary Sears	Craig Selders	Kathleen Service	Steven Shane
Gordon Sears	Marc Seleznow	ServiceNow, Inc.	Curtis Shank
Kenneth Sebens	John Selinga	Mario Servidone	Kritika Shankar
Earnest Seborg	Eric Selinsky	John Setevage	Donald Shankweiler
Marilyn Sechrist	Arthur Selkowitz	Anji Seth	Ellen Shanley
Margaret Seclen	Kristen Selleck	Preeti Sethi	Linda Shanley
SECONN Dive Club	David Selman	Cathy Setterlin	Margaret Shanley
Franklin Securcher	Sara Selmanaj	Beth Settje	Matthew Shannon
Ann Sedgwick	Nadine Seltzer	William Seuch	Michael Shannon
Linda Sedlewicz	Jazmin Selva	Matthew Sevarino	Timothy Shannon
Maria Sedotti	Lisa Semancik	Kristin Severino	Thomas Shao
James See	Nicholas Seminerio	Douglass Sevon	Jane Shapiro Zacek
Srinivas Seela	Lisa Semple	David Sevush	Annette Shapiro
Seelert Foundation, Inc.	Laurie Semprebon	Wendy Sewack	Deborah Shapiro
Brook Seeley	Barbara Sendlein	Murphy Sewall	Joan Shapiro
Janet Seeley	Sharona Senehi	Margaret Sexton	Lawrence Shapiro
Christine Seelig	Christian Senger	Renee Seykora	Lionel Shapiro
Roy Seelye	Marilyn Senger	Douglas Seymour	Neil Shapiro
Clyde Seery	Ambar Sengupta	Jeffrey Seymour	Paul Shapiro
Donald Seeto	John Senich	James Sfiridis	Stewart Shapiro
Kaitlyn Seeto	Sandra Senich	Lia Sgambato	Kriti Sharda
Richard Seewald	Sheryl Senior	Jonathan Sgro	Beth Sharkey
Frances Sefcik	Pamela Senk	Patrick Sha	Jacqueline Sharlow
Danielle Segal	Beth Ann Loveland Sennett	Dean Shabbouei	Charu Sharma
Joseph Segal	Patrick Sennott	Sandy Shadgoo	Deepak Sharma
Richard Segall	Scott Senseney	Dawn Shadron	Priyanka Sharma
Susan Seger	Nicholas Sentementes	David Shafer	Allan Sharog
Kathleen Segerson	Jung Myung Seo	Susan Shafer	Katharine Sharog
Maryanne Seguro	Carolyn Sepe	Theodore Shafer	Alicia Sharon
Jeannine Sehati	Hilary Sepe	Joe Ann Shaffer	Diane Sharp
Jerome Sehulster	Sheldron Sepowitz	Sharon Shafran	Gregory Sharp
Jacqueline Seide	Peter Sepowitz	Ashish Shah	Romelia Sharpe
Tyler Seidel	Lauren Serafin	Ketan Shah	Cindy Shaske
David Seidman	Patricia Serafin	Keyur Shah	Sha-Teen Family Trust
Jason Seidman	Mary Serignese	Maria Shah	Jordan Shaw
Jessica Seidman	Deirdre Serio	Prachi Shah	Kelly Shaw
Annemarie Seifert	Kim Serio	Sarina Shah	Maripaz Shaw
Adrienne Seiler	Paul Serksnas	Shaw Shahery	Mary Shaw
Alan Seilhammer	Marie Serra	Ben Shamah	Montgomery Shaw
Julie Seiter	Joana Serrano	Brian Shames	Stan Shaw
S. Vijay Sekhara	Robert Sershen	Ann Marie Shanahan	William Shaw

FY2019 Donor List cont.

Annette Shawah	William Shepherd	Nancy Shipman	Brett Shulick
Anita Shea	Stephen Shepler	Charles Shirley	Susan Shulman
Brian Shea	Cynthia Sheppard	Gail Shirley	Ted Shumbo
Carl Shea	Fay Sheppard	John Shirley	Edward Shumway
Christopher Shea	Jamie Sheppard	Marilyn Shirley	Irving Shurberg
Christopher Shea	Terry Sheppard	Stephen Shirley	Ian Shusdock
Cornelius Shea	Wayne Shepperd	Matthew Shiroma	Doris Shuskus
Jim Shea	Sheptoff, Reuber & Company, P.C.	Kimberly Shirshac	Jeremy Shuskus
John Shea	Fred Sherbacow	Ellen Joyce Shivers	Abbe Shuster
Kevin Shea	Deborah Sheridan	Jay Shivers	S Jeffrey Shuster
Thomas Shea	Dennis Sheridan	Cara Shockley	Robert Shutsky
Vincent Shea	Gabrielle Sheridan	Nancy Shoemaker	Maria Sibaja
Deborah Sheahan	Mark Sheridan	Skye Shogren	Michael Sibarium
James Shearin	Marybeth Sheridan	Galit Shokrian	Julie Siber
Barry Sheckley	Peter Sheridan	Shon Barnwell Events LLC	Matthias Siber
Carries Sheehan	Barbara Sherman	Erika Shook	James Sibley
Kevin Sheehan	Jennifer Sherman	Terry Shook	Jim Sicilia
Lori Sheehan	Margaret Sherman	Satyendra Shoor	James Sicilian
Michael Sheehan	Oliver Sherman	Evelyn Shooshani	Richard Sickinger
Patrick Sheehan	Robert Sherman	Shooting Star Press	Cynthia Sickler
Stacy Sheehan	Roger Sherman	Genevieve Shore	Jay Sicklick
Stephen Sheehan	Kenneth Sherrick	Michael Shore	Ann Siczewicz
Eleanor Sheehy	Mark Sherwindt	Shoreline Neighbors Lawncare & Snow Plowing LLC	Justin Sider
John Sheehy	Charles Sherwood	Kyle Shortelle	Debra Sidewater
Michael Sheehy	Gregory Shettle	Peter Shosho	Bryne-Marie Sidney
Patrick Sheehy	Richard Shettle	Janet Shostak	Dennis Sidoti
Deborah Sheely	Robert Shettle	John Shostak	Michael Sidoti
Sheldon Fogelman Agency Inc.	Ivan Shevchenko	Jeffrey Shoulson	Catherine Siebert
Jason Sheldon	Lei Shi	Kathleen Shoztic	Jane Siedlarz
Shell Oil Company Foundation	Wei Shi	Nicholas Shpetner	Siefert Associates, LLC
Thomas Shelto	Wenbo Shi	Dinesh Shriram	Barbara Siegel
Noga Shemer	Shalini Shial	Swathy Shriram	Douglas Siegel
Huiying Shen	Shing-Fa Shiao	Max Shtefan	Lee Siegel
Jiayuan Shen	Conroy Shields	Kristen Shubert	Louis Siegel
Mark Shenkman	Diane Shields	Rebecca Shubert	Todd Siegel
Sheela Shenoj	Karissa Shields	Miriam Shuchman	Tom Siegel
Shepard Steel Co., Inc.	Leslie Shields	Ellen Shugrue	Peter Siegelman
Bruce Shepard	Patricia Shields	Jeanine Shugrue	Del Siegle
Claire Shepard	Jason Shiffer	Thomas Shugrue	Siemens Corporation
Kelly Shepard	Mark Shifman	Jenasia Shuler	Siemens Energy Matching Gift Program
Agatha Shepherd	Gregory Shillo	Matthew Shuler	Gary Sienkiewicz
David Shepherd	Shipman & Goodwin, LLP		

Ronald Sienkowski	Amy Simeone	Annie Simpson	Alfonzo Sirica
Diane Sierpina	Christopher Simeone	Bradley Simpson	Leslie Sirken
JoAnn Sievers	Julia Simics	Camille Simpson	Ariane Sirop
Richard Sievers	Charles Simmons	David Simpson	Paul Sirop
Steven Sigal	Cliona Simmons	John Simpson	Jack Sirotnik
Sara Sikes	Jay Simmons	John Simpson	Margaret Sise
John Silander	Jonathan Simmons	Lauren Simpson	Joan Sisley
Nancy Silander	Louise Simmons	Mark Simpson	Elizabeth Sistare
Lawrence Silbart	Richard Simmons	Paul Simpson	Frank Sitaro
Barbara Silbefeld	Tyshonya Simmons	Peter Simpson	Michael Siteman
Marilyn Silberfein	William Simmons	Robert Simpson	Margaret Sitts
Ellen Silbermann	William Simmons	Beverly Sims	Situs
Thomas Sileo	Craig Simms	Simsbury Family Dentistry, LLC	Carrie Sitz
Jason Silitsky	Cynthia Simms	Simsbury Garden Club	Andrew Siuta
Doris Silk	Carrie Simon	Simsbury Land Trust	Lilitha Sivaswamy
Randy Siller	Christine Simon	Mark Sinatro	Frank Siver
Nicole Sills	Deborah Simon	Majbritt Sinay	Michael Sivo
Jose Silva	Jeffrey Simon	Rahul Sindvani	Michael Sjoland
Kimberly Silva	Jennifer Simon	Harvey Singband	Anne Skandera
Manuel Silva	Jermaine Simon	Elaine Singer	Martin Skelly
Thomas Silva	Kate Simon	Judyth Singer	Daniel Skibitcky
Silver Spade LLC	Lauren Simon	Paula Singer	Stephane Skibo
Duncan Silver	Lori Simon	Susan Singer	Kenneth Skidmore
Michael Silver	Michael Simon	Zachary Singer	Skiff Whitney Associates, LLC
Carrie Silver-Bernstein	Robert Simon	Deepinder Singh	Edward Skinnon
Todd Silverhart	Robin Simon	Ravinder Singh	Harry Sklar
Janet Silverio	Peter Simoncelli	Kamini Singha	Skyler Sklenarik
Lauren Silverio	Gary Simone	Thomas Singleton	Richard Sklenka
Beverly Silverman	Doris Simoneau	Kumares Sinha	Richard Skodinski
David Silverman	Scott Simoneau	Manisha Sinha	Judith Skog
Ronit Silverman	Anthony Simonelli	Frank Siniscalco	Whitney Skoglund
Brett Silvers	John Simonelli	Kristin Sinkins	Barry Skoletsy
Barry Silverstein	Alix Simonetti	Shannon Sion	Melanie Skolnick
Geoffrey Silverstein	Diana Simoni	Edward Sipay	Anita Skor
Jennifer Silverstein	Leonard Simoni	David Sippin	Matthew Skoronski
Sara Silverstein	Jennifer Simoniello	Mark Siraco	James Skridulis
Robert Sim	Julia Simon-Kerr	Siracusa Moving	Paul Skripol
Valerie Sim	Gerald Simons	Lisa Sirag	Andrew Skroly
Jane Simao	Jeffrey Simons	Paul Sirbono	Scott Skuches
Peter Simard	S. Simons	Jim Sirch	Karen Skudlarek
Simco Realty	Harry Simonsen	Debra Sireci	Christine Skurkis
Thomas Simenson	Richard Simonson	Joseph Sireci	Bolesh Skutnik

FY2019 Donor List cont.

Rudolph Sladyk	Ina Smernoff	Edmund Smith	Ronald Smith
Joanne Slaker	Ann Smey	Elbert Smith	Rosemary Smith
Derek Slap	Joseph Smey	Elisabeth Smith	Ryan Smith
George Slate	Edward Smigel	Elizabeth Smith	Samantha Smith
Rebecca Slate	Bonnie Smiler	Garth Smith	Scott Smith
Wes Slate	Kelly Smith Brown	Gene Smith	Seth Smith
Andrew Slater	Jennifer Smith Turner	J. Smith	Sherry Smith
Elizabeth Slater	A. Timothy Smith	James Smith	Sidney Smith
Jessica Slater	Adam Smith	James Smith	Sonja Smith
Jessica Slater	Alice Smith	Jeanette Smith	Stephanie Smith
Doris Slattery	Alison Smith	Jeanne Smith	Stephanie Smith
James Slattery	Amber Smith	Jeanne Smith	Stephen Smith
John Slavik	Amy Smith	Jerome Smith	Steven Smith
Charles Slavin	Anna Smith	Jessica Smith	Steven Smith
Carrie Slayton	Anne Smith	Judy Smith	Sue Smith
Samuel Sledzieski	Beth Smith	Justin Smith	Tanya Smith
Phyllis Sleigh	Brian Smith	Kaelah Smith	Tiffany Smith
Lauren Slingluff	Brian Smith	Kaitlyn Smith	Todd Smith
Wayne Slitt	Briana Smith	Kerry Smith	Tom Smith
Caroline Sloat	Bridget Smith	Kristy Smith	Tracey Smith
Mark Sloate	Brittany Smith	Laura Smith	Trang Smith
Jan Slomkowski	Bryan Smith	Lauren Smith	Warren Smith
Steven Slomski	Bryan Smith	Lawrence Smith	William Smith
Ralph Slone	Catharine Smith	Linda Smith	William Smith
Richard Slone	Cathleen Smith	Mark Smith	William Smith
Stephen Slota	Charles Smith	Marti Smith	Winthrop Smith
Tatiana Slotnick	Charles Smith	Maryann Smith	Yolanda Smith
Danielle Slywka	Charles Smith	Matthew Smith	Avi Smith-Rapaport
Emily Smail	Christine Smith	Matthew Smith	Daniel Smithwick
Jeffrey Small	Christopher Smith	Maureen Smith	Laura Smolinski
John Small	Christopher Smith	Morrell Smith	Robert Smolinski
Kathleen Small	Christopher Smith	Nancy Smith	Marissa Smoller
Michael Small	Dana Smith	Nicholas Smith	Larry Smotroff
Vi Smalley	David Smith	Peter Smith	Christine J. Smulski
Alan Smally	David Smith	Richard Smith	Erin Smyth
Suzanne Smaniotto	David Smith	Richard Smith	Matthew Smyth
Emily Smart	Denise Smith	Robert Smith	SNBC Auxiliary
Lucy Smegielski	Diane Smith	Robert Smith	Susanne Snearley
Joseph Smeraglino	Diane Smith	Robert Smith	Brandon Sneddon
Louis Smeriglio	Diane Smith	Robert Smith	Mikhail Snegovskikh
Nicholas Smeriglio	Donald Smith	Robert Smith	Herbert Sneiderman
Richard Smeriglio	Douglas Smith	Roberta Smith	Jayvon Snider

Clifford Snow	Mary Solera	Foundation, Inc.	Paul Sparacino
Kitsey Snow	Alan Solinsky	Soroptimist Intl. of America Club	Colin Sparaco
Priscilla Snow	Candace Solis	Nelson Sorrentini	Ronnie Sparaco
James Snyder	David Solomon	Sorrento Dental Associates	Susan Sparano
Margaret Snyder	Judith Solomon	Jonathan Sosa	Karen Spargo
Marianne Snyder	Kevin Solomon	Sherri Sosensky	Lauren Sparks
Sue Snyder	Nicole Solomon	Bernardina Soto	Tom Spathis
William Snyder	Noah Solomon	Jacqueline Soto	Tammie Spaulding
Regina So	Rosanna Solomon	David Soucey	Janet Spaulding-Ruddell
Richard Soares	Sally Solomon	Dennis Soucy	Robert Spayne
Jon Sobanski	Vicki Solomon	Marie Soucy	Eugene Spaziani
Voytek Sobieraj	William Solomon	Sarah Soucy	Arthur Spears
Barbara Sobieski	Marika Solomon-Marcy	David Souder	Jerome Spears
Thaddeus Sobieski	Willis Solomon-Marcy	Florette Souffrant	Specialty Surgery Center
Richard Soboleski	Stephanie Solomont	Kimberly Soule	Harvey Spector
Genie Soboslai	Bernadette Solounias	Michele Soulek	Thomas Spector
Daniel Socci	Olga Solovyova	George Soumakis	Herbert Speer
Flynn Socha-Mello	Patricia Solt	Sarantos Soumakis	Robert Speers
Barbara Sochor	Veronika Solt	Barbara Sousa	Marc Spelane
Social Profit Network	Christie Soltys	David Sousa	Richard Spellman
Societe Generale Group	Teresa Soltys	Sydnee Sousa	Christopher Spelman
Society For Leukocyte Biology	Ray Soma	South Windsor Soccer Club, Inc.	Paul Speltz
Society For Neuroscience	Constance Somers	Victoria South	Janice Spence
Diane Soderstrom	John Somers	Southeast Connecticut Junior Soccer Association	Suzanne Spence
Anthony Sodoski	Duncan Somerville	Southeast Soccer Club	Carolyn Spencer
Andrew Sogolow	Mark Sommaruga	Carolyn Southerlin	David Spencer
Deborah Soha	Karen Sommer	Pamela Southworth	Kimberly Spencer
Richard Sohn	Martin Sommer	George Sova	Marilyn Spera
Matthew Soja	Sarah Sommer	Gail Soverino	Stephen Speranza
Paul Sojka	Jung Hun Song	Carolyn Sowa	Paula Spero
James Sok	Li Song	Vladimir Spacek	Mary Lou Sperry
Michael Sok	Yanru Song	Donna Spackman	Robert Sperry
Jessica Sokol	Susan Sonski	Thomas Spackman	Albert Speziali
Andrew Sokolik	Constance Sonzella	Summer Spaderna	Marie Spicer
Susan Sokoloski	James Soobitsky	Tara Spadola	Eric Spichiger
Kathryn Sokolowski	Soofer Gallery	Susan Spaeth	Linda Spiegel
Marc Sokolson	Samantha Soracco	Joseph Spagnoletti	Dana Spiel
Raufu Sokunle	Samantha Sordi	Alfred Spagnuolo	Clarence Spielman
Jennifer Solberg	Paul Sorel	M. Spahr	Martin Spielmann
Kristen Soldau	Matthew Sorensen	Susan Spak	Robert Spiesman
Thomas Solecki	Michele Sorensen	Oliver Spandow	Paul Spilka
Sepideh Soleimani	Sorenson-Pearson Family		J.B. Spillane

FY2019 Donor List cont.

James Spillane	Lauren St. Germaine	Owen Stanfield	Barbara Stauder
Jessica Spillane	Nicholas St. Jacques	Joseph Stangel	Martin Stauffer
Joseph Spillane	Mark St. James	Charles Stango	Craig Stauning
Julianne Spillane	William St. Jean	Kathleen Stango	Lara Stauning
Linda Spillane	Doreen St. John	Marianna Stango	Linda Staurovsky
Nancy Spillane	Frances St. John	Jacob Stanisci	Sara Stave
Diane Spinell	Franklin St. John	Joseph Stankaitis	John Stavens
Michael Spinell	Tracey St. Louis-Harris	Anthony Stankus	Karen Stavris
Edward Spinella	Ken St. Onge	Karen Stankye	Tami Stawicki
Sten Spinella	Marilynn St. Onge	Stanley Black & Decker, Inc.	Walter Stawski
Michael Spineti	Caroline St. Pierre	Stanley Wiesen, Inc.	Andrew Stead
Stephanie Spinner	Michael St. Pierre	Deborah Stanley	Stacey Stearns
Paul Spirito	Sandra St. Pierre	Irving Stanley	Walter Stearns
Jeffrey Spiro	Patrick St. Onge	John Stanley	Gregory Stebbins
John Sponauer	Barry Staak	Alexa Stansfield	James Stebbins
Susan Sponheimer	Richard Stabile	Stanton Equipment, Inc.	Jane Stebbins
Hannah Sporbart	Kristin Stach	Leigh Stanton	Alan Steckler
Fred Sporck	Norman Stachelek	Marilyn Stanton	Maralyn Steeg
Karen Sportini	George Stachiw	Michael Stanton	Elizabeth Steel
Joseph Spragg	Daniel Stachowiak	Tracie Stanton	Noreen Steele
Jeff Sprankle	Kathleen Stachura	Nancy Stanwood	Richard Steele
Janis Spring	Sarah Rose Stack	Cecile Stanzione	Stephen Steele
Jeffrey Spring	Thomas Stack	Ralph Stanzione	Nancy Steenburg
Mark Spring	Daniel Stafford	Megan Staples	Martha Steenburgh
William Spring	John Stafstrom	Star Kids Foundation, Inc.	Frances Steers
Allen Springer	Marlene Stager	Jessica Stargardter	Eleni Stefanatos
Cory Sprinkel	Toni Stahl	Emma Stark	Kathleen Stefanatos
Sprinkler Hydraulic Services LLC	David Stahnke	Alane Starko	Rebecca Stefanatos
Norma Sproul	Karen Staib	William Starks	Stanley Stefanowicz
Edward Spruck	Eugene Staiger	Angela Starkweather	David Steffens
Laurie Spruill	Denise Stake	John Starling	Nicholas Stefkovich
Mark Spurling	Judith Staknis	Edward Staron	Mae Steg
Richard Spurling	Chadwick Stallworth	Gary Starr	LuAnn Stegmann
Richard Squires	Misty Stallworth	Linda Starr	Lisa Steier
Mark Sreckovic	Kayla Stalph	Sheryl Starr	Rod Steier
Sachin Srinivasa	Laura Stamatien	Wesley Starr	Nina Stein
Subhadra Srinivasan	Stamps Family Charitable Foundation, Inc.	Christopher Stasaitis	Karen Steinberg
SS White	Joshua Stanavage	Eric Stassen	Larry Steinberg
Sally St Onge	Molly Stanavage	State Street Foundation	Michael Steinberg
Ryan St Pierre	Dennis Stanek	Randall States	Russell Steinberg
Gilles St. Amand	Frederick Stanek	Karla Staubach	William Steinberg
Linda St. Cyr		Greta Staubly	Bethann Steiner

Sarah Steinhour	Gail Stevens	Marty Stokes	Arthur Strassle
Beverly Steitz	Gary Stevens	Barbara Stolarik	Raymond Stratoti
Gregory Stelmak	Kimberly Stevens	Frank Stolfi	Richard Straub
Gregory Steltner	Mary Stevens	Pellegrina Stolfi	Thomas Straub
Sheri Stemmerman	Matthew Stevens	Valerie Stolfi	Catherine Strauch
Art Stengel	Megan Stevens	Sophia Stoll	Kathleen Strauss
Michael Stenhouse	Nancy Stevens	Joseph Stolman	Carrie Strayer
Linda Stent	Nora Stevens	Loren Stolp	Frederick Streams
Stephen R Kamins Trust	Norman Stevens	Tom Stolz	Sara Strecker
Stephen S. Wise Temple	Peter Stevens	James Stolzenbach	Matthew Streecher
Howard Stephens	Tiffany Stevens	Stommel Revocable Trust	Matthew Strelecky
Chris Stephenson	John Stevenson	Stone Barn Farm	Janice Strelez
Scott Stephenson	Edward Stewart	Adam Stone	John Strell
Sheryl Stephenson	Ashley Stewart	Andrew Stone	Thomas Stribula
William Stephenson	Breanna Stewart	Clifford Stone	Amani Strickland
Jan Stepien	Brent Stewart	Gail Stone	Katherine Strickland
Karin A Stepka	Christine Stewart	Jenna Stone	Linda Strickland
Charles Stepnowski	Karen Stewart	Katherine Stone	Sharon Strickland
Piper Stepule	Katherine Stewart	Lissa Stone	Joyce Strickler
Alexandra Sterck	Katherine Stewart	Michael Stone	Miles Strickler
Jennifer Sterling-Folker	Kevin Stewart	Michael Stone	Edmund Striebel
Alex Stern	Richard Stewart	Raymond Stone	Lois Striffler
Alfred Stern	Wendy Stewart	Daniel Stooogenke	Ivica Strika
David Stern	Albert Stieglitz	Stop & Shop Foundation	Thomas Strnad
Jennifer Stern	Lisa Stiepock	Julian Stoppelman	Bruce Strober
Linda Jo Stern	Charles Stietzel	Susan Stoppelman	Barbara Strogoff
Willy Stern	Ronald Stietzel	John Storo	Patti Strohla
Howard Sternberg	Alena Stifel	Storrs Associates	Helen Stroiney
Jennifer Sternhagen	Carson Stifel	Maxwell Story	Maryann Stroiney
Vivian Sternweiler	Ann Stiggle-Salina	Susanne Stottlemeyer	Jeffrey Strole
Alexander Stetynski	Richard Stilwell	Marcy Stovall	Judith Strom
Guy Steucek	Jo-Ellen Stipak	Lisa Stover	Leah Stroman
Craig Steuernagel	Rebecca Stlouis	Gerald Stowell	Robert Stromberg
Matthew Steuerwald	Stockholm University	Kathleen Stowell	Benjamin Strong
Steven E. Hintz, CPA	Alan Stockman	Robert Stowell	Iris Strong
Steven Morris MD PA	Eric Stockman	Naydrine Straker	Jane Strong
Alexandra Stevens	Jacob Stockman	Virginia Strand	Jane Strong
Brian Stevens	Lisa Stockno	William Strand	Patricia Strong
Carol Stevens	Karen Stockton	Cory Strandson	Raymond Strong
Charlotte Stevens	Lyndsay Stockwell	Thomas Strangman	Donna Strosser
Cynthia Stevens	Harold Stoeffler	Philip Strassburger	Stephen Strosser
Duane Stevens	Autumn Stokes	Kurt Strasser	Tara Strosser

FY2019 Donor List cont.

Benjamin Strouse	Amy Sullivan	Paul Summers	Paul Swanke
Eileen Strouse	Bernard Sullivan	Linda Sumner	Debra Swanson
Robert Strouth	Blake Sullivan	Haihang Sun	Eilean Swanson
Edward Strumello	Carol Sullivan	Jianmin Sun	Eleanor Swanson
Stephen Strumello	Christopher Sullivan	Xiao-Ming Sun	Jessica Swanson
Stuart M Shoflick DMD PLC	Christopher Sullivan	Suzann Suna	John Swanson
Hunter Stuart	Colleen Sullivan	Lisa Sundean	Norman Swanson
Paul Stuart	Connor Sullivan	Patricia Sundman	Norman Swanson
Kenneth Stubenrauch	Cynthia Sullivan	Teather Sundstrom	Rebecca Swanson
Zackary Stublarec	Danielle Sullivan	Sunshine Club Of Storrs	Robert Swanson
Craig Studer	Diana Sullivan	Mandar Sunthankar	Andre' Swanston
Nancy Stula	Diane Sullivan	Jj Surena	Arlene Swantek
Yoav Stuller	Douglas Sullivan	Shanna Surena-Mattson	Denise Swasty
Julia Stulock	Edward Sullivan	Mahesh Surendran	Sweeney Associates II, LLC
Janet Stulting	Edward Sullivan	Margaret Surgenor	Justin Sweeney
Lori Stumpfolf	James Sullivan	Lisa Surmeian	Kristy Sweeney
Danielle Stupak	Jennifer Sullivan	Cilla Surtees	Maggie Sweeney
Peggy Stupca	June Sullivan	Susan M. Pellegatto Revocable Trust	Margaret Sweeney
Noam Sturm	Kaitlyn Sullivan	Susanne A. Monasa Trust	Paul Sweeney
Karlyn Sturmer	Kevin Sullivan	Debra Susca	William Sweeney
STV Engineers/Architects/Planners	Kevin Sullivan	Irene Susette Tibus	Patricia Sweeny
David Stylinski	Kevin Sullivan	Apryl Susi	Sandra Sweetser
Xiping Su	Margaret Sullivan	Richard Suski	Kenneth Sweitzer
José Suarez	Mary Sullivan	Carl Susnitzky	Mei-Lie Swenberg
Elizabeth Subkowsky	Mary Sullivan	Jane Sutcliffe	David Swerdloff
Robert Subkowsky	Mary Sullivan	Scott Sutcliffe	Joseph Swetcky
Venkatesh Subramanian	Matthew Sullivan	Stephen Sutcliffe	Janina Swiacki
Subway Development Corporation of New England	Maureen Sullivan	Mary Suter	Janice Swiatek
Judith Sucec	Michael Sullivan	John Sutura	James Swider
Michael Suchenski	Neil Sullivan	Debbora Sutherland	Orlando Swift
Keith Suchy	Nicholas Sullivan	Jolena Sutherland	William Swift
Justyna Sudyka	Patrice Sullivan	Sam Sutherland	Robert Swigart
Malgorzata Sudyka	Patrick Sullivan	Pamela Sutkaitis	Adrienne Swinney
Wojciech Sudyka	Rebecca Sullivan	Amanda Sutton	Samantha Swistak
Wesley Sugden	Rena Sullivan	Nora Sutton	Ronald Switzer
Celeste Suggs	Robert Sullivan	Stephanie Svach-Tishler	Sharon Swofford
Nirmalkumar Sugumar	Sarah Sullivan	Mark Svencer	Cynthia Swol
Alyssa Suhr	Timothy Sullivan	Mari Svensen-MacPeek	Peter Sword
Lori Suitum	Vincent Sullivan	Valeriya Svystun	Patricia Swords
James Suller	Haider Sultan	Alison Swain	Larissa Sydor
Sullivan & LeShane, Inc.	Stephanie Sum	Elizabeth Swan	Feryal Syed
	Nancy Summa		Mariam Syed

Sykes Family Chiropractic	T.B. Ross Family Foundation Inc.	Jenny Tang	Valerie Tassinari
David Sykes	TA Realty LLC	Jimmy Tang	Rosemarie Tate
Jonathan Sykes	Stephen Tabachnick	Xiaolin Tang	Hisashi Tateishi
Barbara Sylvester	Richard Taber	Young Tang	Marisa Tatiwong
Kevin Sylvester	Catherine Tabor	Daniel Tangarone	Nicholas Tatro
Robert Sylvester	Clay Tabor	Mark Tangarone	Alfred Taubenberger
Stephen Sylvester	Maria Tackett	Chelton Tanger	William Taubenberger
Sylvia Gordon Revocable Living Trust	Satyashankara A Tadinada	Joan Tangney	Lindsey Taupier
Rebecca Sylvia	Frederick Taft	Maria Tangredi	Paul Tausche
George Symborski	Yvonne Tafuto	Raymond Tanguay	Tavera Tile LLC
William Syme	Joseph Tag	Jasmine Tankard	Elise Taverna
Symmetry Partners	Charles Tagman	Eileen Tannenbaum	Stephen Tavernier
Synchrony Financial	Jacqueline Taitague	Lewis Tannenbaum	Richard Tavolieri
Regis Synnott	Anna Takaku	Renee Tannenbaum	Omar Taweh
James Synott	Hiroyoshi Takata	Caroline Tanner	Andrew Taylor
Edward Synniewski	Take Note! Inc.	Patricia Tanner	Barbara Taylor
Amy Szable	Alyssa Talbot	Stephen Tansley	Christopher Taylor
Walter Szafir	Catherine Talbot	Zachary Tantillo	David Taylor
Richard Szanto	Derrick Talbot	Lois Tanzer	Edson Taylor
Beatrice Szantyr-Weatherbee	Jeffrey Talbot	Lin Tao	Janice Taylor
Patricia Szarek	Jennie Talbot	Weng Tao	Kenneth Taylor
Michelle Szastak	David Talburt	Roger Tapke	Kevin Taylor
Teresa Szczepanski	Kevin Talebpour	Sharon Tarala	Laura Taylor
Christopher Szczesiul	Shira Tall	Peter Tarasewich	Lauren Taylor
Emily Szczygiel	Thomas Tallarini	Marilyn Tarasuk	Lisa Taylor
Joann Sze	Richard Tallo	Paul Tarasuk	Michael Taylor
Shuk Ling Sze	Nancy Taloni-Haase	Marianne Tarby	Nancy Taylor
Thomas Szebenyi	Behija Talovic	Michael Tarby	Rachel Taylor
Richard Szefc	Rohini Talwalkar	Lynelle Tarca	Ronald Taylor
Richard Szegda	Kinsun Tam	Peter Tarcha	Sally Taylor
Justin Szeglin	Suzanne Tamallanca	Keri Tardiff	Scott Taylor
Stanley Szemreylo	Jocelyn Tamborello-Noble	Isabella Tardy	Sean Taylor
Chrystal Szeto	Michael Tamborrino	Nina Targovnik	Suzanne Taylor
Stuart Sziklas	Poulomi Tambwekar	Kelly Targowski	Thomas Taylor
Szilagyi & Daly, LLC	Tamehiro Family Trust	Alison Tarnow	Umekia Taylor
Frank Szilagyi	Brian Tamms	Delaruelle Tarpeh	Barbara Tcheng
Devan Szpak	Loon-Kar Tan	Dean Tarsi	Glen Teague
Marlene Szruba	Vanna Tan	John Tartaro	Tearte Investments LLC
Kendall Szulimowski	Kumi Tanaka	Kerrilynn Tashea	James Tebo
T & M Properties LLC	Patricia Tanaka	Richard Tashjian	George Tedeschi
T&B Motor Sales and Service Inc.	James Tancredi	Barbara Tasker	Jake Tedeschi
	Brian Tang	Demetrius Tasoulas	Sean Tedesco

FY2019 Donor List cont.

Kenneth Tedford	George Tessier	Storage Disease Research, Inc.	Society Inc.
Kristina Tedford	Robert Testa	The Clinton S. Roberts Foundation Inc.	The Greater Kansas City Community Foundation
Justin Tedone	Sebastian Testa	The Coca-Cola Company	The Guardian Life Insurance Co.
Jon Teets	Enrico Testani	The Coles Group, LLC	The Harry E. Goldfarb Family Foundation, Inc.
Colleen Teevan	Carl Testo	The Colvest Group, LTD	The Hartford Financial Services Group, Inc.
Scott Teffeteller	Al Testoni	The Community Foundation For Greater New Haven	The Harvey Hubbell Foundation
Joel Teig	Maryalice Testroet	The Community Foundation of Middle Tennessee	The Helene S. Baker Living Trust
Jeremy Teitelbaum	Christine Tetreault	The Company 20 Team	The Herbert and Sarah M. Gibor Charitable Foundation
Joseph Teitelman	Michael Tetto	The Connecticut Horticultural Society	The Herbert Lane Trust
Johan Tejada	Patricia Teufel Driscoll	The Connecticut Tree Protective Association, Inc.	The Hill Family Charitable Foundation
Zade Tela	Pam Teuten	The Delta Air Lines Foundation	The Hillery Company
Corrilisha Telford	Jennifer Tewksbury	The Disosway Foundation, Inc.	The Irani Family Foundation
Lynn Telke	Virginia Tewksbury	The Dornam Foundation	The Irving Harris Unitrust
Roger Tellefsen	Texas Instruments Foundation	The Dorothy and Louis Hatry Charitable Trust	The J.P. Morgan Charitable Giving Fund
Harold Teller	Vivian Texidor	The Dreher Family Trust	The Jane Henson Foundation
Samuel Teller	Dara Thach	The Early Family Foundation, Inc.	The Jewish Community Foundation of Greater Hartford
David Tellerico	Urmi Thaker	The Edgemer Foundation, Inc.	The Jewish Community Foundation of Los Angeles
Nancy Temkin	Lakshman Thakur	The Elizabeth L. Webster Revocable Living Trust	The Jewish Community Foundation
Ada Temple	Subhash Thakur	The Ellen K. Weingold Revocable Trust	The Joan E. Gorman Revocable Trust
Kathleen Temple	Alexander Thalassinou	The Eric And Jessica Zachs Family Foundation, Inc.	The Joe and Gay Sudarsky Foundation
Shawn Temple	Adam Thatcher	The Estate of David L. Clough	The John H. Miller Rev Trust
Li-Min Teng	Charlie Thayer	The Fifth Floor Foundation	The Joseph J. Marinello Revocable Trust
Jennifer Tennessen	Steven Thayer	The Foundation For Jewish Philanthropies	The Jowdy-Kane Funeral Home, Inc.
Barbara Tenney	William Thayer	The Foundation To Promote Open Society	The Kathryn J. and Theodore E. Nixon Family Foundation Inc.
Morton Tenzer	The 1772 Foundation	The Fowles & Parzych Family Trust	The Kendall Family Trust
Raymond Teodoro	The 460 Foundation, Inc.	The Fox Family Foundation	The Klein Family Foundation, Inc.
Kevin Tepas	The Alan R. Bennett Foundation	The Frederick A. DeLuca Foundation	The Kraus Family Foundation
Robyn Teplitzky	The Allstate Foundation	The Gatorade Company	The L. Suzio Concrete Co., Inc.
Edmund Terracciano	The American Gift Fund	The Gawlicki Family Foundation	The Laura Yellin Revocable Trust
Jeann Terrazzano	The Ayco Charitable Foundation	The GlaxoSmithKline Foundation	The Lawrence J. And Natalie D Portell Foundation Inc.
Sally Terrill	The Bank of America Charitable Gift Fund	The Goldberg Living Trust	The Lawson Family Trust
Heather Terry	The Boeing Company	The Granow Family Trust	
Joan Terry	The Bonnie Lee Oliver Revocable Trust	The Greater Danbury Dental	
Paul Terry	The CATIC Foundation, Inc.		
Elliott Tertes	The Central National-Gottesman Foundation		
Leslie Tervo	The Cheryl Chase and Stuart Bear Family Foundation, Inc.		
John Terwilliger	The Chicago Community Foundation		
Armond Terzi	The Children's Fund For Glycogen		
Nubar Terzian			
Jeffrey Tesch			
Christen Teskey			
Belachew Tessema			

The Linda Clemens Breast Cancer Foundation, Inc.	The Simon Konover Company	Mary Thibault	Shijo Thomas
The Louis J. Kuriansky Foundation, Inc.	The Simsbury Bank	James Thibeault	Susanna Thomas
The Low Fam Rev Trust	The Stanley Kaczynski Trust	Kenneth Thibeault	Timothy Thomas
The Margaret M. Link Trust	The Stiles F. Stevens Living Trust	Michael Thibeault	Wade Thomas
The Marvin and Annette Lee Foundation, Inc.	The Sue B. Hart Foundation	Gerard Thibodeau	William Thomas
The Mary Ann DelDebbio Living Trust	The Sylvan C. Coleman Foundation	Jason Thibodeau	Todd Thomason
The Mary J. Biondi Trust	The Thomas J. & Bette Wolff Family Charitable Foundation	Richard Thibodeau	Mary Thomen
The Maurice Sendak Foundation, Inc.	The Tiger Tail Family Foundation	Sally Thibodeau	Michael Thompkins
The Medtronic Foundation	The Timken Company Charitable And Educational Fund, Inc.	Benjamin Thieken	Alexis Thompson
The Merck Company Foundation	The Tolland Fund, Inc.	Joan Thiel	Anna Thompson
The Mohegan Sun	The Trahan Agency, Inc.	Joetta Thiel	Arlene Thompson
The National Institute for the Clinical Application of Behavioral Medicine	The Travelers Companies Inc.	Monika Thiel	Bruce Thompson
The New York Community Trust	The U. S. Charitable Gift Trust	Paul Thiel	Christopher Thompson
The New York Farmers	The UConn Club, Inc.	Christel Thielemeier	Cornelius Thompson
The Nicholas and Marion Madonna Foundation	The Umberto Romano and Clorinda Romano Foundation, Inc.	Rebekah Thielman	Douglas Thompson
The Olde Crabs Hockey Club Inc	The Verizon Foundation	Raymond Thiesen	Dwayne Thompson
The Pakravan Family Trust	The Walt Disney Company Foundation	Michael Thiessen	Gary Thompson
The Pechman Foundation	The Watkins Family Charitable Foundation	Richard Thivia	George Thompson
The Persbacker Foundation	The Whiting-Turner Contracting Company	Tenzin Thokme	Gerald Thompson
The Phillip J. & Nancy J. Szenher Revocable Trust	The William H. Pitt Foundation, Inc.	Thomas C. Banever, M.D.	Jasani Thompson
The Players Philanthropy Fund	The William L. Tarr Charitable Trust	Cheryl Thomas Hodina	Joan Thompson
The Princeton Area Community Foundation, Inc.	The William Penn Foundation	Ann Thomas	Linda Thompson
The Pussycat Foundation	The Winston-Salem Foundation	Anvin Thomas	Mallori Thompson
The Ray Reid Soccer School Inc.	The Xerox Foundation, Inc.	Barbara Thomas	Mark Thompson
The Raymond Neag Rev Trust	The Zachs Family Foundation, Inc.	Caleb Thomas	Mary Thompson
The Robert H. and Norma E. Kemper Charitable Foundation	The Zarabi Family Foundation	Cecil Thomas	Pamela Thompson
The Robinson Family Trust	Theodore Cross Family Charitable Foundation	Clarisse Thomas	Richard Thompson
The Roklen Foundation	Lea Theodore	Dominic Thomas	Scott Thompson
The Russo Family Foundation Inc.	Rachel Theodore	Franiscus Thomas	Seth Thompson
The San Diego Foundation	Justin Theriault	Glenda Thomas	Shayla Thompson
The Santa Barbara Foundation	Thermo Fisher Scientific	Heidi Thomas	William Thompson
The Satell Family Foundation	Miriam Theroux	Joyce Thomas	Edlyn Thompson-Mettle
The Senich Law Firm LLC	Taylor Theroux	Latif Thomas	Jeffrey Thomsen
	Cassandra Therriault	Matthew Thomas	Mark Thomsen
	Charles Therriault	Milton Thomas	Thomson Reuters Corporation
	Jay Therrien	Nancy Thomas	George Thomson
		Pamela Thomas	Regina Thomson
		Rebecca Thomas	Scott Thomson
		Rena Thomas	Warren Thomson
		Rossana Thomas	Arlene Thornberg
		Ruth Thomas	George Thorne
		Shaun Thomas	Melville Thorne

FY2019 Donor List cont.

Richard Thornton	Srikanth Tirumalaraju	Ben Tompkins	Margarida Torres
Carol Thorpe	Gavin Tisdale	Lisa Tompkins	Martha Torres
Steve Thorpe	James Tisdale	Richard Tompkins	Olga Torres
Wanita Thorpe	Zakarie Tisdale	Hope Tomsy	Randall Torres
Eric Thunem	James Titus	Helle Tondro	Sheila Torres
James Thurston	Sara Titus	Lori Toner	Tyler Torres
John Thurston	Alexander Tkeshelashvili	Zori Tongogaro	Preston Torrey
David Thurz	To Market Two Market	R. Jay Tonks	Teresa Torrey
TIAA Charitable	Frederick Tobin	Joseph Tontini	Torrington Savings Bank
TIAA	Michael Tobin	Avis Ashapa Toochin	Michael Torsiello
Cindy Tian	Timothy Tobin	Joseph Tooher	William Tortora
Peter Tibbetts	Christina Tobitsch	Mairead Tooher	Mary Torza
David Tiberio	Salvatore Todaro	Anne Toomey	Daniel Toscano
Stephen Tiberio	David Todd	Carol Toomey	John Toscano
Darren Tickle	James Todd	David Toomey	Vladimir Toshchakov
Hartmut Tiedtke	Joanne Todd	Lois Top	Debra Tosto
Robert Tiefenbrunn	Sarah Todd	Elaine Topalis	Total Playground Consulting Services
Holly Tiernan	Toffolon Sunshine Fund	Richard Topkin	Diane Toth
Shawn Tiernan	Mary Togher	John Toppa	Susan Toth
Christine Tierney	David Tognalli	Kendra Toppa	Lisa Totman
Eugene Tierney	Cheryl Tokarski	Katherine Toppi	Viola Toudle
William Tierney	John Tokarz	Michael Toppi	Yan Tougas
Tilcon Connecticut, Inc.	Bill Tokubo	Ronald Topping	Dimitrios Tournas
John Tilki	Jane Tokubo	Topstone Restaurant	Potoula Tournas
Leah Tillman	Paul Toland	Laura Tordenti	Alyssa Tournaud
Robert Tillman	Kimberly Tolbert	Michael Torello	Julianne Towers
James Tillona	Tolland Soccer Club, Inc.	Stephen Toretto	William Towill
Diana Timlin	Angela Tollis	Daniel Torf	Town Of Wayne
Evan Timme	Timothy Tolokan	Scott Torgan	Town of Mansfield
Timothy A. Smith, Attorney at Law	Adam Tomanelli	Dena Torino	Claudia Towne
Donald Timpe	Jean Tomasco	Theresa Torino	Jennifer Towne
Tindall Law Firm LLC	Richard Tomasetti	Jian Torkan	Sharon Townsend
Monica Tine	Debra Tomasino	Gregory Tormey	Zachary Townsend
Donald Tinker	Tomasko & Associates	Gabriel Toro	Kirstin Townsend-Zarras
Brooke Tinnerello	John Tomasko	Narineh Torosyan	Anne Towsley
Don Tirea	Linda Tomaszewski	Eduardo Torrealba	Frederick Towstik
Olivia Tirelli	Alex Tomczuk	Gustavo Torrealba	Allison Tozzi
Joseph Tiroletto	Bruce Tomkins	Michael Torregrossa	John Tozzi
Carl Tirone	Richard Tomko	Richard Torrenti	Thomas Tozzo
Elizabeth Tirrell	Keith Tomlinson	Benny Torres	Karen Coale Tracey
Lynne Tirrell	Wendy Tomlinson	Jose Torres	Lauren Tracey
Dogan Tirtiroglu	Steven Tommet	Lucas Torres	

Lule Tracey	Edmund Tremblay	Nicholas Trottier	John Tublin
Michael Tracey	Mary Tremblay	Normand Trottier	Elizabeth Tubridy
Trachsel Family Foundation	Sean Tremblay	Kathleen Trowbridge	Cia Tucci
John Track	Wayne Trembly	John Troy	Patricia Tucciarone
Tractor Supply Co.	Michael Tremmel	Joseph Troy	Adam Tuchman
David Tracy	Alexis Trench	Kaitlin Troy	Caren Tucker
David Tracy	Joseph Trench	Olivia Troy	Delinda Tucker
Mary Tracy	Peter Trench	Samantha Troy	Gregory Tucker
Samantha Tracy	Scott Trenholm	Tara Troy	Jim Tucker
Victoria Tracy	Alfred Triana	John Troyer	Steven Tucker
Heidi Trafton	Demitrius Triantafylidis	William Trubeck	Gail Tudor
James Traglia	Penelope Triantafylidis	Daniel Trubia	Eleanor Tufano
James Trail	TriBalance Health	Sierra Trudel	Pamela Tufano-Mancusi
James Trainor	Evelyn Tribble	Marion Trudell	Pakkanen Tuija
Ann Trambert	Johanna Triegel	Dmitry Trudov	Robert Tuite
Harry Tramontanis	Diane Trifone	Truist Inc	Susan Tulis
Michael Tramontanis	James Trimble	Stephen Trumbo	Gerald Tullai
Dat Tran	Kimberly Trimble	Michelle Truong	John Tunila
Minh-Trang Tran	Caitlin Trinh	Tan Truong	Susan Tunila
Nu-Anh Tran	Dan Trinh	Marie Truscinski	Cornelius Tuohy
Transportation Marketing & Logistics Group, LLC	Triple Stitch Sportswear	Trust Of Annette C Guerrere	Karen Tuozzolo
Albert Trapani	Vicky Triponey	Leslie Trutner	Donna Tupper
Colleen Trapp	Carole Tripp	Thomas Trutter	Turbine Controls, Inc.
Richard Traskos	Elaine Tripp	Mary Truxaw	Viana Turcios-Cotto
Alan Traster	Ellen Tripp	Mary Tryba	Jean Turco
Juliette Trautman	Marilyn Tripp	Lee Tryon	James Turcotte
Travelers Foundation	Walter Trisdale	Angela Trzcinski	Christine Turecek
Jocelyn Travis	Tracy Tritchonis	Patricia Trzcinski	Karin Turek
Mack Travis	Janak Trivedi	John Tsai	Karla Turekian
Ann Traynor	Jyotsna Trivedi	Winnie Tsai	Stephen Turella
Treasure Coast Prosthodontics, Inc.	Hannah Trobaugh	Mike Tsao	Brenna Turer
Charles Treat	John Trocciola	Andrew Tscheppe	John Turgeon
Ryan Treat	Annetta Troche	Rosita Tschummi	Scott Turken
Dorothy Trebisacci	Jennifer Troester	Daniel Tseng	Frederic Turkington
Michael Trebisacci	Marissa Troiano	Rose Tseng	Philip Turkington
Craig Treiber	Paula Troiano	Anne Tsiongas	Peter Turlis
Jeff Treichel	Daria Trojan	Katherine Tsiouris	Edward Turn
Carolyn Treiss	Diann Trolle	Robert Tsolas	Turner Construction Company
Treloar & Heisel, Inc.	Carl Trost	Kuang-Ya Tsui	Turner Consulting LLC
Fredrick Tremalgia	Jayne Trott	Mara Tu	Annie Turner
Dorci Tremblay	Keith Trott	Marian Tubach	Diane Turner
	Andrew Trotta	Jane Tubbs	Haley Turner

FY2019 Donor List cont.

Homer Turner	Susana Ucol	University of Connecticut Student Organization Fund	V. I. C. E. Script, Inc.
Joseph Turner	UConn Foundation, Inc.	University Of Florida Foundation	Pamela Vacek
Luanne Turner	UConn Health Auxiliary	The Unknown Donors	Jeyaraj Vadiveloo
Sara Turner	UConn Health Center	Tal Unrad	Sandhya Vadrevu
Veronica Turner	Uconn Sports Club-Villages	Matthew Untiet	Catherine Vagt
Sidney Turnier	Collin Udell	Abhinav Upadhyay	Fahd Vahidy
Turnkey Processing LLC	Dennis Udice	Caroline Upchurch	David Vail
Paul Turnrose	Brian Uffelman	Shirley Upchurch	Jeanette Vail
Kristin Turon	George Uhl	Updike, Kelly & Spellacy Charitable Foundation, Inc.	Ryan Vail
Daniel Turro	Jeffrey Uhl	Updike, Kelly, & Spellacy, PC	Allan Vaitses
Michael Turvey	Funmilayo Ukah	Urban Renewall LLC	Fernando Valdovinos
Tracie Tuss	Holley Ulbrich	Cassandra Urban	Miriam Valdovinos
Suzanne Tuthill	Robert Ulikowski	John Urban	Leopoldo Valencia
Jessica Tutolo	Louis Ulizio	Mark Urban	Marisela Valencia
Jane Tuttle	Ryan Uljua	Michael Urban	Mary Valencia
Margaret Tuttle	Sandra Ulrich	Kim Urbanek	Frank Valente
Nathan Tuttle	Ultimate Services Professional Grounds Management, Inc.	Margaret Urbanowski	Gregory Valente
Tuxis-Ohr's Fuel, Inc.	James Umphrey	Martha Urbanowski	Lorraine Valente
Steve Twarosch	Uncasville Diner, Inc.	Paul Urbanski	LuAnne Valente
Wade Twerian	Joyce Undella	Matthew Urcinas	Mia Valente
Richard Twilley	Janis Underwood	Nancy Urcinas	Michael Valente
Lori Tyberg	William Unfricht	Lawrence Urda	Peter Valente
Tyco SimplexGrinnell	Meridith Unger	Angelica Urena	Peter Valenti
Carol Tycz	Michael Ungerleider	George Uriano	Sheri Valentin
Barbara Tyczkowski	Unilever Home & Personal Care - USA	Stephanie Urillo	Sophia Valentin
Bruce Tyler	United Abrasives, Inc.	Eduardo Urios-Aparisi	Kari Valentine
Jonathan Tyler	United Congregational Church of Tolland	Urman Family Rev Trust	Thomas Valeri
Patricia Tyler	United Illuminating Company	Jeffrey Urman	Clement Valerio
Thomas Tyler	United Technologies Charity Program Account	Marian Urman	Rebecca Vales
Gary Tyllinski	United Technologies Corporation	Michael Ursillo	Janet Valeski
Elizabeth Tylki	United Way of Central and Northeastern Connecticut	Eugenia Ursone	Joseph Valigorsky
Louis Tylman	United Way of Central and Northeastern Connecticut	Janet Ursone	Edith Valiquette
Ann Tyndale	United Way of Greater Waterbury	URU, The Right To Be, Inc	George Vallejo
Robert Tynik	United Way of North Central MA, Inc.	Frank Uryasz	Marilu Vallejo
Rashaunda Tyson	United Way of Rhode Island	Brian Usher	Bridget Vallely
Peter Tyszka	University Of Connecticut League Storrs CT.	Ronald Usher	Nancy Valley
U. S. A. Hauling & Recycling, Inc.		UTC Aerospace Systems	Digna Valverde
U. S. Bancorp Foundation		Stephen Utz	Irma Valverde
UBS Financial Services Inc.		Raymond Uymatiao	Justin Valverde
UBS Foundation		Barbara Uziel	Kevin Valverde
Daniel Uccello			Linda Valvo
Vaishali Uchil			Joanne Van Alphen

Jan van Arsdale	Brian Vannoni	Elsa Vega	Vernon Soccer Club Inc.
Jansen Van Arsdale	Florence Vannoni	Melissa Vega	Jillian Vernon
Lucy Van Bloem	Linda Vannoni	Mary Veillette	Paul Veronneau
Martin Van Buiten	Michael VanSambeck	Thomas Veilleux	Brian Verrier
Tyler Van Buren	Steven Vantine	Mary Veith	Nicole Versanti
Teresa Van Dam	Christine Vanvalkenburg	Ernesto Vela	J. Russell Versteeg
Jeffrey Van Demark	Patricia Varanelli	Rance Velapoldi	Christine Vertefeuille
Marianne Van Demark	Debra Vardon	Adam Velardi	Donna Vertefeuille
Sjef Van Den Berg	Leanne Varga	Daniel Velazquez	Michael Vertefeuille
Abigail van der Swaagh	Mami Varghese	Inez Velazquez	Noah Vertefeuille
Charles Van Dine	Renoj Varghese	Ruth Veleta	Rina Vertes
Patricia Van Doren	Joseph Varholy	George Velez	Michael Vessicchio
Zjef Van Driel	Samir Varma	Stanley Veliotis	Mai Vestergaard
Julia Van Dyke	Dennis Varney	Qesar Veliu	Abigail Vetsch
Robin Van Hausen	Nick Varney	Kathy Velky	Susan Vetsch
Kurt Van Heiningen	Allan Vartelas	Anthony Vella	Nancy Via
Thomas Van Hoof	Sean Vasington	Caitlin Vellios	Richard Viagrande
Jonathan Van Horn	Donovan Vasquez	Colleen Vellturo	Cynthia Vibert
Kim Van Lew	Robert Vass	John Vellturo	John Vibert
Darcy Van Ness	Carolann Vassallo	John Vellturo	Keith Vibert
Leah Van Ness	Donald Vassallo	Michael Vellucci	Tiffany Vicente
Pamela Van Schelt	Lucille Vassallo	Shirley Veltri	Erica Vicino
Judith Van Steenbergen	Mary Vassallo	Paul Venables	Sharon Vick
Sara van Vliet	Patrizia Vassallo	Daniel Venditto	Angela Vickery
Lynn Vanacore Bloom	Susan Vassallo	Scott Venditto	Donald Victory
Virginia Vancil	Maryann Vassar	Sandra Venegoni	Jordan Vidal
Peter Vancisin	Steven Vastola	Shobha Venkatraman	Jacklyn Videira
Bruce Vandal	Felicia Vasudevan	Sunjay Venkatraman	Joao Vieira
Kevin Vander Wiede	Max Vaughan	Kim Venterea-Zonenshine	John Vieira
Edmund Vanderbeck	Michele Vaughan	Anthony Ventrelli	Sarah Viele
Lesley Vandermark	Thomas Vaughan	Ryan Verano	Brandon Viens
Peter Vanderminden	Clifford Vaughn	Paulo Verardi	Daniel Viens
Janene Vandt	Peter Vaughn	Nicholas Vergara	Sai Sanjana Vietla
Vanessa Research Holdings Inc.	Elias Vazquez	Mark Vergnano	Michael Vigeant
Steven Vanfleet	Maria Vazquez	Parveen Verma	Robert Vigeant
Lauren VanFossan	Stephan Vazquez	Reena Verma	Antonio Vigil
Vanguard Charitable Endowment Program	Tara Vazquez	Serena Verma	James Viglione
Jaci VanHeest	Shayla Veasley	Celmia Vernaglia	Jimena Vignola
Cheryl Vanis	Anthony Vecchio	Austin Vernesoni	Andrew Vilcinskis
George Vannah	Joseph Veckerelli	Gail Vernet	Digna Villa
Vincent Vannicola	Avinash Veeraraghavan	Ronald Vernier	Leonardo Villanes Medina
	Alicia Vega	Renee Vernieri	Thomas Villani

FY2019 Donor List cont.

Robert Villanova	Elizabeth Vitullo	Stephanie Vu	Benjamin Waldman
Joseph Villapiano	Vivace Productions, Inc.	Aashay Vyas	Margaret Waldron-Evers
Raul Villar	William Vivar	Noopur Vyas	Jodi Walencewicz
Jessica Villardi	Melissa Vivo	Kenneth Vyce	Walgreens
Leo Villari	Harry Vlandis	Robert Vyskocil	Lawrence Waligora
Joami Villarnovo	Brian Vo	W. Thomas Slowen, Attorney At Law	Anya Walikonis
Katherine Villeda	Timothea Vo	Irene Waas	Randall Walikonis
Leonela Villegas	Robert Vocelli	Carolyn Wabrek	Walk Awake, LLC
Grace Villeneuve	James Vogel	James Wachala	Audrey Walker
Edward Vilorio	Ryan Vogel	Mary Wacholtz	Carol Walker
Lhens Vilson	Richard Voght	Alison Wachstein	Carol Walker
Valbona Vinca	Mary Vogler	Kim Wachtelhausen	Cindy Walker
Vince Group, Inc.	Meryl Vogrin	Richard Wachtelhausen	Gail Walker
Jon Vincent	Parveen Vohra	Beverly Waczek	Harriet Walker
Kristine Vincent	Jason Vokoun	Kristen Waddington	Jeanne Walker
Michael Vincent	Dean Volain	John Waddock	Jules Walker
Peter Vincent	John Volin	Deborah Wade	Justice Walker
Susan Vincent	Kelly Volin	Kay Wade	Lindsay Walker
Victoria Vincent	Lina Volin	Robert Wade	Marybeth Walker
Cristina Vincente	Lucia Volin	David Wadhams	Nelson Walker
Susan Viner	Valeria Volin	Ken Wadness	Olivia Walker
Calvin Vinick	Daniel Volk	Allison Wadsworth	Robert Walker
Valdis Vinkels	William Vollano	Cheryl Wadsworth	Spencer Walker
Robert Vinopal	Jean Vollaro	John Wadsworth	Thomas Walker
Ralph Viola	Michelle Volle Borden	Cheryl Wadyka	Vincent Walker
Deborah Virella	Margaret Vollono	David Wagner	Wayne Walker
Virginia L Stewart Living Trust	Josef Volman	James Wagner	Daniel Wall
Sarah Virkler	Paul Volpe	Jo Ann Wagner	Francis Wall
Brian Virtue	Rosemary Volpe	Nicole Wagner	Katina Wall
Maxwell Virtue	Fabio Volterra	Lynne Wagoner	Andrew Wallace
Virtus Investment Partners, Inc.	Hedda Von Goeben	Candelin Wahl	Arthur Wallace
Lindsey Viscomi	Peder von Harten	Mehvish Wahla	Darren Wallace
Michael Visintainer	Gretchen Von Stubbe-Sekel	John Wahlers	Jeremiah Wallace
Vision Service Plan	Kenneth Vonasek	Erwin Waibel	Joseph Wallace
John Vislosky	Editora Voo	Donald Wailonis	Judy Wallace
Patrice Vital	Peter Voorhees	Ethan Waite	Karen Wallace
Mary Vitale	Walter Voskian	Mark Waite	Robert Wallace
Sarah Vitale	Bradley Voss	Stephen Wakeen	Scott Wallace
Valentina Vitale	James Vossler	James Wakim	Susan Wallace
Paul Vitolo	Alex Voukounas	Donald Walcott	Chameeka Waller
Addison Vitols	Voya Financial	Kyle Wald	Scott Waller
Michael Vittner	Peter Voyer		Sherri Walls

Thomas Walmsley	Qingjie Wang	Krystal Warren	Teresa Watson
Deborah Walsh Bellingham	Sheryl Wang	Margaret Warren	Kwame WatsonSiriboe
Walsh Woodard LLC	Wayne Wang	Steven Warshauer	Kamal Watt
Brian Walsh	Xiaowei Wang	Linda Warshavsky	Rebecca Watt
Dennis Walsh	Zuofei Wang	Myron Warshaw	Chester Watters
Francis Walsh	Betty Wank	David Wartell	Nancy Watt-Mosher
John Walsh	Corbinian Wanner	Benjamin Waruch	Cherie Watts
Jonathan Walsh	Warburg Pincus Foundation	Julia Was	David Watts
Kathleen Walsh	Alexander Ward	Lawrence Washburn	Matthew Wax-Krell
Marcia Walsh	Carolyn Ward	Albert Washicko	Delma Way
Maureen Walsh	Denise Ward	Washington Social Club, Inc.	Suzanne Way
Moira Walsh	Fred Ward	Calvin Washington	Wayne Garrick Architect
Nancy Walsh	Geoff Ward	Donna Washington	Joseph Waz
Nancy Walsh	Joseph Ward	Steven Washington	Bernardo Weaver
Renee Walsh	Joseph Ward	Susan Wasik	Constance Weaver
Stephen Walsh	Leah Ward	Christopher Wasil	David Weaver
Thomas Walsh	Michael Ward	Charles Waskevich	Deirdre Weaver
Timothy Walsh	William Ward	James Wasoka	Gregory Weaver
Mary Waltenius	Zachary Ward	Perry Wasserbauer	Harry Weaver
Emily Walter	Gail Warden	David Wasserman	Jessica Weaver
Roxann Walters	Ware, Fressola, Maguire, & Barber LLP	Glenn Wasserman	Colleen Webb
Susan Walters	Jamin Ware	Kenneth Wasserman	James Webb
John Walton	Joseph Ware	Leonard Wasserman	Keyshaun Webb
Joseph Walton	Jordan Warecke	Richard Wasserman	Rachel Webb
Ronald Walton	Kimberly Warecke	Scott Wasserman	Sylvia Webb
David Waltz	George Wargo	Justin Wasserstein	Linda Webber
Jane Waltz	Marissa Wargo	Marilyn Wassmann	Adam Weber
John Waltz	Alicia Waring	Nicole Wasson	David Weber
Theresa Waltz	Jamie Waring	Alissa Wassung	James Weber
Kirk Walworth	Molly Waring	Tracy Waswill	John Weber
WAM United 'Mansfield'	Joseph Warmus	Waterbury Baptist Ministries	Karen Weber
Jeffrey Wamester	Camille Warner	Cheryl Waterbury	Michael Weber
Michael Wampold	David Warner	Miles Waterbury	Robert Weber
Jie Wan	Karen Warner	Richard Waterman	Sonja Weber
Wenfeng Wan	Patricia Warner	Bobbi-Jo Wathen	Webster Bank
Chunyan Wang	Shirley Warner	Watkins Family 2016 Trust	O. Joan Webster
Emily Wang	Suzon Warner	Debbie Watkins	Ronald Webster
Jie Wang	Alexis Warnick	Paige Watkins	Thomas Webster
Jordan Wang	Charles Warren	Laura Watras	Emily Weckman
Kepeng Wang	Christopher Warren	Donna Watson	Suzanne Weed
Paul Wang	Evelyn Warren	Laura Watson	Janice Weekes
Penghua Wang		Ryan Watson	Bonnie Weeks

FY2019 Donor List cont.

Robin Weeks	Stephen Weir	Wisner Wells	Scott Wetstone
Kristen Weglarz	Dina Weis	Jaime Welsh	Paul Wettemann
George Wegmann	Peter Weisenberg	Thomas Welsh	Regina Wexler
Dorothea Wehmann	Judith Weisgraber	Walter Welsh	Theodore Weyand
David Wehner	William Weishaupt	Walter Welsh	Diane Weyant Smith
jennifer weibel	Cheryl Weisman-Cohen	Donald Welton	Brett Weyman
William Weiblen	Raymond Weisner	Sharon Welton	Heather Whalen
Weichert Realtors-The Zubretsky Group	Alyssa Weiss	Mei Wen	Jeanne Whalen
Larry Weidemier	Arnold Weiss	Tucker Wenc	Keith Whalen
Faith Weidner	Brad Weiss	Harold Wendorff	Mary Whalen
Cynthia Weigand	Charles Weiss	Ryan Wendt	Carleton Whaley
Barbara Weiler	Nancy Weiss	Barbara Wener	Michael Whaley
Barbara Weinberg	Patricia Weiss	Gunnar Wengel	Veronica Whall
Carl Weinberg	Sharon Weiss	Debra Wenman	Cynthia Wheeler
Dana Weinberg	Gisella Weissbach-Licht	Gary Wennerberg	Joanna Wheeler
Deborah Weinberg	James Weitknecht	Joseph Went	Karen Wheeler
Ellen Weinberg	Peter Weitzler	Gregory Werk	Kelsey Wheeler
Howard Weinberg	Jennifer Welborn	Lisa Werkmeister Rozas	Nathan Wheeler
Marjorie Weinberg	Edward Welch III	Adam Werner	Roger Wheeler
Howard Weiner	Barbara Welch	Deanna Wert	Russell Wheeler
Jennie Weiner	Carter Welch	Peter Werth	William Wheeler
Mary Weiner	John Welch	Peter Werth	Harry Whelden
Paula Weiner	John Welch	Nancy Wertheim	Whelen Engineering Company, Inc.
Ruth Weiner	Joshua Welch	Steven Wertman	George Whelen
Weinerman Foundation	Kevin Welch	Jason Wertz	Bruce Whewell
Edward Weingart	Mark Welch	Joel Wesonga	Albert Whipple
Patricia Weingart	Mary Ellen Welch	West Avon Cemetery Association	Penny Whitaker
Richard Weingart	Nancy Welch	West End Medical Equipment	Alice Whitcher
Randi Weingarten	Sachini Welikannage	Gary West	White Hills Shopping Center
Mary Weinland	Brendan Weller	Lisa West	Andrew White
Weinstein & Wisser, P.C.	David Weller	Mi-Cha-El West	Bethany White
Alyssa Weinstein	Philip Wellman	Westbrook Concrete Block Co., Inc.	Brian White
Farrah Weinstein	Wells Fargo Foundation	Caralliene Westbrook	Brian White
Lee Weinstein	Wells Fargo	Maureen Westbrook	Bruce White
Leslie Weinstein	Carleen Wells	Eileen Westgate	Charles White
Michael Weinstein	Deryl Wells	James Westlake	Daniel White
Raymond Weinstein	Donald Wells	Louise Westover	David White
Richard Weinstein	Randall Wells	Morgan Westpfahl	David White
Melissa Weinstock	Robert Wells	Lorraine Wetherell	Eris White
Joni Weintraub	Stanley Wells	Scott Wetherell	Joanna White
Sharon Weintraub	Steve Wells	Lisa Wetherhold	Joseph White
	Warren Wells	Virginia Wetmore	Kayla White

Landyn White	James Wicks	Fred Wilhelm	Cameron Williams
Laurel White	Joe Wicks	Nancy Wilhelm	Carolyn Williams
MacKenzie White	Rebecca Wicks	Garrett Wilkes	Charles Williams
Mark White	James Wickwire	Martha Wilkie	David Williams
Mary White	Susan Widem	Sienna Wilkie	Donna Williams
Nancy White	Richard Widlansky	Angel Wilkins	Dorothy Williams
Reilly White	Blake Widmer	Emily Wilkins	Elaine Williams
Richard White	Cheryl Wiecek	Jamar Wilkins	Ellen Williams
Virginia White	Jill Wieczorek	Jeffrey Wilkins	Elton Williams
William White	Sandra Wieczorek	Adeline Wilkinson	Emily Williams
Edwin Whitehead	Gretchen Wiedie	Bruce Wilkinson	George Williams
Frances Whitehead	Christopher Wiegert	George Wilkinson	Gloria Williams
Jean Whitehead	Raymond Wiencek	John Wilkinson	Gordon Williams
Joseph Whitehead	Martha Wiethorn	Kyle Wilkinson	Hunter Williams
David Whitehouse	Bryan Wiezbecki	Kymerly Wilkinson	Imani Williams
Paul Whitehouse	Beth Wigden	Michael Wilkinson	Janoye Williams
Jacqueline White-Tolefree	Carol Wiggins	Sarah Wilkinson	Jennifer Williams
Laurie Whiting	William Wigglesworth	Sinclair Wilkinson	Latonia Williams
Marshall Whitley	Jeff Wight	Christopher Wilkos	Lorraine Williams
David Whitlock	Jeffrey Wihbey	Meghan Wilkosz	Marshall Williams
Diane Whitney	Ronald Wikholm	Minnie Wilkov	Mary Jane Williams
Julianna Whittaker	Jason Wilber	Andrzej Wilkowski	Mary Williams
Frank Whittmore	Susan Wilber	Bruce Willard	Matthew Williams
Mathew Whittico	Adam Wilbur	Sarah Willen	Maureen Williams
Mikaela Whittington-Baschoff	Donald Wilbur	Roberta Willenkin	Michael Williams
Whittlesey & Hadley	Al Wilcox	Spencer Willets	Michelle Williams
Richard Whittlesey	Barbara Wilcox	Douglas Willett	Monica Williams
Charles Whynacht	Carolyn Wilcox	William A. MacDonnell DDS	Norraine Williams
Michael Whyte	Dawn Wilcox	William Alfred Walker D.M.D., PH.D.	Norton Williams
Bjorn Wiberg	Leland Wilcox	William and Alice Mortensen Foundation	Omar Williams
Calista Wiberg-Hannigan	Amanda Wilde	William Beecher Scoville Foundation, Inc.	Patricia Williams
Kristen Wich	Dana Wilder	William Caspar Graustein Memorial Fund	Randy Williams
Cynthia Wichman	Devin Wilder	William Collins Real Estate	Richard Williams
Margherita Wichowski	John Wilder	William Randolph Hearst Foundation	Rinaldi Williams
Jeannette Wick	Michael Wilder	Lois Williamee	Robert Williams
Elizabeth Wicke	Stephen Wilder	Alice Williams	Sharon Williams
Charles Wickman	Bradley Wilds	Andrea Williams	Sharon Williams
Doreen Wickman	Benjamin Wiles	Andrew Williams	Stoddard Williams
Beckie Wicks	Julie Wiles	Bryce Williams	Sue Williams
Daniel Wicks	Morocca Wiley		Theresa Williams
Diane Wicks	Robyn Wilgis		Theresa Williams
Emily Wicks	Ann Wilhelm		Wallace Williams

FY2019 Donor List cont.

Jaclyn Williamson	Herbert Wind	Paul Wislocki	Lisa Wolf
Jacob Williamson	Melissa Windover	Tammy Wisnefsky	Martin Wolf
Lisa Williamson	Michael Windover	Kyunghye Wisner	Penrose Wolf
Margaret Williamson	Patricia Windover	Gary Wisniewski	Jennifer Wolfberg
Michael Willig	Jeffrey Winecki	Kimberly Wisniewski	Steven Wolfberg
Alton Willis	Jeffrey Winer	Michael Wisniewski	Brian Wolfe
Gordon Willoughby	Charles Wingard	Mike Wisnowski	Harriet Wolfe
John Willsey	Andrew Wingate	Max Wisotsky	Jennifer Wolfe
Paula Wilmot	Christine Winger	Jamie Wisset	Paige Wolfe
Wilson Wilde Family Foundation	Henry Winiarski	Susan Wistrand	Scott Wolfe
Barbara-Jan Wilson	Bohdan Winiarskyj	Andrew Witek	Abigail Wolff
Bonnie Wilson	Matthew Wininger	Dale Withee	Ann Wolff
Charles Wilson	Michael Wininger	Kristin Witherell	Derek Wolff
Daniel Wilson	James Winkel	Janice Withers	Gregory Wolff
Diane Wilson	Julianne Winkel	Marie Witherspoon	Ronalee Wolf-Johannsen
Edward Wilson	Marcy Winkel	Jerry Withinton	Laurie Wolfley
Elizabeth Wilson	Susan Winkel	Deborah Witkin	Leslie Wolfson
Jaclyn Wilson	Christian Winkler	Tyler Witko	Scott Wolfson
James Wilson	Helena Winkler	John Witkowski	Kenneth Wolk
Jeffrey Wilson	Michelle Winkler	Rebecca Witkowski	Richard Wolke
Jennifer Wilson	Richelle Winkler	Dan Witmer	Wollman Realty
Keith Wilson	Timothy Winn	Robert Witt	David Wollner
Kenneth Wilson	Maria Winnick	Thomas Witt	Marlene Wolpert
Laura Wilson	MaryAnn Winnick	Christine Witzel	Anthony Wolski
Lauren Wilson	Marjorie Winokur	William Wivell	Bonnie Wolters
Mariel Wilson	Kristin Winot	Elizabeth Wluka	Woman's Seamen's Friend Society Of Connecticut, Inc.
Marilyn Wilson	Mallika Winsor	John Wodopian	Women's Club of Storrs
Peter Wilson	Howard Winston	Jennifer Woelk	Alberto Wong
Richard Wilson	Mary Winter	Sebastian Wogenstein	Jacquelyn Wong
Robert Wilson	Raymond Winter	Donna Wogman	Kam Wong
Ronnie Wilson	Kerry Winterson	James Wohl	Natalie Wong
Susan Wilson	David Winton	Janet Wojciechowski	Qing Wai Wong
Suzanne Wilson	Elliott Winton	Rudolph Wojnarowicz	Richard Wong
Victoria Wilson	Frederick Winzler	Jeffrey Wojtusik	Tricia Wong
W. Joe Wilson	John Wipff	Nathan Wojtyna	Wah Wong
Manira Wilson-Bassett	Wire & Cable Manufacturers Alliance	Steve Wojtyna	Justin Woo
David Wilterdink	Delores Wisdom	David Wolansky	Allison Wood
Ronald Wilus	Russell Wise	Kimberly Wolcott	Amy Wood
Elizabeth Wimpfheimer	Stephen Wise	Peter Wolcott	Bradley Wood
Robert Wimpfheimer	Bradley Wiseman	Beth Wolf	Christopher Wood
Ross Winakor	Jean Wiseman	Earl Wolf	Christopher Wood
Kyle Winalski		Jordan Wolf	

Dawn Wood	James Woodworth	Corinne Wrobel	Nazila Yadegar
Julie Wood	Frances Woody	Loretta Wrobel	Barbara Yaeger
Marcelle Wood	Elsie Woolam	Nicole Wroblewski	David Yaffe
Meghan Wood	Lois Wooldridge	Joy Wrona	William Yahn
Robert Wood	Philip Woolston	John Wrynn	Cassie Yaiser
Robert Wood	Timothy Woolston	WSP USA Administration Inc.	Lawrence Yakaitis
Roger Wood	Alan Wooster	Biyu Wu	Julia Yakovich
Shannon Wood	Jesse Wooten	Donna Wu	Gary Yakstis
Teresa Wood	Lynden Wordell	Haw-Chen Wu	Yale University
Theodore Wood	Cara Workman Montano	Kaiyue Wu	Katherine Yale
Robert Woodard	World Wrestling Entertainment	Tao Wu	David Yalof
Woodcock Refrigeration Company, Inc.	Ralph Worrest	James Wu-Ea	Jane Yalof
John Woodcock	Kim Worthington	Michelle Wuesthoff	Linda Yamamoto
Kay Woodford	Jonathan Wortmann	Joel Wulff	Katelyn Yamartino
Ruth Woodford	Matthew Worwood	Keith Wulinsky	Harold Yamase
Martin Woodle	Betty Wotton	Thomas Wultich	Michael Yamin
Michele Woodrow	Sarah Woulfin	Roger Wunderlich	Bing Yan
Nancy Woodrow	Robert Wozniak	Richard Wurst	Shikui Yan
Brian Woodruff	David Wrabel	Richard Wurtzel	William Yandow
Francis Woodruff	Marybeth Wrabel	Frances Wusterbarth	Jing Yang
Alexandra Woods	Paul Wrabel	Thomas Wutka	Kevin Yang
Andy Woods	Jeffrey Wrana	WXW Corp.	Liming Yang
Brandon Woods	Arthur Wright	Hebert Wyatt	James Yankaskas
Caitlin Woods	Bob Wright	Emily Wycallis	Yankee Candle Company, Inc.
Daryl Woods	Carol Wright	Benjamin Wycherly	Jennifer Yanko
David Woods	Cornell Wright	Melanie Wyler	Jane Yankocy
John Woods	Daniel Wright	Scott Wylie	Angela Yannes
Jonathan Woods	Deborah Wright	Mary Wyly	James Yanosy
Lynn Woods	Elease Wright	Angela Wynkoop	Harold Yanow
Martin Woods	James Wright	Susan Wyrsh	Xiangzhe Yao
Maurice Woods	Joy Wright	Douglas Wyse	Yarde Metals, Inc.
Michaela Woods	Kelly Wright	Walter Wyskiel	Heather Yarnall
Pam Woods	Laura Wright	Richard Wysocki	Igor Yasev
Patrick Woods	Linnell Wright	George Xenakis	Robert Yass
Rory Woods	Lourdes Wright	Anisa Xhurxhi	Derek Yates
Sidney Woods	Melissa Wright	Vivian Xia	Gerald Yates
Lashonda Woodson	Nathaneal Wright	Yukai Xie	Maria Yatrakis
Alexander Woodward	Orlando Wright	Jianping Xu	John Yavis
Jennifer Woodward	Rachel Wright	Xiangliang Xu	Esther Yeck
Robert Woodward	Taylor Wright	Fei Xue	Arthur Yee
Ted Woodward	Natalie Wright-Cummings	Gerald Yacavone	Carol Yee
	Corey Wrinn	Linda Yacavone	Peter Yelizar

FY2019 Donor List cont.

Anthony Yellen	Wesley Young	Mary Zakrzewski	Jay Zeitenberg
Hillary Yellen	Wilfred Young	Paul Zaloom	Daniel Zelazny
Melissa Yellen	Hannah Younger	Michael Zambruski	David Zeldis
Steven Yellen	Stanley Youtt	Zachary Zambuto	Brooke Zelesnick
David Yetke	Hons Yu	Ralph Zampano	David Zelickman
Monica Yeung	Huihui Yu	Laura Zandri	Joshua Zelinsky
Lin Yi	Xiuqin Yu	Chiara Zanette	Sabine Zell
Rachel Yirigian	Emilie Yukna	Kenneth Zangari	Dorothy Zellous
Leonisia Ynojosa	Aileen Yum-Chan	Christopher Zanotti	Johanna Zelman
Chanwon Yoon	Grace Yun	Raquel Zapf	Ronald Zematis
Mary Yordon	Jeom Yun	Jeff Zappone	David Zembko
John Yorio	Paul Yurko	Larry Zarbo	Amy Zembroski
George York	Mohammed Yusuf	Kara Zarchin	Joseph Zemetis
Michael York	David Yutzey	Connor Zarou	Frank Zemina
Rachel York	Martha Yutzey	Emily Zarrilli	William Zemina
Carol Yorker	Andrew Zaback	Peter Zarrow	Todd Zenczak
Ann Yost	Doreen Zaback	Garret Zastoupil	Allan Zenowitz
Paul Yost	Alexander Zabbara	Victor Zatsepine	Gary Zenowitz
Linda Youmatz	William Zabel	James Zavistoski	Deborah Zeppa
Nam Young Lee	Helen Zablocki	John Zavodjancik	Joseph Zerella
Brian Young	Mark Zaborowski	Maureen Zavodjancik	Mark Zessin
Brian Young	Stanley Zabrocky	Chester Zawacki	George Zettergren
Brian Young	Henry Zaccardi	Walter Zawalich	Jennifer Zettergren
Eileen Young	Maryann Zacchea	Alexander Zawisza	Elizabeth Zezima
Jessica Young	Ken Zacharias	Bruce Zawodniak	Haiying Zhan
John Young	Eric Zachs	Jacqueline Zawodniak	Carmen Zhang
Joseph Young	Henry Zachs	Lynn Zayachkiwsky	Corona Zhang
Kathleen Young	Jacob Zachs	Stephen Zazzaro	Eddie Zhang
Kathryn Young	Judith Zachs	James Zbell	Hao Zhang
Linda Young	Arnold Zackin	Adrian Zborowski	Jian Zhang
Maureen Young	Aimee Zagaja	Ryan Zdunczyk	Jintao Zhang
Paul Young	Sohrab Zahedi	Mark Zdunek	Junhan Zhang
Peter Young	David Zahn	Paula Zeanah	Junxue Zhang
Richard Young	John Zahner	Vickie Zebedeo	Michelle Zhang
Robert Young	Edward Zajac	Jeta Zedek	Pan Zhang
Roger Young	Gerald Zajac	David Zegzdryn	Ran Zhang
Shane Young	Julia Zajac	Andrew Zehner	Ryan Zhang
Sharon Young	Hooshang Zakhor	William Zeidler	Tao Zhang
Sharon Young	David Zakin	David Zeilinger	Xinyu Zhang
Shirley Young	Liam Zakko	Anthony Zeimbekakis	Ping Zheng
Susan Young	Agata Zakrzewski	Brenda Zeimbekakis	Youyou Zheng
Wayne Young	Anita Zakrzewski	George Zeimbekakis	Yu Zheng

Lorraine Zhong	Dean Zirolli	Kyle Zukauskas
Xiaobo Zhong	Mark Zirolli	William Zukauskas
Shengli Zhou	Mark Zitko	Lejla Zukovic
Wei Zhou	Carol Zitkus	Allison Zupan
Leiming Zhu	Michael Zito	Martin Zuzick
Lieyuan Zhu	Susan Zito	Anapaula Zwally
Xinyu Zhu	Suzanne Zitser	Kirsten Zwally
Meredith Ziegler	Ari Zivyon	Dorothy Zweibaum
Stacey Ziegler	Charles Zizza	Michael Zwick
Elliott Zieky	Deborah Zlotsky	Scott Zwiebel
Max Zieky	Z-Medica LLC	Nancy Zychek
Nathan Zielinski	Zoe Zmola	Deborah Zygmunt
James Zieminski	Scott Zoback	Ylidi Zyko
Cynthia Zietek	David Zocco	Robert Zysk
George Ziewacz	Paul Zocco	
Benjamin Zigun	Kathleen Zolad	
Jonas Zikas	Emily Zoltowski	
Peter Zikowitch	Steven Zoni	
Richard Zilinskas	Peter Zoob	
Rachel Zilinski	Allyson Zoppa	
Karen Zimmer	June Zoppa	
Paula Zimmer	Ellen Zoppo	
Allan Zimmerman	Diane Zorda	
Christina Zimmerman	Paul Zorsky	
Jane Zimmerman	Li Zou	
Mary-Lou Zimmerman	Anne Zovas	
Gary Zimmers	Steven Zove	
Casey Zimny	Lisa Zowada	
John Zimny	Laurie Zrenda	
Carrie Zimyeski	Laurence Zubkoff	
Lois Zink	John Zubretsky	
William Zinkerman	Leeann Zubrow	
Anne Zinn	Krzysztof Zubrzycka	
Jacob Zinn	Christina Zucaro	
Steven Zinn	Jill Zuccardy	
Hayley Zinn-Rowthorn	Stephan Zuchner	
Amy Zinser	Edwin Zucker	
Kenneth Zionce	Joel Zuckerbraun	
David Zipadelli	Sydney Zudekoff	
Paul Zipin	Ann Marie Zuena	
David Zipp	Dmitry Zuev	
Julia Zirkelbach	William Zujewski	

FY2019 Honorary Named Positions, Institutes, Centers, and Facilities

Fuller-Gaudette Family Dental Treatment Room
James E. and Cynthia Gallagher Garden
Zachs Family Fine Arts Administration Building
Hait Family Innovative Learning Space
The Dr. Monty MacNeil Patient Welcome Center
Frank Vincent Carollo Conference Room
Altschuler Cybersecurity Laboratory
Harry and Edith Gampel Student Center
Elliot Ball Park
Deloitte Foundation Professorship of Accounting
Krenicki Arts and Engineering Institute
Heather and Mark McDonald Family Conference Room
Ross Mayer Assessment Rooms

UConn
FOUNDATION

STRENGTHENING UCONN
ONE RELATIONSHIP AT A TIME

The University of Connecticut Foundation, Inc.
2390 Alumni Drive, Unit 3206
Storrs, Connecticut 06269-3206
TEL (860) 486-5000 | FAX (860) 486-0907
www.foundation.uconn.edu