

2011-2012 Annual Report

greater richmond
SCAN
stop child abuse now

“We live in a world in which we need to share responsibility. It's easy to say ‘It's not my child, not my community, not my world, not my problem.’ Then there are those who see the need and respond. I consider those people my heroes.”

— Fred Rogers

*Every child
deserves to grow up
in a safe, nurturing
home.*

Dear Friend,

SCAN is the only organization in the Greater Richmond area whose sole purpose is to prevent and treat child abuse and neglect. Every day, SCAN's services help children who have been hurt by someone they love and trust. While everyone has felt the impact of these hard economic times, it is especially felt by the families we serve. Our mission to protect children is urgent and the need continues to grow. Thanks to our many community supporters, during the past year we have been able to respond by improving and expanding our programs.

While continuing to serve families every day, SCAN has also worked to develop effective solutions to help children who have been hurt. Realizing the dream of opening the state's first therapeutic preschool has been a privilege. Not only have we been able to change the lives of children and families served by the Circle Preschool Program (CPP), but we have been able to invite non-profit and government partners to learn more about childhood trauma and early childhood education through the program. As always, the more knowledge we can provide our community members, the greater impact we can have on our mission to protect children.

SCAN's collaborative approach to solving problems in the community continues to be the foundation of our success, especially as we have witnessed an increase in demand for our services. For example, the Child Advocacy Center (CAC) served 173 more children during the 2011-12 fiscal year compared to the previous fiscal year. Thanks to our strong community partnerships and the effective multidisciplinary team model, SCAN has been able to continue to provide vital services to children who have been severely physically abused and/or sexually abused.

Support from the community allows SCAN to be responsive and innovative in our prevention and treatment programs. Because of this, we know we can transform the lives of children and families for generations to come. The struggles these children face due to experiencing abuse and neglect often last a lifetime and can lead to chronic conditions such as obesity, depression, and drug abuse. Without SCAN's five programs, children who are being hurt would not have a voice or the opportunity to heal. Without SCAN, caregivers would not have the knowledge and support to break the cycle of abuse and neglect within their families.

Please enjoy our annual report, which chronicles and celebrates our successes during the past year. This report also gives thanks to our many supporters who make our work possible. With your help, we create a community that allows each child to have a full and decent life. We look forward to helping even more children and families for many years to come.

Sincerely,

Jeanine Harper
Executive Director

Margaret Keightley
Board of Directors President, 2011-2012

Greater Richmond SCAN (Stop Child Abuse Now) is a 501(c)3 non-profit organization founded in 1991 to serve the City of Richmond and the surrounding counties of Chesterfield, Colonial Heights, Goochland, Hanover, Henrico, Louisa, Prince George, and Powhatan. SCAN's mission is to prevent and treat child abuse and neglect throughout the area. SCAN's services promote positive parenting, strengthen families and help create a community that values and cares for its children. We fulfill our mission through the following goals: 1) To deliver and promote programs that prevent and treat child abuse and 2) To increase public awareness of child abuse and neglect.

Family Support Program (FSP)

This program seeks to strengthen families and give parents the tools they need to provide safe, stable and nurturing homes for their children. The program provides intensive, family-focused services for children and parents (including 17 weekly treatment groups) who have been affected by abuse or neglect or are at risk of experiencing child abuse or neglect.

Child Advocacy Center (CAC)

Based on a national model and the first of its kind in Richmond, the CAC is designed to dramatically improve the investigation, treatment and prosecution of severe physical and sexual abuse cases in our community. The CAC provides a safe, child-friendly place for victims and their families to receive child forensic interviews, mental health treatment, medical services, victim advocacy, multidisciplinary case review and case tracking.

Families Are Magic (FAM) Prevention Program

FAM connects parents with other parents, with information on every day child-rearing issues, and with parenting services. Through FAM, SCAN promotes the 1-800-CHILDREN helpline, provides a clearinghouse for parenting resources through www.FAMrichmond.org, offers *Circle of Parents* groups, organizes the annual National Child Abuse Prevention Month campaign, and coordinates a FAM Network of service providers to help improve the community's service delivery to parents.

Richmond Court Appointed Special Advocates (CASA)

The program trains volunteers who advocate for the best interests of children involved in cases of abuse or neglect in the Juvenile and Domestic Relations District Court process. CASA seeks to assure safe and permanent homes for all children.

Circle Preschool Program (CPP)

The therapeutic preschool program offers early childhood education and mental health treatment to preschool-aged children who have experienced trauma related to abuse, neglect or exposure to domestic violence. The innovative program is the first of its kind in the area. Based on best practices and models around the country, SCAN improves social and emotional functioning for children with the goal of enhancing school readiness. By incorporating caregivers, SCAN also significantly improves family functioning.

Who does SCAN serve?

During the July 2011 – June 2012 fiscal year, the Family Support Program served 329 parents and 227 children—all from families that have experienced or were at high risk of experiencing child abuse and/or neglect. The CAC served 446 children who were victims of severe physical and/or sexual abuse and 29 of their non-offender parents. The CASA program served 179 children. The Circle Preschool Program helped 13 children and 22 caregivers.

Unlike other SCAN programs, which target high-risk families, FAM services are for ALL parents because child-rearing presents universal challenges for everyone. SCAN reached an estimated 60,000 people last year through public education and awareness efforts. Specifically, FAM served 1,318 adults through parenting workshops and child abuse and neglect trainings.

2011-2012 Program Updates

Families Are Magic (FAM) Prevention Program

Through FAM, SCAN has focused on prevention more than ever. During the 2011-12 fiscal year, we used the momentum of the Jerry Sandusky sexual abuse case to empower the community with knowledge about child sexual abuse and how to prevent it. SCAN trained 384 community members in Stewards of Children, the revolutionary child sexual abuse prevention training. To date, 868 people have been trained in Stewards of Children by SCAN's facilitators. SCAN continues to be the main provider of this effective grassroots training in Virginia.

FAM also offered other child abuse and neglect presentations and parenting workshops, training a total of 1,318 Richmond area community members. We will continue to target groups such as pediatricians, childcare providers and law enforcement officials to educate them on how to better protect children in our community. In all of FAM's workshops, 100% of attendees responded that they increased their knowledge on child abuse and neglect indicators, how to handle a situation of abuse and neglect, about positive discipline techniques and more.

The Richmond area community views SCAN and the FAM program as a leading local resource for parenting knowledge and information. Proof of the program's increasing impact and reputation is displayed on FAM's website of parenting resources, www.FAMRichmond.org. During the 2011-12 fiscal year, the website had a 45% increase in hits. Through the collective efforts of workshops, presentations, the website, information cards, public events, Facebook, Twitter and local media, FAM reached more than 60,000 people in the area.

Family Support Program (FSP)

The Family Support Program held 17 weekly treatment and education groups during the 2011-12 fiscal year, serving a total of 329 parents and 227 children. An increasing number of clients were unemployed, had an income that was below the poverty level, received public assistance, received mental health treatment and/or received treatment for substance abuse issues.

The Family Support Program continues to enhance case management for these high-risk clients by offering more referrals during their initial intake appointments. Staff members work with clients to create safe and nurturing homes for children by connecting caregivers to important resources including home visiting services, substance abuse treatment, anger management, individual counseling and housing support.

Caregivers served by the program have increasingly shared their histories of childhood sexual abuse, childhood physical abuse, childhood emotional abuse and childhood neglect. To effectively address the multi-layered trauma histories, the Family Support Program has adjusted its treatment curriculum. Staff members worked to identify and address clients' past and current trauma and resolve the impact it had on the way clients care for their children, creating lasting change within the family for generations to come.

2011-2012 Program Updates

Child Advocacy Center (CAC)

The CAC served nearly double the number of children during the 2011-12 fiscal year—446 children compared with 273 during the previous fiscal year. The CAC has worked to improve its internal and external capacity to serve an increasing number of children in need. SCAN has been working to add multidisciplinary teams in new localities in addition to the four that exist in Chesterfield, Louisa, Prince George and City of Richmond.

In addition, the CAC worked throughout the year to be reaccredited by the National Children's Alliance. The CAC was first accredited in 2007, demonstrating that it adheres to national standards and best practices to improve the investigation, treatment and prosecution of cases of severe physical and sexual child abuse.

To ensure mental health therapists are offering the treatments grounded in best practices, staff members have attended a variety of trainings. Such training topics included evidence-based intervention for children who have experienced trauma, occupational therapy techniques, canine-assisted therapy and the neurobiology of trauma. To improve the community's understanding and response to child abuse, our staff members also provided trainings for community agencies about trauma-focused treatment for children.

Richmond Court Appointed Special Advocates (CASA) Program

Richmond CASA continues to be an integral part of SCAN's advocacy efforts. Last year, the program served 179 children, who represent 100% of all abused or neglected children who came before the Richmond Juvenile and Domestic Relations District Court. Case managers worked closely with dedicated volunteers to reach positive outcomes. Together, they achieved the following results: 99% of the children did not experience re-abuse, 100% were placed in homes with the least restrictive environment for their needs, and 66% were placed in permanent homes in 18 months or less after the appointment of CASA volunteers.

In addition to making a difference each day with the help of volunteers, CASA staff members have worked to collaborate with Chesterfield and Henrico CASA programs. Combined with Richmond CASA, the three programs are referred to as Metro CASA. Together, we are able to bring more trainings and opportunities to our volunteers and staff members.

Circle Preschool Program (CPP)

SCAN has taken the lead to fill the gap of services in the area of therapeutic, family-focused, early childhood education by opening the Circle Preschool. During the second year of the pilot phase, the innovative program continues to offer a high level of service to children and caregivers on a daily basis. The Circle Preschool served 13 children and 22 caregivers during the 2011-12 fiscal year.

While there are many daily successes with children and families, the Circle Preschool's efforts extend beyond the classroom walls. Staff members have started to work closely with Dr. Bruce Perry, who is an internationally recognized expert on childhood trauma and Senior Fellow at the ChildTrauma Academy, the leading center of research and education on child maltreatment. In addition, SCAN is working to create a national network of therapeutic preschools. This alliance will facilitate the sharing of information about each program's successes, challenges and latest discoveries. This network will also help circulate more of the latest research on child development, neurobiology and trauma.

2011-2012 Financial Position

A full audit is available upon request.

Revenue:	\$1,250,154
Contributions	\$914,173
In Kind Contributions	\$31,019
Special Events	\$263,611
Program Revenue & Other Sources	\$68,351

Expenses:	\$1,275,186
Program Services	\$1,062,860
General & Administrative	\$56,025
Fundraising	\$156,301

STAFF

Jeanine Harper, Executive Director

Bethany Leighton, Development Coordinator

Megan Southall, Development Associate

Christine Krawczel, Development Assistant

Jana Blue, Volunteer Coordinator

Anne Buzzelli, Program Assistant

FAM (Families Are Magic)

Denise Noble, FAM Coordinator

Child Advocacy Center

Ian Daniels, CAC Coordinator

Lisa Wright, Mental Health Program Coordinator

Jennifer Schooler, Case Manager

Jan Williamson, Mental Health Therapist

Angela Josie-Lederer, Mental Health Therapist

Circle Preschool Program

Kathy Ryan, Clinical Coordinator

Denise Powers, Early Childhood Education Specialist

Tamoria Epps, Therapeutic Aide

Richmond CASA (Court Appointed Special Advocates)

Peg Ruggiero, CASA Program Coordinator

Andrea LaHaye, Case Manager

Jessica Gregory, Case Manager

Jessica Paul, Case Manager

Family Support Program

Angela Borsella, Family Support Program Coordinator

Jennifer Shadik, Clinical Supervisor

Lucy Block, Group Facilitator

Gwen Bohn, Group Facilitator

KC Cloud Borgstedt, Group Facilitator

Sara Foughner, Group Facilitator

Cindy Freeman, Group Facilitator

Rhonda Graboske, Group Facilitator

Shelby Harrison, Group Facilitator

Blake Hastings, Group Facilitator

Nicole Heindl, Group Facilitator

Sherrie Mintz, Group Facilitator

Andrea Mitchell, Group Facilitator

Hermas Rodriguez Perez, Group Facilitator

Claudia Perez, Group Facilitator

Erica Perry, Group Facilitator

Toni Rippee, Group Facilitator

Carol Sabatino, Group Facilitator

Rebecca Sherrard, Group Facilitator

Julie Sherrill, Group Facilitator

Lesly Shepardson, Group Facilitator

Stacey Williams, Group Facilitator

Emily Yeatts, Group Facilitator

Accomplishments and Goals

Accomplishments in 11-12

1. SCAN increased the capacity of the CAC to serve an increasing number of children by establishing new Multidisciplinary teams (MDT) in the Greater Richmond area and improving protocols for existing MDTs.
2. SCAN increased its prevention efforts by publishing a “Community Prevention Plan for Child Abuse and Neglect” and worked at the state level to create plans that better support and educate caregivers and engage new partners to build a safer community for children.
3. SCAN used the Circle Preschool Program as a way to increase knowledge in the community about best practices for serving preschool-age children who have experienced trauma. SCAN hosted a community event for professionals working in early childhood education and development and initiated national partnerships.
4. SCAN improved the curriculum for families served by its Family Support Program treatment and education groups to increase the safety and well-being of children in the area.

Goals for 12-13

1. To continue to expand the capacity of the CAC in order to serve an increasing number of children and explore opportunities to establish new MDTs.
2. To increase current prevention efforts by creating new partnerships to bring the revolutionary Stewards of Children child sexual abuse prevention training to more community members. The training teaches new skills for adults to prevent, recognize and react responsibly to child sexual abuse and encourages proactive and positive changes to organizational policies and procedures.
3. To improve methods for education, treatment and evaluation during the final year of the pilot phase of the Circle Preschool Program and use best practice findings and program outcomes to plan for replication.
4. To expand groups for caregivers in the Family Support Program to better address the needs of caregivers with substance abuse issues.
5. To increase the awareness of trauma and to continue to create a more trauma-informed child welfare system.

Protector's Circle

(Donors \$1,000 and above)

Trina and Roy Anise	Debra R. Krey
Kelly and Tiff Armstrong	Amy and Byron Ladd
Lindley and Coby Beck	Benjamin Ladd
Cathy and Howard Bos	Juliet and Mark Levin
Kathryn and Matt Brotherton	Teshau Luan
Carter and John Bryan	Kat and Mike Liebschwager
Wendy and Wadsworth Bugg	Elizabeth and Michael Martin
Daisy and Tom Byrd	Cathy and Read McGehee
James Cabaniss	Jasper Mersereau
Edie and Bob Cabaniss	Caroline and Marshall Morton
Jennifer and David Campbell	Lynn and Jeff Mussatt
Jeff Chandler	Allie and Richard Oelhafen
Andrea and Robert Clark	Jay Olander
Kevin Collier	Linda and Larry Paige
Rose and Josh Dare	Shelton Panak
Susan and Robert Dausch	Ann Marie and Bryan Petrucelli
Trudy Rickman and Chuck Dean	Scottie and George Phillips
Carrie and Bob DeLille	Kelly Pickerel
Paul Edmunds	Kevin Purnell
Anne Marie and Scott Elles	Thomas Rankin
Samira Fazel	Leslie and Winston Read
Audrey and David Franks	Maria and Kevin Reardon
Dena Frith and Chris Moore	Kathleen and Bob Redmond
Dana and Gray Garland	Cynthia Schmitz
Bruce Gottwald, Jr.	Janet and Lee Showalter
Mary Anne Graf	Michael Sieja
Martha and John Grover	Martha and Bobby Speight
Betsy and Frank Harris	Jeanne and Charlie Stallings
Cindy and George Harrison	Lucinda and John Stanchina
Hillary and Brett Hawkins	Mary and Wallace Stettinius
Marsha and Michael Hawkins	Laura and Patrick Strickler
Diane and Gene Hosenfeld	Eric Sundberg
Dianna and Billy Hupp	Letty and Bill Tate
Renee and Stephen Hupp	Christie and Birck Turnbull
Kari and Heath Hyman	Gayla and John Turner
Gail and Reginald Johnson	Margaretha and Jose Valderas
Kimberly Cosby and William Johnson, Jr.	Janet and Mark Walker
Carrie and Tommy Johnstone	Elizabeth Scott Warren
Cindy and Michael Joyce	Stephanie and Brad Welles
Margaret and Jerry Keightley	Laura and Steve Wilson
Jen and John Kostyniuk	

2011-2012 Board of Directors

BOARD OF DIRECTORS

Margaret Keightley, President
Catholic Diocese of Richmond

Scott Elles, Vice President
Old World Prints

George Phillips III, Treasurer
Thomas Rutherford, Inc.

Coburn Beck, Secretary
Troutman Sanders LLP

Roy Anise
Alternative Tobacco Insights

Cathy Bos

Robert Clark
Baskervill

Josh Dare
The Hodges Partnership

Robert P. DeLille
Creative Office Environments

Teresa DiMarco
DiMarco and Associates LLC

Dana Garland

Janis Hannuksela
JLH Enterprise, LTD

Kari Teagno Hyman
Boscobel LLC/ Free Bridge Contracting

Gail Johnson
Rainbow Station, Inc.

Cindy Joyce
CellPoint Diagnostics/JoycePayne Partners

Jen Kostyniuk
Dominion

Debra R. Krey

Benjamin E. Ladd
McGuireWoods LLP

Lynn Mussatt
CarMax

Jay Olander
Grubb and Ellis Company

Leslie Parpart
CarMax Foundation

Bryan Petrucelli
Kinsale Insurance Company

Kevin Purnell
Dinkin & Purnell, PLLC

Michael Sieja
Altria Client Services Inc.

Martha Speight

Alletta L. Tate

Birck Turnbull
Thalhimer/ Cushman & Wakefield

Bradford W. Welles
Deloitte

Steve Wilson
Morgan Keegan

BOARD OF YOUNG PROFESSIONALS

Trisha Ann Krause, Chair
Endodontic Partners

Ronald Page, Vice Chair
Ronald Page, PLC

Matt Brotherton
1752 Financial Solutions, Inc.

Joseph Crews
HD Supply, Inc

Alicia Conrad
JMJ Corporation

Danielle Dick
Virginia Commonwealth University

Samira Fazel
Capital One

Brian Feller
3 Fellers Bakery

Sarah Frydrych
Genworth Financial

Heath Gates
Cowan Gates, P.C.

Sherrina Gibson
Community Health Solutions

Kristin Hamlin
Wells Fargo

Aurie Horn
Troutman Sanders LLP

Ashley Jones
Thalhimer/Cushman & Wakefield

James Kessel
Allen, Allen, Allen & Allen

Stephanie Kilgour
Altria Group Distribution Company

Kara Kirstein
Entellus Medical

John Kostyniuk
Verizon

Mark Ramos
Attorney at Law

Kristen Read
Marriott ExecuStay

Ashley Reyher
Henrico County Public Schools

Jason Ritter
Truliant Federal Credit Union

Emily Shane
The Hodges Partnership

Richard Sneider
SunTrust Bank

Jessica Stankus
Brown Greer

2011-2012 Donors

\$50,000

Altria Employee Community Fund
Department of Criminal Justice Services
The Jenkins Foundation
National Children's Alliance
National CASA (Court Appointed Special Advocates)
The Robins Foundation
Virginia Department of Social Services
West Second Charitable Lead Annuity Trust

\$20,000

Bon Secours Richmond Health System
The Cameron Foundation
Carmax Foundation
Dominion Resources
Gwathmey Memorial Trust
Heartbeat of Hope
Mary Anderson Harrison Foundation
Pauley Foundation
Richmond Memorial Health Foundation

\$10,000

The Blue Goat
Cathy and Howard Bos
The Florence and Robert Cabaniss Foundation
Child Advocacy Centers of Virginia
Anne Marie and Scott Elles
Estes Express Lines
Emily S. Coleman S. Hunter Charitable Trust
The Lipman Foundation
Nationwide Foundation
National CASA (Court Appointed Special Advocates)
Alletta and William S. Tate
Thomas Rutherford, Inc.
Wells Fargo Foundation
Wilbur M. Havens Charitable Fund
Wonder Fund

\$5,000

Apex Systems
Daisy and Thomas Byrd
Deloitte
Family and Children's Trust Fund
Bruce Cobb Gottwald, Jr.
Martha and John G. Grover
Margaret and Jerry Keightley
Jen and John Kostyniuk
M & T Bank
NiSource Foundation
John and Diana O'Connor Family Fund

Rite Aid Foundation
Michael Sieja
Dorinda C. Smith
Mary and Wallace Stettinius
Eric C. Sundberg
Troutman Sanders
Stephanie and Bradford W. Welles
Venture Richmond

\$2,500

Trina and Roy Anise
Kelly and Tiff Armstrong
Union First Market Bank
Baskervill
Lindley and Coburn Beck
James B. Cabaniss
Jeff Chandler
Andrea and Robert Clark
Richmond Coliseum
Chesterfield County
Creative Office Environments
Susan and Robert Dausch
Ernst & Young
Samira Fazel
First Market Bank
First Presbyterian Church
Franko-LaFratta Construction
Dana and Grey Garland
Genworth Financial
Mary Anne Graf
Handcraft Cleaners
Harris Financial Group
Diane and Eugene Hosenfeld
Cindy and Michael Joyce
Debra and Douglas Krey
Amy and Byron Ladd
Kat and Mike Liebschwager
Elizabeth and Michael Martin
Cathy and Read McGehee
Caroline and Marshall Morton
Morgan Keegan/Regions Bank
Networking Technologies and Support, Inc.
Jay Olander
The Hodges Partnership
James River Petroleum
Scottie and George Phillips
Leslie and Winston Read
Cynthia S. Schmitz
Richmond Raiders
Roan
Senior Connections

* Donors who contributed through United Way

2011-2012 Donors

Janet and Lee Showalter
Scott & Stringfellow
Truliant Federal Credit Union
Christie and Birck B. Turnbull
Stephanie and Brad Welles*
Laura and Steve Wilson

\$1,000

Daniel Bickett
Brandermill Rotary Club
Kathryn and Matt Brotherton
Carter and John Bryan
Wendy and Wadsworth Bugg
Cafe Caturra
Jeff Chandler*
Colonial Webb
Kevin Collier
Markel Corporation
Robert Delille
Teresa DiMarco
Audrey and David Franks
Leslie Parpart and Kurt Friday
Groupon
Kari and Heath Hyman
Gail and Reginald Johnson
Kimberly D. Cosby and William Johnson, Jr.
Keiter Stephens Hurst Gary & Shreaves
Benjamin E. Ladd
Juliet and Mark Levin
Tehshau Luan
Main Street Realty
Dena Frith and Chris Moore
Lynn and Jeff Mussatt
On The Rox
Linda and Larry Paige
Shelton Panak
Anne Marie and Bryan Petrucelli
Kelly Pickerel*
Kevin Purnell
Thomas Rankin
Kathleen and Bob Redmond
Martha and Bobby Speight
Spotts Fain
Jeanne and Charlie Stallings
Laura and Patrick Strickler
Elizabeth Scott Warren
World Adult Kickball Association

\$500

Bobbie and Charles Aiken
Kathleen and Gerald Albanese
Trisha Ann Krause and Sanjay Bhagchanga
Brink's Incorporated
Cafe International
Car Pool, LLC
Jennifer and Glen Culhane
Davenport & Company
Sheri and Jeffrey Dickerson
Diamond Springs Water
James Eck
Fidelity Investments
Nancy and Guy Ford
Ingrid and Mark Fox
Froehling & Robertson, Inc
William Ginther
Kristin and Jeff Hamlin
Marsha and Michael Hawkins
Gloria Hintz
Ryan Homes
James Jones
JoycePayne Partners
Pescados China Street
Sarah Lambert
Ann Marie and Paul Lundmark
Philip Marstiller, Jr.
Richmond Masonry
Susan Gray and Ronald Page, Jr.
Dorothy and Stanley Pauley
Kristen Read
Rotary Club of South Richmond
Kim Shipley
Mary and Alexander H. Slaughter
Tronfeld, West and Durrett
Gayla and John Turner
Bobbie and Jim Ukrop
Granville Valentine, III
Shannon Venable
Virginia Association of Realtors
Janet and Mark Walker
Caroline and Gordon W. Wallace
Wells, Coleman & Co., LLP
Kenan and Briscoe White, III
West End Jaycees
Whole Foods Market

2011-2012 Donors

\$250

Denise Noble and Myles Altimus
Arena Racing
Battlefield Elementary School
Annie and Corey Benjamin
Elizabeth and C. Armistead Blanton, IV
Donna and Robert Brown
Chippenham Pediatrics
Club Mom of Chesterfield Town Center
Dad's House Bicycling Enthusiast Club
Dunlora Woman's Club
Lynn Chaffin
Chubb Federal Insurance Company
Alicia and Matthew Conrad
H. William Coogan, Jr.
Joseph Crews
Brian Curtis
Loinel DeLoach
Sarah and Chip Dicks
Dominion Payroll
Brian Feller
Heath Gates
Janis Hannuksela
Harman, Claytor, Corrigan & Wellman
Terrell and Elliott Harrigan
Nicole Howdyshe
Aurie Horn
Sharon and William Johnson
Linda Murray Kelly
James Kessel
Kara Kirstein
Amanda and Todd Kuhn
Theresa and Lonnie A. Lemco
Elise and Holden Lewis
Kapp Alpha Theta Epsilon
Stephanie Kilgour
Loveland Distributing
Mark F. Jochum Insurance
Merritt Inceptis LLC
Paul Meyer*
Ann and Edwin F. Myer
Sharon and John Pathwick-Paszyc
Haven Pope
Mary Phythian
Reveille Weekday School
Jason Ritter
Katherine and Fred Rolle
Alan Rudnick and Marciano Villamiel
Mr. and Mrs. James E. Ryan, Jr.

Charlotte Savage
Casey Slawinski
Suzanne and Shaun Spadafora
Dr. & Mrs. Kenneth Steingold
Styer Landscaping
Teri A. Taylor
Chris Tegel
Virginia Green Lawn Care
Janis Warren
Stephen Webb
Betty Williams*
World of Mirth

\$100

Mary Cooper Adams
Neil Amin
Atkins Maestrello and Associates Pediatric Dentist
James Baber
Denise and Michael Balzano
Martha and John Banks
Sean Beard
Kari Beck
Bisger Investments
Michael Block
Mr. and Mrs. Harold Brooks
Beverly and Matt Brown
California Pizza Kitchen
Colonial District Exchange Club
Feleicia Claud
Edwin Cox
Paula Desel
Edward Fallin
Fan District Association of Richmond
Kelly and Mark A. Fleckenstein
Sarah Frydrych
Golden Girls
Helen and James Hamilton
Jill and Monroe Harris, Jr.
Patti and Cabell Harris
Honorable Order of the Blue Goose
Eva Hartmann
Keagan's Irish Restaurant
Susan and Walter Lawrence, Jr.
Laura Lively
Kimberly and Christopher Magee
Jeanine and Michael J. Maruca
Sharon and Brian McCormack
Thomas L. Mountcastle
Lindalee and Richard F. Mulligan, Jr.
Douglas Naegele

2011-2012 Donors

Nina and Broadie Newton
Louise Owens
Anita Petty
Angela and Raymond Powers
Elizabeth and Philip Prioleau
Mark E. Ramos
Ashley Reyher
Jennifer Richard
Colleen and Agustin Rodriguez
Richard Rusin
Sassy Bee
Wendy and Bill Schultz
Pamela Kiser and Curtis Sessler
Crews and Gregory Fire Sprinklers
Ann and Brude Stoevers
Lucy and David Trebour
Chris Tsui
Katie and Ted Ukrop
Pratt Valentine
Williams Consulting
Beth and Fred Wunderlich

\$50

Annette G. Alabaster
Mary Anderson
Chris Barlowe
Timothy Becker*
Brian Berkey
Catherine and John Boehling
Carolyn A. H. Bourdow
Brenda Burton
Michelle and Mark Davis
Christopher Ford
Pat Gangwer
Girl Scout Troop 76
Katherine Godin
Scott and Holly Graham
Cathy and Jay Haas
Donna and William Hannum
The Hard Shell
Suzanne Hess
Renee Hicks
Adrienne and William C. Hungerford
Nina Jacobs

Marlene and Glen Jones
M. Christine Klein
Alicia Thompson and Brice Lambert
Shelley Leder
Kimberly Leggette-Quig
Barbara and Jeffrey Levin
Lighthouse Counseling
Melissa MacVeigh
Anna Marsh
Stephanie McGuire
Nan McKenney
Amy and Michael Menefee
Ellen Moseley
John and Carolyn Port
Kathleen Potter
Adam Powers
Nicole Pugar
Tamrah Robinson
Dietra Robinson
Becky Rose
Susan and Fred Russell
Kim Schmidt
Deborah and Dewey Searcy
Rebecca and Damien Seckora
Mr. and Mrs. Lee Seham
Matthew Shultz
Sarah and Grove Snarr
Laura Snars
Rachel and Andrew Sofish
Vickie and Al Southall
Sally Sperberg
Melba B. Stallings
Kathryn Starke
Sticks Kebob Shop
Ryan and Angela Strite
Susanne Sturges
Jane P. Taft
Kay Taylor
Judy and Peter Tetlow
Terry Cheatham Tucker
Katrina Van Huss
Ernest C. Vaughan, Jr.
M. Brevard Wallace
Suzanne and Harold J. Williams, III
Beth Woods

2011-2012 In-Kind Donors

Atkins, Maestrello and Associates Pediatric Dentist

Allison and Emmett Avery

Baskervill

Bellgrade Cleaners

BJ's Wholesale Club

Cathy and Howard Bos

Boy Scouts Pack 135

Kim and Thomas M. Brewer, Jr.

Jacklyn Bruce

Melissa and Paul Caldwell

Beth and Bruce Campbell

T. Scott Carter

C.C. Wok

Joell and James Cosby

Nicholas Costas

Creative Office Environments

Crissi Flippen

Crossroads Travel

Trudy Rickman and Chuck Dean

Dominion

Dominion Transmission

Leslie Parpart and Kurt Friday

Sarah Frydrych

Dana and Grey Garland

Page and John George

Katrina and Johnny Giavos

Girl Scouts Troop 942

Glave Kocen Gallery

Good Foods Grocery

Ann Parker Thomas E. Gottwald

Martha and John G. Grover

Lori and Ashby Hackney

Kelly and Jeff Hamm

The Hard Shell

Hilary and Brett Hawkins

Sasha and Michael Hogan

Karen Ivie

Carrie and Tommy Johnstone

Cindy and Michael Joyce

Margaret and Jerry Keightley

Kinker Press

Kinsale Insurance

Karl and Kindra Kirkeby

La Cuchina

William Lamie

Mama J's Kitchen

Mindy Meredith

Lynn and Jeff Mussatt

NYFO

Jay Olander

Old World Prints

Laura and Steve Pendlebury

Performance Food Service of Richmond

Perly's Restaurant

Peter Tsipas

Janet Phillips

Scottie and George Phillips

Promotional Considerations, Inc

Amy and Brian Quigley

Jennifer Trey Rector

Marni and Baylor Rice

Richmond Ballet

Rituals Salon

Robius Elementary

Gina Romangoli

Caroline and Tom Root

Ruth's Chris Steak House

Sassy Bee

Solar Nails

Specialty Beverage

Martha and Bobby Speight

Jeanne and Charlie Stallings

Stella Dikos

Laura and Patrick Strickler

Kit and Robert Sullivan

Sysco of Hampton Roads & of Richmond

Melissa and Joe J. Tannery

David Thompson

Three Fellers Bakery

Leah Trembley

Sara and Sam Turner

Kay and William Tyler

UR Richmond College Dean's Office

UR Student Development Division

US Foods of Hampton Roads

VCU Project IMPACT

VCU NAACP

VCU New Hope For Tomorrow

Virginia Economic Development Partnership

Volunteer Families

Margaret and Donny Wade

Laura and Steve Wilson

Wilson Lee Interiors

Kaiya Wolf

Woolridge Elementary School