

2014 Highlights

MERCER STREET FRIENDS ANNUAL REPORT

*Bridging opportunity gaps...
helping families and
communities make the journey
out of poverty.*

EXECUTIVE DIRECTOR'S MESSAGE

Dear Friends,

2014 was a year of self-reflection and self-evaluation for Mercer Street Friends. In response to increasing need throughout the Greater Mercer County community, we have asked "How can we do more"?

We excel at engaging "difficult to engage" youth and adults and we have well-established programs which combine assessment, evidence based home visiting and parent education to reduce child abuse and neglect and increase maternal health outcomes. We have expanded to include home environmental screenings, support groups for mothers at-risk for post partum depression, and parental stress reduction groups aimed at reducing out of home child placement.

Building upon our success providing life skills, employment training and job placement to youth and adults, we spearheaded an initiative which bridges the digital divide by providing computers and internet access to economically disadvantaged families as well as teaching youth information technology skills that they will need to compete in the marketplace.

Through the addition of our child hunger, summer feeding and senior/family mobile pantry programs, we are finding increasingly innovative ways to lead the community response to hunger throughout Mercer County. We are also bringing much needed attention to the food insecurity that exists in communities with higher per capita incomes.

Despite these successes, we still ask, "How can we do more?" Building on the work of the West Ward Alliance, we have deepened our community impact through a partnership with the Trenton school board to create the Community Schools Initiative. The goal is to integrate our expertise in family engagement, child development, reducing hunger, breaking the cycle of child abuse and neglect with the school system's expertise in educating children. The expected outcome is children freed up to learn because their non-academic needs are being met, and teachers freed up to teach because their students can be more focused and engaged.

Any good evaluation gives thoughtful consideration to weaknesses as well. "How can a large and diverse organization become more agile?" we asked. "How can we do a better job at communicating with our partners, supporters, and friends?" In 2014, we launched our Resource Development Council, held a large scale fundraising event, and began work on an Advocacy Committee. Perhaps most significantly, we made strides towards more effective and consistent communication. We now have a consistent social media presence and a new website. We are sending out monthly e-blasts and are proud of our new newsletter that merges our previous publications "Circle of Friends" and "Table Talk" into "Friends Talk".

Our newly adopted strategic plan charts a clear path towards our future, and it is truly our future. **You**, our supporters, enable the work of "bridging opportunity gaps...helping families and communities make the journey out of poverty."

Thank YOU!

Shannon M. Mason, Ph.D
Executive Director

FISCAL YEAR 2013-2014 FINANCES

INCOME

Government Support	36%
Gain on Sale of Assets*	21%
Contributions	20%
Service Fees.....	18%
Change in Value of Investments	3%
Miscellaneous Income	2%

EXPENSES

Home Health Care.....	24%
General and Administration	18%
Food Bank	17%
Preschool.....	17%
Parenting and Adult	16%
Youth Services.....	5%
Fundraising	2%
Other	1%

**In October 2013, Mercer Street Friends sold its Home Health Care Division and the property and buildings that form the campus of the Village Charter School.*

FOOD BANK

FOOD DISTRIBUTION

■ Secured 2.5 million pounds of food and groceries for hunger relief; 95% of the food fell within recommended nutritional guidelines.

■ Fruits and Vegetables	42%
■ Protein.....	34%
■ Grains.....	16%
□ Dairy.....	3%
■ Sweets.....	3%
■ Fats.....	1%
■ Other	1%

The Food Bank launched its **Mobile Pantry**, a new initiative aimed at reaching families and seniors who face food hardships but are unable to go to a food pantry due to mobility, transportation or work schedule conflicts. Volunteers and staff assemble containers filled with food staples, fresh produce, dairy items and poultry that are delivered to low-income housing sites. Last year, close to 200 qualified families received 30 to 40 lbs. of food each delivery.

■ Supplied food to 55 food pantries and meal sites:

- Abundant Life Christian Center
- Amani House
- Anchor House
- ARC Mercer
- Bethel Seventh-Day Adventist Church
- Cadwalader-Asbury United Methodist Church
- Catholic Charities – Emergency Services
- Catholic Charities – New Choices
- Catholic Charities – Partners in Recovery
- Celestial Church of Christ
- Christ Presbyterian Church
- Community Action Service Center/RISE
- Crisis Ministry – Hanover Street
- Crisis Ministry – Nassau Street
- Crisis Ministry – South Clinton Avenue
- Divine Mercy Food Pantry
- East Trenton Center at Habitat for Humanity
- Faith Deliverance Cathedral
- Family Preservation Center (HomeFront)
- First Haitian Church of God
- First Presbyterian Church of Cranbury
- First Presbyterian Church of Morrisville
- Griggs Farm
- HomeFront Pantry
- Isles Inc. YouthBuild
- Jewish Family and Children’s Services
- Lawrence Community Center
- Meals on Wheels of Trenton/Ewing
- Mercer Street Friends Mobile Pantry
- Mercer Street Friends Parent Child Center West
- Mercer Street Friends Preschool
- Mount Carmel Guild
- New Covenant United Methodist Church
- New Hope Church of God
- NJ Conference Adventist Community Service Center
- Primera Iglesia Pentecostal Alpha & Omega
- Princeton Deliverance Center
- Rescue Mission of Trenton
- Restoration Outreach Christian Kare Center
- Resurrection Lutheran Church
- Sacred Heart Church
- Salvation Army Adult Rehabilitation Center
- Salvation Army (Canteen)

- Samaritan Baptist Church
- St. Raphael – Holy Angels Parish
- The Victorious Church
- Trenton Area Soup Kitchen
- Trenton Deliverance Center
- Trinity Episcopal Cathedral
- Turning Point United Methodist Church
- United Progress, Inc.
- UPI Transitional Housing
- Urban Promise

SUMMER FEEDING

■ Closed summer meal gaps for 100 low-income children and provided a wholesome breakfast and lunch and Send Hunger Packing weekend meal packs.

SNAP OUTREACH

■ Assisted 171 households with applying for SNAP benefits. Average benefit was \$163.53 a month.

COMMUNITY ENGAGEMENT

■ Supported by 900 volunteers who gave 5,611 hours of volunteer time.

SEND HUNGER PACKING

■ Partnered with 12 schools and provided 17,800 Send Hunger Packing weekend meal packs that went to 550 children facing food hardships at home.

- Anteil Elementary School, Ewing
- Lore Elementary School, Ewing
- Parkway Elementary School, Ewing
- Fisher Middle School, Ewing
- Slackwood Elementary School, Lawrenceville
- Klockner Elementary School, Hamilton
- Community Park Elementary School, Princeton
- Johnson Park Elementary School, Princeton
- Littlebrook Elementary School, Princeton
- Riverside Elementary School, Princeton
- Princeton Nursery School, Princeton
- Mercer Street Friends Preschool, Trenton

PRESCHOOL

- Educated and nurtured 90 children, ages three to five, at our fully accredited early education center during the school year.
- 40 children were able to attend our summer program, minimizing the summer learning gap, a problem that

is particularly prevalent in low-income communities.

- In addition to on site meals, the preschoolers received a weekend “Kids Kits” food pack from the MSF Food Bank.

YOUTH SERVICES

■ Engaged 71 youth in life and vocational skills training programs to teach and practice skills needed for success in social relationships, employment and academics. Topics included communications, goal setting, college preparation and workplace etiquette.

■ Following the training phase, 52 youth were placed in internships to apply what they learned and explore career interests.

■ Supported 17 youth who received individual or family clinical counseling services to address risk factors relating to mental health, substance abuse, family issues, peer conflict and other socially relevant areas.

■ Hosted and mentored four student interns from Rutgers University and Princeton Theological Seminary who

are pursuing undergraduate and graduate learning in psychology, social work and theology.

TRENTON DIGITAL INITIATIVE

■ Secured donations of 359 used computers.

■ Refurbished 139 computers with the help of four adult volunteers and 28 Youth Services program participants who were taught how to clean the computers and install new software.

■ Distributed computers to 71 Trenton families and, if qualified, linked them to Internet Essentials from Comcast, a program that offers low-cost internet service to eligible low-income families.

■ In partnership with MSF’s Parenting programs, taught a group

of 25 parents how to use a computer for job searches, résumé building, homework help and for accessing useful sites for parenting and child development information and then provided them with free computers.

I found the computer program to be a benefit for my whole family. With what I learned and with the computer I received, I am able to pay my bills, my three-year-old plays educational games and my nine-year-old does his homework and extra studies on it. My computer was a nice practical gift and I am thankful.

Mr. W., Single Dad

PARENTING AND ADULTS

ADULT EDUCATION

■ Worked with 154 adult students (ages 16 or older) seeking to improve their literacy skills, including reading, writing and math; achieve a high school diploma; gain or retain employment; or enter post-secondary education or training.

■ Followed the U.S. Department of Education's new Common Core standards.

■ Staff instructors (program coordinator and half-time AmeriCorps member), along with 16 highly skilled volunteer tutors, offered intensive one-on-one and small group instruction.

■ Eight students took the high school equivalency exam and five passed. It is of note that the TASC exam, which replaced the GED as part of Common Core, was not available until summer of 2014. Seven students entered employment, and two entered post-secondary education/training.

COMMUNITY WORK EXPERIENCE PROGRAM – EDUCATION DIRECTLY RELATED TO EMPLOYMENT

■ This job readiness and preparedness program assisted 268 parents who receive public assistance with acquiring and adopting knowledge and strategies that will lead toward employment and self-sufficiency.

■ Participants, enrolled for up to 16 weeks, learn how to write a cover letter and résumé; conduct job searches; practice phone and face-to-face interviewing; and hone their math and literacy skills. Staff teaches workplace etiquette and attire; conflict resolution and problem solving and other skills needed to retain a job and help participants identify and address issues at home that are barriers to self-sufficiency.

Kareem Appling, a father of two, searched for job openings with the computer given to him through the TDI program. When he saw a position with the Cheese Cake Factory, he applied online, was called in for an interview, and used the interviewing skills he had practiced to land the job.

The teachers didn't give up on me... they told me I could do it...and I did.

Kaw Do

Kaw Do passed the TASC exam in December and achieved his NJ high school diploma. Kaw came to the United States as a refugee from Myanmar (formerly known as Burma). He works full-time and in January 2015 became a US citizen.

Adult education students face many situational barriers, such as unemployment, housing, child care, and transportation, as well as challenges stemming from lack of self-esteem, learning disabilities, problems with focusing and retention, lack of family/peer support, inexperience with commitment to a task, and a history of school failure.

PARENTING AND ADULTS continued

Latoya McCray and Lawrence Railey enrolled in Healthy Families when Latoya was seven months pregnant with Destiny (now 17 months old). They also have a four year old named Desarae.

Latoya: "I have learned a lot from being in the program. I feel like because of what I've learned, (Destiny) is learning things a lot faster than her older sister did. She's 17 months and she can say some phrases and sing her ABCs."

Lawrence: "I feel like this time, I'm really learning how to raise my daughter. I've gotten a lot of information about things like teaching them to share. We learned how important it is to do activities with them, to read to them, eat together, and play with them."

FAMILY SUPPORT and REUNIFICATION

■ An interdisciplinary team consisting of a clinical social worker, trained Family Support Worker and certified counselor partnered with 59 parents to guide them in activities and strategies focused on reducing the risk of continued child maltreatment and establishing safe and healthy parenting skills and behaviors.

■ The FSR team provided 460 individual parenting education sessions, 45 psycho education groups, and 78 individual/family counseling sessions. Twenty-eight

families avoided out of home placement or were reunified with their children.

HEALTHY FAMILIES-TIP

■ Family Support Workers conducted intensive home visiting services and supported 83 fragile families through parent education; home, health and safety information; stress management tools; and linkages to medical and other services.

■ The program reached approximately 250 women, children, and partners through 2,421 home visits.

MSF PARENT CHILD CENTER WEST

■ At this safe and nurturing site, 681 parents who came through the doors learned and practiced skills needed to create a healthy home for their young children. Among the services offered:

- Parenting and stress management support groups.
- Developmental screening for infants/young children.
- Connections to health and medical care.
- Time for story reading and books for parents to read to their children.
- Monthly developmental screening "parties" where children are observed through fun, engaging games that promote parent child interactions and parents given tips on how to encourage their child's growth and development.
- Computer skill lessons.
- Food to reduce food shortage in the home, provided by the MSF Food Bank.

PARENTS AS TEACHERS

■ The 51 families enrolled in Parents as Teachers, were visited by trained MSF Parent Educators who role modeled healthy behaviors and encouraged parenting practices that promote nurturing non-violent environments for their children.

"The "Art of Preschool", a new program for parents and their children, was offered during the summer months. Parents and their children participated in fun activities focused on helping children get ready for the routines of preschool, such as sharing, sitting for a period of time, and focusing on a project. Parents were guided by staff in supporting healthy behavior by their children that would help them to be prepared for success in a preschool setting.

WEST WARD ALLIANCE

■ Held Trenton mayoral candidate forum that was attended by 400 residents.

■ A second forum for Trenton At-Large and West Ward council candidates drew an audience of 175.

The turnout to both forums, the mayoral in particular, was incredible. It indicates that residents are concerned about Trenton's future, and will participate when given the right opportunity, in an environment conducive to community involvement.

Lois Krause, member,
WWA Steering Committee

The Citizens Campaign recognized four New Jersey residents for their community involvement and activism. Among the honorees were Pamela Sims Jones, Project Coordinator for the West Ward Alliance (right) and Francis Blanca (left), then Executive Director of Living Hope Empowerment Center in Trenton.

COMMUNITY SCHOOL INITIATIVE

The Rivera Middle School

■ With the approval and blessing of the Trenton School system, the Rivera Middle School was chosen as the site to launch the first Community School in Trenton.

■ Mercer Street Friends adopted a three-year strategic plan with the goals of creating a community school, leading a community school movement in Trenton, aligning the assets and expertise of the agency to accomplish these goals and being a learning organization.

■ Children's Aid Society National Center for Community Schools, experts in the field, engaged to guide Mercer Street Friends through the implementation stage.

■ Planning committee, consisting of Mercer Street Friends staff, Rivera school principal, school personnel and the Parent Liaison, assembled and undertaking planning steps and actions.

■ Conference held in November to introduce the community school model to an audience of 60 stakeholders and other interested parties.

BOARD OF TRUSTEES

■ October 2013 - September 2014

OFFICERS

William W. Heinemann, *Chair*
Robert E. Anderson, *Vice Chair*
John D. Spears, *Secretary*
Alan H. Crosman, *Treasurer*

TRUSTEES

James (Butter) G. Allen
Michael D. Bradshaw
Michael L. Carter
Glenda Garcia-Rivera
Joe Hulihan
Lisa H. Ogletree
Delia C. Pitts
Annie Pott
Daniel T. Rodgers
John R. Weingart
Bruce B. Woodger

RESOURCE DEVELOPMENT COUNCIL

Kristin Appelget
Bob Anderson
Jack Ball
Sybil Chahbandour
Sheila Gallagher-Montone
Hal English
Andy Forsell
Dawn Hiltner
Chris Kane
Odie LeFever
Jim Nawn
Deborah Osgood
Annie Pott
Peter Sargent
Stephen Shueh
Gerald Stockman
Peter Taft
Jerry Walther
Ross Wishnick

FINANCIAL CONTRIBUTIONS

We thank all the individuals; companies and corporations; foundations and bequests; associations, nonprofits, schools and unions; faith-based organizations; and units of government, for their financial support.

We also thank the countless individuals who donated food to the Food Bank, computers to TDI, clothing and holiday gifts for clients. Lastly, we extend our appreciation to the volunteers who are the backbone of the Food Bank, Adult Education program and Trenton Digital Initiative.

INDIVIDUALS

- Toshi Abe
- Andrea and Bradley Ackerman
- Maryanne Adamcik
- Robert and Bonnie Adams
- Dr. Evelyn A. Adler
- Stephen L. Adler
- Nancy C. Adrian
- Diane and James Agins
- Antonio Agliata
- Ann and Anthony Agnello
- Frances and Patrick Ahearn
- Joan L. Albanese
- Joyce and Georg Albers-Schonberg
- Mary S. Albert
- James and Anne Alden
- Kathy Ales and Richard Levine
- Grace Alfiero
- Ethan C. Allen
- James G. Allen
- Shirley and Jonathan Allen
- Patrice and Kent Allenby
- Carole K. Allison
- John Allison
- Gloria P. Alston
- Paula Alston
- David and Evelina Altschiller
- Parisa and Luis Amigo
- Sam Amirfar
- Kathryn A. Amon
- Ram and Preethi Amurthur
- Paul An
- Geneva and Ernest Anastasio
- Stephanie and Vincent Anatale
- Barbara J. Anderman
- Martina Anderson and Andrew Seligsohn
- Arlene and Timothy Anderson
- David Paul Anderson
- Greta Anderson
- Joyce and Philip Anderson
- Martha and Bill Anderson
- Mary Anne and William Anderson
- Robert and Margaret Anderson
- Sara and Lorne Anderson
- Sharon Anderson
- Susan K. Anderson
- Peter Andolfatto
- Jeannette and Joseph Andose
- Samuel A. Andrew
- James Andrews and Amy Pearlmutter
- Maureen and Patrick Angelastro
- Andrei Anghelescu
- Masood Ansari
- Linda and Richard Anthony
- Harriet K. Anzek
- Robert M. Appelbaum
- Kristin Appelget
- Aaron Appelstein
- Nancy and Simon Archibald
- Rebecca R. Arellano
- Robert J. Aresty
- Barbara and Donald Arfsten
- Luanne Arico
- Catherine M. Arland
- Bill and Maryrose Armstrong
- Frank Arrison
- Silvia Ascarelli
- Edwina Mitchell Asch
- Mary and Charles J. Ascher
- Joseph M. Aspray
- William and Margaret Asterino
- Anthony Astore
- Ted and Elaine Athanassiades
- Louise I. Atwood
- Sue S. Au
- Sidney Auerbach
- Mary Jane Augustine
- Angelo and Carol Auletta
- Joseph P. Auletta
- Jacqueline Aust
- Evelyne A. Axelrod
- Theresa and Stuart Axelrod
- Alma R. Aytech
- Mary Elizabeth and Tim Babcock
- Joyce and Glenn Babecki
- Darnell Bacon
- Joan and Kenneth Baggaley
- Elizabeth and Steven Baglio
- Jessie Cesina Baglivi
- Mark and Elaine Bahadurian
- Ashok K. Bahl
- Nora and James Bahr
- Genevieve A. Bahrt
- Frank A. Bailey
- Celeste M. Bainbridge
- Andrew Baird and Nestor Gomez
- Alice B. Baker
- Charles and Isabel Baker
- Karen E. Baker
- Susan and Thomas Baker
- Barbara and Conrad Baldwin, Jr.
- Gregory M. Bandru
- Adrian Banner
- Elinor Bannwart
- Patricia Barber
- Robert Barclay, Jr.
- Karen and Jeffrey Barnard
- Ellen C. Barnes
- Nancy M. Barnhart
- Jane and Donald Barnickel
- Dennis M. Barnoski
- Donna and John Barone
- Ruth and Donald Barrack
- Mr. and Mrs. Ernest Barsamian
- Jennifer and Daniel Bartell
- Joan Bartl
- Barton K. Bartle
- Jeffrey A. Bartolino
- Mary and Alex Bartolino
- Michael Barton and Nancy Pardy
- Lolly Barton
- Raminder and Manohar Basi
- Kristen and Matthew Bastian
- Elizabeth Bidwell Bates
- Ishrut and William Batjer
- Jaimee and Bruce Baumgarten
- Carolyn Baunach
- Margot and Andy Baxter
- Peace W. Baxter
- Steven Bayless
- Patricia and Roland Bazergui
- Margaret A. Beaston
- Nancy Beck
- Theresa and Randal Beck
- Lisa Parry Becker
- Mary M. Bedard
- Cheryl and Burton Beeman
- Marie and Henry Behnke
- Larry and Rebecca Behrendt
- Ann A. Behringer
- Marsha and John Beidler
- Margaret Beissinger
- Carol and Ronald Belicki
- Ronald B. Bell and Elaine Perez-Bell
- Derek Bell
- Gregory and Joyce Bell
- M.G. Bell
- Aquatell Bellamine and Oliver Leroux
- Michele and Daniel Ben-Ascher
- Gladys Benavides
- R. Maurice Benbow
- Helen Benedetti
- Katherine Benesch
- Rob Benjamin
- Andrew and Bonnie Benkard
- Christine Benson
- Deborah A. Benson
- Joyce A. Benson
- Michael J. Benson
- Mary A. Benton
- Scott and Janice Berger
- Sheila and Jerry Berkelhammer
- Barbara Berko and Joel Dietz
- Patricia and George Bernet
- Angelo V. Berretta
- Michael K. Berry and Ana A. Taras
- Gisella Berry
- Ruth and Jack Bertolino
- Christina and James Besancency
- Michael S. Bevans
- Jan Beyea
- Harjeev and Monica Bhalla
- Joan Bharucha
- Dinkar N. and Usha Bhat
- Tricia R. Bhatti
- Richard J. Bianco, Sr.
- Merrill Biancosino
- Janet R. Bickal
- Helena and Peter Bienstock
- Jay and Carole Bienstock
- Louis D. Bifano
- Kathleen and John Biggins
- Beverly L. Bilbee
- Helen A. Bilinski
- Steve and Betsy Bilsky
- John and Catherine Bing
- Joan M. Birchenall
- Ann and Jeffrey Bishop
- Evelyn A. Bishop
- Christine Bixby
- Martha and Benjamin Bixby
- David Bizuga and Diane Liedtka
- David H. and Mary B. Blair
- Gay Hunter Blair and Douglas Blair
- Renee A. Blanco-Fisher
- Ruth A. Blattenberger
- Richard A. Blaustein
- Carol F. Blauth
- Anne Blazakis
- Paola and Robert Blelloch
- Madeline and Alan Blinder
- A. Katherine Blissit
- Deborah and Peter Blok
- Allen and Jackie Bloom
- Anne and Martin Bloomenthal
- Carol R. Blount
- Joel and Helene Blum
- John N. Blum
- Barbara E. Bocchino
- Renee and Garrett Boetsma
- Lucy and Richard Bogda
- Marianna Bogucki
- Mary Anne and Michael Bohlinger
- Kees Bol
- Sharron L. Bolen
- Eleanor M. and Robert D. Bolge
- Michael J. Bolotsky
- Mr. and Mrs. Joseph Bolster, Jr.
- Martha and Robert Bolton
- Barbara and Enrico Bombieri
- Kathleen and Jeffrey Bonacorda
- Bernadette M. Bonanno
- Sheila Bonapace
- Maureen R. Bongiorno
- Colleen M. Bonhage
- Janet Bonifazi
- Maryanne V. Bonis
- Joan J. Bonnell
- The Bookworms
- Sharon Lee Boone
- John Borden, Jr.
- D. Ellen and John Borek
- Robert and Suzanne Born
- Theodore, Suzan and Ronald Boronkay
- Suzanne and Walt Borys
- Helen R. Bosley
- Mike Bostancic
- Allen and Melanie Boston
- Theresa Bottini
- Mr. and Mrs. W. Michael Bowe
- Constance and Nelson Bowen
- Fred Howard Bowers
- William and Marilyn Bowers
- Linda H. Bowker
- Cheyanne E. Boyd
- Heather Boyle
- Mr. and Mrs. Patrick Boyle
- Joy Boysen
- Carol M. Bozarth
- Roseann and Thomas Bozzone
- Susan Bradbury
- Lisa Bradley and Mark D'Emidio
- Bethany A. Bradley and Ashwin Ramasubramaniam
- Michael Bradshaw and Joanna Coleman
- Linda and Eric Bradshaw
- Beth Brainard
- Michael Bramnick
- Stewart M. Bramson
- Wendy and Keith Branche
- Mary and David Brandes
- Jennifer Brandt
- Denise C. Braswell
- Ronald F. Bratek
- Cynthia M. Bratman
- Douglas and Nadia Braun
- Richard S. Bready
- Christine and Rodger Breidenbach
- Ann R. Breitman
- Alfred F. Bremble III and Elizabeth J. Balfour-Kinnear
- Anthony G. Brennan
- Timothy P. Brennan
- Deborah and Patrick Breslin
- Katharine H. Bretnall

Do you or your spouse work for a company that has a matching gift program? If you do, your gift to Mercer Street Friends may be doubled – or more – simply by completing a form available from your employer. Many companies also match gifts from retirees. What a great way to extend your impact!

- Brian and Lee Breuel
- Margaret and F. Jay Breyer
- Dalba Brilliantine
- Barbara L. Brizzee and John T. Hunt
- Henry and Barbara Broad Fund of the Princeton Area Community Foundation
- Barbara and James Brockardt
- Joseph E. Brodowski
- Jeffrey C. Brodscholl
- Judith K. Brodsky
- Addie and Harold Broitman
- Deborah and Jason Bronfeld
- David S. Brooke
- Diane and Jeffrey Brooks
- Dennis and Marlene Brotman
- Karen S. Brown and James J. Takasugi
- Valerie Brown and John Strachan
- Hilary Brown and Charlie Read
- Pamela J. Brown-Villaruz
- Abbott S. Brown
- Catherine D. Brown
- David and Carol Brown
- Douglas M. Brown
- Geoffrey A. Brown, Jr.
- Hollie Brown
- Pamela A. Brown
- William Gavin Brown III
- Andrea and James Browne
- Joanna and Anthony Brunell
- Beth Bruning
- Anna and Christopher Bruno
- Karen and Mike Bruno
- Harriet and Kirk Bryan
- Margot A. Bryant
- Janice and Francis Buckley
- Sreenivas Buddele
- Anna Budnik
- Joyce and Richard Buhn
- Janet and Mark Bukovec
- Dulcie Bull and Clive Muncaster
- Michael Z. Buncher
- Brian J. Bunting
- Frederick and Nancy Buono
- Barbara and Clifford Burd
- Steven and Michele Burd
- Jennifer N. and John A. Burghardt
- Donald J. Burns
- Helen L. Burroughs
- Maria and James Burrows
- Gabor M. Burson
- Deborah and Peter Burt
- Marjorie and Kenneth Burton
- Gary Bushelli and Linda Piantoni
- Peter J. Butch III
- Archangel and Charles Buttaci
- Norma Jean and Lance Byers
- Mary and David Byrne
- Timothy J. Byrne
- Carol and T. Sidney Cadwallader
- Matthew Cahn and Kathleen O'Brien
- Nicholas and Fay Caiazza
- Nancy and John Calcerano
- Ann and Dave Calder
- Sandra J. Caligiuri
- Ellen and Thomas Callahan
- Norman T. Calloway
- Zully and John Calu
- Victor J. Calvaresi and Ann Beth Levine
- Bruce R. Campbell
- Carol V. Campbell
- Marilyn A. Campbell
- Deborah and Robert Canciello
- Nancy N. Cane
- Marilyn and James Canterbury
- Rachel and Dave Cantlay
- Glenn Cantor and Inge Eriks
- Hyla and Sandor Caplan
- John J. Capodici
- Joan Cappello
- Catherine Cappiello and Barbara Pearson
- Sandra and Paul Caputi and Friends
- Michael and Jennifer Caputo
- Mary R. Carabelli
- Vincent and Diane Carabin
- Roseann Carbonara
- Sharon and Thomas Carbone
- Anne and George Carcagno
- Juan Cardenas and Karen Clark
- Laura B. Carlson
- Julie A. Carman
- Catherine Carmichael
- Mary Catherine Carr
- Patrick and Elizabeth Carr
- James A. Carrano
- Regina and George Carroll
- Janice A. Carson
- Mary Ellen M. Carson
- Glenn C. Carter
- Leila H. and Michael L. Carter
- Percy and Laura Carter
- Judith and Perry Cartwright
- Carole and Daniel Caruso
- Joseph J. Caruso
- Dr. David H. Carver
- Peter C. Cary
- Margaret A. Cascieri
- Barbara and Richard Case
- Lois M. Case
- Margaret and C. Marston Case
- M. Patricia Casey
- Kathleen Cassidy
- Anthony and Joanne Castellazzo
- Robyn and John Catagnus
- Patrick W. Cauffield
- John S. Cebak
- Kathleen M. Cebik
- John and Jane Celentano
- Peter Cerra and Michael Myers
- Kathleen and Frank Cessaro
- Erin and Edward Cettina
- Jeff Chalovich
- Edna M. Chamberlain
- Amy P. Chambers
- Kimberly Champlin
- Chandler-Shreve Family Fund of the Community Foundation of New Jersey
- Angela Chang
- Elizabeth and Donald Channin
- Janis and William Charkow
- Claire M. Chase
- Mr. and Mrs. Theodore Chase, Jr.
- Mary Ann and William Chaty
- Joan and Daniel Cheetham
- Dr. and Mrs. Ira Cheifetz
- Mary Chemris
- Mo and Arnold Chen
- Mark Cheng
- Elizabeth A. Cherney
- Ellen Beth and Dennis Chianese
- Dutt S. Chintalapati
- Ramadrishna Chintamaneni
- Christie Chisholm
- Roseanne and Van Chmara
- Roxanna Choe
- Cynthia Chorba
- Jonathan Chow
- Molly Chrein
- Janet and Michael Christensen
- Patricia Christiansen
- Renee and Jon Christiansen
- Atul Chugh and Nidhi Malhotra Chugh
- Sydney A. Chung
- Roberta Churchill
- Mr. and Mrs. Elric A. Cicchetti
- Michael A. Cilino
- Mark J. Cipolloni
- Constance and John Ciricolo
- Christine and Michael Cirkus
- Benjamin N. Cittadino
- Kim and Neil Clabbers
- Laura C. Clappison
- Clark Family Fund of the Community Foundation of New Jersey
- Linda G. Clark
- Louise Clark
- Stacy Clark
- Avis L. Clarke
- Joyce M. Clarke-James
- Melanie and John Clarke
- Virginia Clevenger
- Ellen Cline
- Hugh F. Cline
- Linda Clos
- Mary Ann Closterman
- Estate of Sarah C. Coale
- Laraine Gail Cocchi
- George Cody and Francesca Benson
- David and Olive Coghlan
- Beatrice C. Cohen
- Joanne and Elliot Cohen
- Marion and Stanley Cohen
- Nancy and Michael Cohen
- Samuel A. Cohen
- Perry and Betsy Cohn
- Michael and Patricia Coiante
- Lisa and Daniel Coker
- Patricia Coleman and Al Fittipaldi
- Georgine C. Coleman
- Kathy and Phil Colicchio
- Vincent and Jocelyn Collier
- Patrick and Laurel Collins
- Mr. and Mrs. Albert Coluccio, Jr.
- Sally H. Comerford
- Jean W. Comfort
- Cara Comizzoli
- Patrick and Margaret Condon
- Karen A. Confoy
- Anne Connell
- Barbara A. Connell
- Sheila F. Connelly
- William and Barbara Connolly
- Mr. and Mrs. Donald Conover
- Patricia and Edward Conrad
- Chad Consuegra and Bonnie Tivenan
- Dr. Deborah H. Cook
- Aimee and William Cooper
- Carolyn and Ronald Cooper
- Elizabeth E. Cooper
- Lewis and Lynn Coopersmith
- Nancy and James Cope
- Cindy and Richard Coppola
- Colleen and Brian Cordeiro
- Rebecca and Jeffrey Corey
- Mary Correia
- P. Alan and Marsha Corson
- Frank Cortell
- Mary H. Cosby
- Barbara Costantini
- Lawrence B. Costello
- Eve Coulson and Nelson Obus
- Elizabeth B. Counselman
- Karen Courtney and Steven Bacher
- John A. and Paula Covello
- Toby and Robert Cowen
- Carol and Edward Cox
- Diane and Skip Cox
- Kathleen Coyle
- Michael and Angela Coyne
- Thomas and Brigitta Coyne
- David W. Craig
- Ross W. Craig
- Marian N. Crandall
- Nancy P. Crandall
- Kate Cranwell and Helen Oless
- Sandra Cristofori
- Ann S. Crivelli
- Louis and Mary Croce
- Betsy and Daniel Crofts
- Sarah B. Crofts
- Betsy M. Crone
- Elaine and Malcolm Crooks
- Alan H. Crosman
- John and Cynthia Cross
- Mary S. Cross
- Kathleen Crotty
- Sara A. Crowe
- Jenny and Jonathan Crumiller
- Paul Crusier and Karen Murray
- Martine A. Culbertson
- Thomas and Mary Cullen
- Barbara Cuneo and Alan Kesselhaut
- Howard and Elizabeth Curtiss, Jr.
- Joseph and Maureen Cuttre
- Edward Andrew Cywinski
- Lauren and Donald Czehut
- Margaret and Charles Czerna
- Melisande and Alfred D'Alessio
- Debby D'Arcangelo and Ed Dippold
- Martha C.M. d'Avila and James Burton
- Noel D'Souza and Greg Maloney
- George A. Dabrowski
- Michael J. Daley and Marybeth Snyder
- Catherine and William Dalton
- John Daniani
- Richard P. Daniels
- Linda and Michael Danielson
- Susan and Robert Darnton
- Sarah T. Darrow
- Peggy and Byram Daruwala
- Lori Dauphiny
- Doron and Hadas Davidov
- Kathleen M. Davis
- Mark and Jane Davis
- Racine Leonard Davis
- Anthony M. DeAngelis
- Lorraine and Walter DeAngelo
- Nisha and Joel Dearborn
- Mr. and Mrs. Alfred DeBlasio, Jr.
- Ruth and Thomas DeFalco
- Randy L. DeFazio
- Nancy S. Deffeyes
- Joseph and Jennifer DeFilippi
- Christine and Richard DeFrehn
- Dora and David DeGeorge
- Janet E. deGrouchy
- Beth and Marty Deitchman

In my entire employment career, this organization has been the only one that has affected me so deeply. It's more than just the mission that we strive for every day. It's also the staff and the wonderful volunteers that make being a part of this organization so great.

Kyle Williams,
Food Bank AmeriCorp Member

FINANCIAL CONTRIBUTIONS continued

- Lillian M. DeJesus
- Hedwig H. Dekker
- Margaret and John Delaney
- Christina Delate
- Jennifer L. DeFemine
- Sonia Delgado and G. Dallas Dixon
- Micaela deLignerolles
- Kashmiri Lal Delory
- Judith and Samuel Delpopolo
- Katherine B. DeMarco
- Roger Demareski and Kristine Ryan
- Lisa DeMarsico and Brian Cole
- Carol and Albert DeMartin
- Mr. and Mrs. George A. DeMartino
- Barbara and William DeMerit
- Pat Demers
- Melissa A. Demko
- Ayesha Demond-Angell
- Megan A. Dempsey and Michael J. Lelli
- Barbara and Joseph Demyon
- David W. Denaci
- Sandy and Tony Denarski
- Thalia S. Deneen
- Angel and Claire Denis
- David W. Dennis
- Shad Dennis
- Donald Denny and Catherine Knight
- Joseph DePuglio
- Lillian DePuglio
- Loretta and Steven DeRoche
- Geraldine Derry
- Jignasa Desai-McCleary
- Michael P. Dessoye
- Dorothy W. Detwiler
- Jess Deutsch
- Suzanne and John Devlin
- Lorraine and Leonard Deworocki
- Margaret R. Deyongh
- Ravinder and Surjit Dhillon
- Judith and James Diamond
- Diane L. Diaz
- Pamela S. Dickson
- Angela DiDolce
- Dale L. DiDonato
- Dwaine and Diane DiDonato
- Edward Bruce DiDonato
- Elaine D. Dietrich
- George T. DiFerdinando, Jr.
- Ann and George Diken
- Mary L. Dill
- William J. Dill
- John P. Dillon
- Mary and Victor DiMartino
- Geoffrey DiMeglio
- Timothy P. Dinney
- Maureen and Paul DiRienzo
- Kathy and William Diringer
- Diane and Wayne Dirlam
- Roseann L. DiRusso
- Joanne and William Dix, Jr.
- Robert and Frances Dix
- Margaret White Dodge
- Mary Dolan and Richard Majeski
- Charles P. Dolan
- Kara Jo Dolinski and John Matese
- Helenmarie A. Dolton
- Daniel R. Dombroski, Jr.
- Patricia N. Dombroski
- Janet Donella
- Sam Donio
- Jeanne M. Donlon
- Holly Richardson Donovan
- Naoma F. Dorety
- Lynn and Karen Dorsey
- Dipal and Sejal Doshi
- Amy and Timothy Doust
- Karen and Gene Dow
- Robert and Christina Dow
- Clare O'Brien Doyle
- David F. Drabic
- Karen and Bruce Dragert
- Adam E. Drazczuk III
- Alejandra and Douglas Dreisbach
- K. Philip Dresdner
- Esther and Joseph Dresner
- James K. Drewry
- Michael and Diane Driscoll
- Joan and Richard Druckman
- Jennifer Duffield
- Joan T. Duffy
- Judith A. Duke
- Abigail and Frank Dumont
- Mauricette Durant
- Janet K. Dutkowski
- June A. Dutton
- Tor H. Dybfest
- Amelia and Alarie Dyckman
- Rose Marie and William Dzieminski
- Cheryl and Alan Dzubak
- Ann and Thomas Dzurkoc
- Gene Eagle
- Sally and George Easter
- Landis and Peter Eaton
- Anne Eby and Arthur Kravitz
- Gary and Phyllis Echnacht
- Guy C. Edenfield
- Michael Edgerton
- Gail and Wayne Edwards
- Todha Edwards
- Gay Egan
- Clare Eggers and Sam Hewitt
- Annemarie and Edward Ehler
- Cheryl and Ronald Eicholtz
- Emily R.B. Eischen
- Nila and Mark Eisenach
- Kenneth Eisenberg
- Chris Eisgruber and Lori Martin
- Joan Ekizian
- Lincoln and Ruth Ekstrom
- Salah S. El-Shakhs
- Irina B. Elgart
- Joseph and Pearl Elias
- Mary W. Elias
- Barbara M. Elkins and Timothy B. Brown
- Joanne Elliott
- Joyce and Harold Elliott
- Laura Encinas
- Kathleen A. Enerlich
- Richard F. Engel
- Tom and Pat England
- Barbara and Howard A. Englert
- Hal English
- William L. Enslin
- John and Kristen Epstein
- Shannon M. Escalante
- Elizabeth G. Eschallier
- Sue and Jack Espenshade
- Monica Espinoza
- Michael Esposito
- Thomas and Marla Esposito
- ETS-Employee Donations
- Larry R. Etzweiler
- Joseph and Kathleen Eustace
- Crystal and Mark Evanko
- Carolyn and Joseph Evans
- Daniel E. Everitt
- Marjorie Ewbank
- Mr. and Mrs. Robert C. Exton
- Robert and Irene Ey
- Marilyn Fagles
- Carol J. Fagundus
- Oscar and Jori Fahrenfeld
- Margaret Failoni and Luis Lacouture
- Daryl R. Fair and Barbara L. Kibler
- Diane Faldut
- Rabbi Susan L. Falk
- Suzann and Donald Fallon
- Susan and Benjamin Falsetti
- Robert F. Farkas
- Howard S. Farmer
- Kathleen and James Farrell
- Richard Farris
- Denise and Craig Feder
- Alex D. Fedor
- Lisa Fedorow
- Phyllis and Dave Feinblum
- Caroline and Harold Feiveson
- Lynne and Arnold Feldman
- Linda and William Feldstein
- Michael Feldstein
- Sarah Wood Fell
- Janet Felton
- Randy J. Fennell
- Austin and Rajni Fernandes
- Manuel and Susan Fernandez
- Susan and Stewart Fernandez
- Susan and Joseph Ferrara
- John and Diane Ferro
- Theodore J. and Jane M. Fetter
- Gayle and Bruno Fiabane
- Ken and Carol Field Fund of the Princeton Area Community Foundation
- Judith A. Fielding
- Kenneth L. Fields
- Kathleen C. Fiery and David Roussel
- Christine and Noel Figueroa
- Theresa and John Fink
- Gordon F. Finman
- Alan and Eileen Finn
- Mr. and Mrs. William J. Finnegan, Jr.
- Viola Kreiss Fisher
- Janis P. Fishman
- Erica and Benjamin Fisler
- John Fitzgerald
- Mary and Kevin Fitzpatrick
- Lucille Fitzsimmons and John Sonntag
- Mr. and Mrs. W.E. Flango, Jr.
- Janice and Ronald Flaughter
- Alison J. Flemer
- Betty and Robert Fleming
- Jeanette Fleming
- Lavern and Delsia Fleming
- Lamont A. Fletcher
- Michael and Tamara Flor
- Pamela and Robert Flory
- Maria and William Flynn
- Patrick M. Flynn
- Paul and Deborah Follansbee
- Thomas R. and Elizabeth K. Forbes
- Mary and Gerald Ford
- Pamela and Thomas Ford
- Lynne and Gary Forester
- Carole and John Forma
- Brigitte and James Formolo
- Jerome E. Foster and Sharon E. Waters
- Herbert R. Foster, Jr.
- Elizabeth and Michael Foulce
- Melanie Wright Fox
- Vicki and Schaeen Fox
- Stephanie and Kevin Foy
- Beatrice and Stephen Francis
- Charles A. Frank
- Mr. and Mrs. Lionel J. Frank
- Robin and Greg Frank
- Amy and Mark Frankel
- Emily Ruth Franks
- W. Edward and Sandra Franks
- Conrad J. Franz
- Mr. and Mrs. John P. Franz, Jr.
- William and Susan Franz
- Carole and John Franzini
- Leigh Fraser and Piotr Sobieszczyk
- Barbara and David Fraser
- Gordon S. Freckleton
- Beth and Mark Freda
- Denise and Gerard Frederickson
- Marsha and Eliot Freeman
- Mr. and Mrs. Owen O. Freeman, Jr.
- Susan and James Freeman
- Bruce Comly French
- Patricia Ellen Frey
- Cynthia and Richard Friedman
- Dena and Alan Friedman
- Angela Fruscione
- Marie K. Fry
- Marion Fugill and Buelah E. Baker
- Sarah Elizabeth Fuller
- Sheryl Fuller
- Katherine Fullerton and Eric Armour
- Mary M. Furlong
- April and David Furst
- Loraine Fusco
- Rucha and Nikhil Gadre
- George and Doris Gagliardi
- Susan Galante
- John E. Gale
- Deborah C. Galen
- Mr. and Mrs. Lawrence E. Gallagher
- Karen and Mark Galley
- Cecelia and Michael Gallucci
- Raymond and Phyllis Gamache
- Daniel Garber and Susan Paul
- Dr. and Mrs. Gabriel C. Garber
- Sherri and Vic Garber
- Wayne Garcia and Doreen Kirchner
- Janet P. Gardner
- Judith E. Gardner
- Pia Garibaldi
- Bala Garlapati
- Susan and Edward Garlits
- Louise W. Garrelts
- William N. Garrett
- Dorothea and Thomas Garrihy
- Helen and John Garrity
- Sheila Garvin-Glover
- Kenneth Gatzemeyer
- Cheryl and James Gavlas
- Charles W. Gear and Ann Lee Morgan
- James and Susan Gearhart
- Linda Gebhard
- Evelyn and Robert Geddes
- Sean Gennett
- Theodore R. Gensel
- William A. and Eileen M. Geoghan
- Emery and Mary George
- Paul and Mary Gerard
- William F. Gerding, Jr.
- Harold J. Gerr
- Barbara and Jonathan Gershen
- Jayne C. Gershkowitz
- Kathleen and Theodore Gershon
- Richard A. Gervasoni
- Jacqueline and Herbert Gettys
- Jennifer Ghannam
- Patricia and Victor Giallella
- Beth Gianfagna
- Patricia F. Gibney
- Jane B. Giles
- Evelyn Gill
- Harcharan and Daljit Gill
- Carolyn and John Gilligan

Please consider becoming a Steward of the Mission, an important group of Mercer Street Friends supporters who show their enduring support by including gifts to Mercer Street Friends in their estate planning. Planned giving may include gifts of appreciated securities, life insurance, real estate, charitable trusts and bequests. For more information about planned giving, please contact our Director of Advancement.

- Donald N. Gilpin
- Frieda M. Gilvarg
- Mersini and Athanasios Ginis
- Mr. and Mrs. Joseph A. Giordmaine
- Mr. and Mrs. George Giovanos
- Carol Gitzendanner
- Raymond C. Giudice
- Keith Givand
- Corinne L. Glassman
- Elise Glazer-McCoy
- Evann Gleeson
- Robert and Theresa Gleim
- Dr. and Mrs. Michael J. Gliddon
- Dr. Linda Gochfeld Charitable Fund of the Princeton Area Community Foundation
- Gerda A. Godly
- Shirley and Newton Godnick
- Sharon Godown
- Theresa E. Goeke
- Margaret and Robert Goertz
- Diane R. Goettler
- Arlene H. Goldberg
- Carol and Andrew Golden
- Laura Goldfeld
- Richard E. Goldfinger
- Mark Goldfus and Beverly Rubman
- Dawn Golding
- Cheryl and Richard Goldman
- Martha and John Henry Goldman
- Michael E. Goldman
- Rhea E. Goldman
- Robert and Kathleen Goldstein
- Sharon and Terry Goldstein
- Kay Golfinopoulos
- Raj P. Gona
- Xiaohai Gong and Yi Lun
- Carol Owen Goodheart
- Elliot and Aimee Goodman
- Keith C. Goodman
- Andrea D. Goodrich
- Diane and Thomas Goodwin
- Gordon Family Fund of the Princeton Area Community Foundation
- Anne R. Gordon and David K. Watson
- Janet and George Gordon
- Lenore and Irwin Gordon
- Susan and Mark Gordon
- Jonnylee and David Gore
- Margaret and Thomas Gorrie
- Jeffrey L. and Eva R. Gossman
- Rina and Animesh Goswami
- Bernice Gottlieb-Smith and James Smith
- Helen and Paul Goubeaud
- David F. Gould II
- Paula J. Gould
- Robin Gould
- Edith and Emmet Gowin
- Doug and Noel Gowton
- Terry Grabar
- Christine and Michael Grace
- Glenda Gracia-Rivera
- Carol and John Grafton
- Dr. Alan and Mickey P. Graham
- Michael and Sara Grande
- Kathleen Grant

- Nancy and Richard Grant
- Judith Grassle
- Karen and Gilman Graves
- Alexander and Lana Gray
- David Michael Gray
- Judith Anne Gray
- Philip and Carole Gray
- Michael and Deborah Graziano
- Mary Anne Greenberg
- Joan and Glenn Greene
- Barbara and Eric Greenfeldt
- Barbara and Fred Greenstein
- Valerie and Stephen Gregorowicz
- Robert and Constance Greiff
- Helen S. Greven
- Kathleen and Edwin Griffin
- Marion and Thomas Griffith
- Stanley G. Griffiths
- Beverly and Frank Gripp
- Doris and Bergen Groendyke
- Margaret and Harold Gronenthal
- Kirk R. Grooms, Jr.
- Herbert Gross and Kim Gilbert
- Janice Gross
- Lilian Grosz
- Alan R. Grover
- David Gruber
- Diane Gruenberg and Donald Stryker
- Donna and Jeffrey Grundy
- Leslie S. Grunes
- Joseph Guarracini
- Jean and Robert Gubernat
- Joanne Guellnitz
- Phyllis L. Guerin
- Joan and Bruce Guest
- Joan and Steven Guggenheim
- Gwen Guglielmi and Thomas Vogt
- Joshua B. Guild
- Diane M. Guillaumette
- Amitinder S. Guleria
- Emily Gulino
- Sally J. Gullette
- Shirley and Paul Gunkel
- Geetu and Parag Gupta
- Munish Gupta
- Ranganathan and Meenakshi Gurumoorthy
- Vickie and Adrian Gurzau
- Bonnie Guth
- Evelyn R. Guthrie
- Diane Chester Gutierrez
- Patricia and Fred Guzikowski
- Judith L. Guzy
- Carol and Carl Haag
- Betsie and Matthew Haar
- Robert and Elizabeth Habel
- Paul and Susan Hacker
- Anthony J. Hagen
- Dorothy and Dennis Hagen
- Mary Jane and G.F. Hager
- Mark and Lisa Haimowitz
- Laura K. Halderman
- Elizabeth and John Hall
- Jeffrey and Pamela Hall
- Michael and Lanniece Hall
- Sharon M. Hallanan
- Jane and Simon Hallett
- Virginia and John Hallock

- Dorothy Hamblen and Gerry Lax
- Denise and Barry Hamilton
- James and Nella Hamtil
- Edward R. Hannaman
- Richard G. Hannye
- John D. Hanselmann
- Gary W. Hansen
- George and Elaine Hansen
- Jorgen and Susan Hansen
- Leslie and Gerald Hansler
- Carol and Richard Hanson
- Carol and Sing Hanson
- Maurice J.C. Harding
- Patricia and Jonathan Harding
- William M. and Julia F. Hardt
- Gerald Harichandran
- Sharon Harper and Dianne Gravatt
- Catherine R. Harper and Roy Winnick
- Daniel A. Harris and Jane L. Butters
- Barbara A. Harris
- Gregory L. Harris
- Sharron E. Harris
- Stephanie and Robert Harris
- Franklin Harris, Jr.
- Charlotte Harrison
- Edward R. Harrison
- Frances and John Harrison
- Carol O. Hart
- Brian J. Hartmann
- Nancy and Hendrik Hartog
- Arthur A. Harvey
- Arlen and Thomas Hastings
- Margaret and James Hastings
- John Hatch and Dave Henderson
- Theresa and Eric Hatke
- Katherine Hatton and Richard Bilotti Fund of the Princeton Area Community Foundation
- Carol A. Hawkes
- Mary and Rudolph N. Hawkins, Jr.

- Martha E. Hayden
- Priscilla Ellen Hayes
- Mike and Susan Head
- Teresa and Robert Healey
- Joan M. and David J. Healy
- Ellen Heath and Robert Shuster
- Robert S. Hecht
- Kelley M. Heck and John Leyman
- Michael Hecky
- Pavan K. Heda
- Marion E. Hedberg
- Michael and Joan Hedden
- Amy and John Heffern
- Maureen T. Heffernan
- Mary and John Heilner
- Heinz J. Heinemann
- Linda and William Heinemann
- Bruce and Siri Heinrichs
- Helen Heintz
- Richard and Kathleen Hellstern
- David Helm and Ellen Bertman
- Anne and Basil Henderson
- Mary and Michael Henderson
- Elizabeth W. Hendricks
- Patricia J. Hendrickson
- Mr. and Mrs. Robert F. Hendrickson
- Mary Sue Henifin and Howard Hardy
- Nancy and Rick Henkel
- Lorraine and William Henry
- Wendy Herbert
- Brian Herdman
- Maria Hernandez
- Mildred and William Herndon
- Margaret and Wayne Herpel
- Mark S. Herr
- Lee W. Herrick
- Alan M. Hershey
- Marjorie R. Heyman
- Philip M. Heyman
- Susan and Joel Heymsfeld
- Sarah and Graham Hibbert
- Elizabeth S. Hicks
- Robert Hicks

- Katherine A. Hieronymus and Benjamin A. Morison
- Andrea K. Higginbottom
- Geraldine and Joseph Higham
- Stephen Highcock and Cynthia Dixon
- Kit Hildick-Smith
- Lois B. Hilimire
- Edward and Susan Hiller
- Christine Hipp
- Rosanne Hirsch
- Samantha and Robert Hirschberg
- Jennifer and Don Hirsh
- Erin L. Hiser
- Carolyn and Erick Hjembo
- Margaret Hnath-Brown
- Regina and Edward Hoag
- Jeffrey A. Hoagland
- Gregory Hochman
- Annie P. Hodges
- Ann and Ronald Hoehn
- Katharine and Roger Hoff
- Kathleen R. Hoff
- David Hoffman and Sharon Copeland
- Barbara M. Hoffman
- Eleanor and Wayne Hoffman
- Melanie and Joseph Hoffman
- Pamela Hoffman
- Elaine M. Hogan
- Rachel Holland and Kevin Drennan
- Robert and Joanne Holland
- Marilyn and John Holleran
- Jennifer and Irving Hollingshead
- Beth Holobowski
- Barbara and Matthew Holohan
- Emily A. Holt
- Robert Holt and Anne I. Irwin
- Rush Holt and Margaret Lancefield Fund of the Princeton Area Community Foundation
- Nancy and Philetus Holt III

FINANCIAL CONTRIBUTIONS continued

- Peter and Amy Holtan
- Kathleen A. Holzer
- James E. Hook and Wen Chyl Shyu
- John J. Hopfield
- Margaret and William Hopke
- Diane and Dave Horowitz
- Rebecca Horowitz
- Shira Horowitz
- Prescila and William Horvath
- Maryly Hossain
- Jesse G. Houck
- Jennifer L. Housedorf
- Ann Hovanec
- Reid Howard and Andrea Marie Coombs
- Andrew S. Howard
- Jennifer M. Howard
- Mary Ann and Robert Howland
- Kuo-Lin and Ling-Ling C. Hu
- James and Ann Huang
- Yuen Li Huang
- Eleanor Hubbard
- Lynn and Kevin Hubbard
- Theresa M. Hubbell
- Denise and Michael Huber
- Joseph and Sharon Huber
- Nicole J. Huckerby
- Arthur J. Huetteman
- James Huffman and Barbara Clements
- David S. Huggins
- Hughes for County Executive
- Christine and Lawrence Hugick
- Joseph and Sharon Hulihan
- Lynn Hullfish
- Ronald and Magali Hullfish
- Nancy and Robert Humes
- Michael and Kathleen Humora
- Rev. and Mrs. Chase S. Hunt
- William and Sonja Hunt
- J. Stuart Hunter
- Jean and Thomas Huntington
- Ruth V. Hurley
- Jessica Hurwitz
- Terence L. Hyde
- Andrew Hyman
- Samuel Hynes
- Victoria and Joseph Iannelli
- Susan J. Ilsi
- Linda and John Indyk
- James and Elizabeth Ingalsbe
- George and Mildred Ingenbrandt
- Thayne and Yvette Inman
- Ann and Robert Innocenzi
- Anthony Innocenzi
- Ellen and Mario Innocenzi
- Julianne Inverso
- Marilyn L. Irlbeck
- John and Mary Isaac
- Shayna Israel
- Carolyn Iten
- Anne E. Ivins
- Dean and Kimberly Jablonski
- Amy E. Jabanoski
- Andrew Jackson
- Carl-Christian A. Jackson
- Donald Jackson
- Dorothy M. Jackson
- Dr. and Mrs. Robert H. Jackson
- Camille and James Jacob
- Celia Jacobowitz
- David P. and Claire R. Jacobus
- Marlene and Keith Jaeger
- Promodini and Sabah Jaggi
- Jane McCallister James
- Narayanan and Shanti Janakiraman
- Jennifer Jang and Samuel Becker
- Marylou Jani
- Jean H. Jansen
- Sandra Jansen
- Linda and Noel Janson
- Mary Jarosz
- Lynn and Daniel G. Jarvis, Jr.
- Nerea Jayo-Schielke
- Edith K. Jeffrey
- Myrna and Edward Jenkins
- Sarah Jenkins
- Clive Jenner
- Gwendolyn S. Jennings
- Ann Cooper Johanson
- Jean Fellows-Johansson and Anders Johansson
- Ann Collson Johnson
- Beatrice V. Johnson
- Elizabeth and Martin Johnson
- Jacqueline and Kenneth Johnson
- Judith A. Johnson
- Margaret Kennard Johnson
- Sandra R. Johnson
- Robert Wood Johnson, Jr. Fund of the Princeton Area Community Foundation
- Susie and William Johnson, Jr.
- Ann D. Johnston
- Enriqueta and Michael Johnston
- Shivani Johri
- John M. Jones and Valerie Fox
- Sandra Jones and Stephen M. Eaton
- Angela and Frank Jones
- Elise F. Jones
- Jennifer and Mark Jones
- Molly E. Jones
- Sarah and Landon Y. Jones
- Susan and Leigh Jones
- Deborah and Lawrence Jordan
- Maureen and Wayne Jordan
- Imani N. Joseph
- Carol and William Joyce
- Ken and Karen Jurcisin
- Nancy and Stephen Jusick
- Lois and Joseph Jusiewicz
- David and Marjory Kadash
- Mea and Al Kaemmerlen
- Carol and Michael Kagay
- Marcy and Antoine Kahn
- Martin D. Kahn
- Radhakrishna Kalakuntla and Srilatha Polsani
- Margaret E. Kalvar
- Harold Kamara
- Francine Kamen and Danny Grundel
- Michael and Irene Kamen
- Immaculata and Joseph Kane
- Irene and James Kane
- Wendy Kane
- Wan-Mo Kang
- Nancy Kaplen
- Craig M. Kapp
- Mary P. Karanik
- William G. Karbon
- Rosemarie and Barry Karen
- Nancy and Walter Karlosky
- Robert and Adrienne Kasper
- Robert and Laura Kaster
- Ram and Veena Kataria
- Jeanne and Richard Katzen
- Beverly Katz and Marcus Barry
- Joseph W. Katz
- Nicole and Boris Katz
- Sarah and Matthew Katzenbach
- Aubrey J. Kauffman
- Lawrence Kaufman
- Melanie Kavanaugh
- John G. Kawand
- Laurie and Paul Kayne
- Ali S. Kazmy
- Jacqueline and Robert Keck
- Nishil Keerampilly
- Catherine and Thomas Keevey
- Gail and Alan Keim
- Denise Keller
- Dorothy and Edward Kelley
- George Kelley
- John W. Kellogg
- Peter Kellogg and Carol Curley
- Carol A. Kelly
- Dorothy and Edward Kelly
- Edward Kelly
- Kevin J. Kelly
- Sheriff John Kemler
- John M. Kemmerer
- Regina H. Kenen
- Carol and Michael Kennedy
- Tom and Gail Kennette
- Alice E. Kent
- Ellen A. Kent
- Karen and Robert Kent
- Jane and Kevin Kenyon
- Nannerl and Robert Keohane
- Alvin Kernan
- Maureen E. Kerns
- Catherine and Christopher Kerr
- Doro M. Kerr
- Michael and Marina Kestin
- Darryl and Julian Kestler
- Regina and Jaap Ketting
- Joan and Victor Kevorkian
- Jennifer Keyes-Maloney
- Jane and Garo Khanarian
- Dr. and Mrs. Philippe Khouri
- Gurpreet Khurana
- Diane Kianka
- Saranga Kidambi
- Kristin C. Kiefer
- Charlotte and David Kielbasa
- Kieling Family Fund of the Princeton Area Community Foundation
- Luke Kiensicki
- Eileen and Brendan Killeen
- Michele and John Killeen
- Yoonha Kim
- Deborah and Paul Kimaid
- Douglas Kincade
- Michael and Lynn Kincaid
- Donna King
- Martha J. King
- Elynn and Allen Kingman
- Martha Kingsley
- Laura Taylor Kinnel
- David Kinsey
- Doreen Kirchner
- Melinda Raso and Philip L. Kirstein
- Scott Kisler
- Charitas M. Kiss-Gross
- James and Karen Kissel
- Richard and Christine Kitto
- Carolyn and Frank Klein
- Maria S. Klein
- Alfred and Jane Kleindienst
- Susan and William Klepper
- Michael J. Kline
- Kim Klinger
- Jean and Michael Knab
- Michael and Laurie Knab
- James R. Knickman
- Paul W. Knight and Jennifer Guy
- Linda and David Knights
- U.C. Knoepfmacher
- James and Joanne Koellner
- Ann C. Kohler
- Shraddha and Prashant Kohli
- Waldemar J. Kolasa
- Gina Kolata
- Nora A. Kolbert
- Jean and Mark Kolinofsky
- Joy and Jeffrey Kolo
- James and Mary Beth Kolpack
- Frank Konings and Vera Van de Velde
- Sharon and Alan Kooney
- Susan Korman and Kevin Delaney
- Judi L. Kornhauser
- Joseph Koskuba
- Joshua and Mary Koslov
- Lois A. Kotkoskie
- Mary Kathryn Kottke
- Karen M. Kowalewski
- Kenneth Kowalski
- Steven P. Kowalski
- Karen Kracko
- Sonia and Ronald Kraemer
- Cindy and Jerry Kramer
- Jeffrey and Merryl Kramer
- Richard S. Kramer
- Seva Jaffe Kramer and Peter B. Kramer
- Charles J. Krank
- Dr. David Krauss and Deborah Toth
- Karen and Robert Krech
- Dr. Jay F. Kreisman
- Anne Kreitzberg
- Vanessa Krempa and Jeff Burt
- William A. Kressler
- Raj Krishnamoorthy and Ramya Sivakumar
- Hari Krishnamurthy
- Mr. and Mrs. Donald J. Kroeck
- Christina and Guy Krone
- Susan and Mel Kubota
- Celia and Sergei Kuharsky
- Sue and Robert Kulina
- Helene and Russell Kulrsud
- Dhru and Anjani Kumar
- Ramesh and Linda Kumar
- Rebecca and Stephen Kunkel
- Mary Kay and Robert Kuser
- W. Timothy Kuser
- Kathy and Mario Kyriakou
- Marion and Bruce Labar
- Anne Labate
- Jane and Imad Labban
- Hunter Labovitz and Heather Howard
- Denise M. Lacerda
- Voula and Andrew Laffharis
- Chun Lai and Xiaomei Weng
- Mary V. Laity
- Karen A. Lakatos
- Karen and Paul Lalli
- Margaret Lamb
- Karen and Samuel Lambert
- Carolyn and Walter Lambertin
- Maxine R. Lampert
- Peter and Brenda Landweber
- Deborah Lane
- Kathleen and Joseph Lane
- Robert Langdon
- Noshir and Dinaz Langrana
- Floyd and Vonetta Lapidow
- Geraldine Anne LaPlaca
- Michael C. Laracy
- Stephanie J. Larouche
- Charles H. Larsen
- Cynthia and Mark Larsen
- Marsha Lau Cynthia Engler
- Daniella and Gavin Lau
- Man and Anne Lau
- Ann and Leighton Laughlin Fund of the Princeton Area Community Foundation
- Rosemarie and Mario LaValva
- Kelly Kiernan Laverdure
- Edwin G. Lawler and Christine McGann
- Tara and Brian Lawler
- Barbara and Richard Lawrence
- Ida and Geoffrey Lawrence
- William R. Lazorik
- Mary and Richard Leach
- Madeline E. Leaming
- Bernard W. Leammari, Jr.
- Angela S. Leaney
- Elizabeth Leary
- Dr. Joel L. Lebowitz
- Steve Leder

Signing up for a recurring gift is one of the very best ways to make an immediate difference and provide critical reliable funding. Plus, it saves you time, postage and reduces our fundraising costs. Visit our Donate Today webpage at www.mercerstreetfriends.org to sign up for a recurring gift.

- Thomas Lederer
- Amelita Alafriz Lee
- John and Linda Lee
- Maurice duPont Lee, Jr.
- Odie and Robert H. LeFever
- JoAnn and Charles Lefevre
- Louis LeFevre
- John Leger and Sophie Orloff
- Andrea Lehman and Andrew Rowan
- Alain Leibman
- Gregg B. Leicester
- Susan Leigh and John Toggweiler
- Joseph F. Lightner and Joan Swizer
- Mary T. Leith
- Elizabeth Lempert
- Clark and Virginia Lennon
- Irene C. Leonardi
- Judy and Michael Leopold
- Steven Lerner and Margaret Ryan
- Deborah and Emmett Lescroart
- Mary Alice Lessing
- Dale and Lawrence Lessne
- Lorraine and John Lestician
- Suzanne Levin and Leon Rosenson
- Carole and Simon Levin
- Leslie and Marshall Levin
- Lisa Marcus-Levine and James Levine
- Rosalie and Edward Levine
- Howard and Gillian Levy
- Hiram Levy II
- Dorothy Lewis and Clement Cottingham
- Carolynne Lewis-Arevalo
- Anthony Lewis
- Daniel and Helen Lewis
- Gregory and Barbara Lewis
- Patricia and Alexander Lewis
- Thomas and Ann Lewis
- Edward and Aleka Leydon
- Jennifer and P. Andrew Leynes
- Patti S. Liberman
- Joseph Librizzi and Annette Eliasan
- Susan and David Lidstone
- Professor Elliott Lieb
- Michael and Amy Lillard
- Thomas Lillis
- Donna and Howard Lilly
- Heng-Keang Lim and Ya-Huei Tu
- Diana M. Limbacher
- Michaelen and James Linahan
- Bill and Mary Ann Lindemann
- Claudia and J. Andrew Link
- Lawrence Liodice
- Mary Lippin
- Caroline S. Lippincott
- Emma and Donald Lippincott
- Walter Lippincott
- Bobette and Daniel Lister
- Bede Liu and Maria Agatha Liu
- Jerry Liu
- Lance and Latonya Liverman
- Samuel and Judith Livingston
- Carmen and John Llerena
- Tom and Regina Logan
- Gudrun and Nicholas Loglisci
- Mary Ann and Philip Lombardo
- Alexis Lometz
- Karen Longcoy
- Silvio and Susan T. Longo
- Sandra and Richard Lopacki
- Sonya T. Lopez
- Graham Lord and Noreen Goldman
- Alison and Kevin Lorenz
- Nicole Loscalzo
- Shannen Loscalzo
- Susan and Anthony Loscalzo
- Mary L. Woodbridge Lott
- Hazel B. Lovett
- Dr. and Mrs. Hank Lubin
- Mariann and Jim Lucas
- Patti A. Lucidi
- Rita Ludlum
- Wendy S. Ludlum
- Mary and William Lueckel
- Mary E. Lufen
- Eduardo Lugo
- Basilio Lukis and Maria Della Valle
- Margaret E. Lumia
- Joann M. Lupo
- Diane and John Lusdyk
- Steven Lutz
- Daniel Lynch
- Denise and Jerry Lynch
- Keli and Lawrence Lynch
- Kristen Lynch
- Raymond T. Lyons
- Carol and Michael Lysak
- Marci M.
- Pamela and Roland Machold
- M. Sylane and Timothy Mack
- David M. Mackey
- Anne Glynn Mackoul
- Rachel Mackow and Jared Rosenbaum
- Judith MacLaury
- Nancy and Duncan MacMillan
- Jean M. MacNaughton
- Gay and Donald MacQueen
- Virginia and John Maddock
- Winston H. Maddox
- Courtney Madea
- Susan and Samuel Madeira
- Merry L. Madover
- Catherine Magnolo
- Patricia and John Magovern
- Sujatha Mahalingam
- Mary and Robert Mahan
- Matthew and Jennifer Mahan
- Christopher S. Mahoney
- James and Sharon Maida
- Heloise P. Mailloux
- Angela and John Maiorana
- Barbara and Thomas Majkszak
- Paul J. Malewicz
- John and Vicki Malinski
- Nancy and Burton Malkiel
- Alan Mallach
- Jeanne Malloy and Bill Walto
- Michael P. Malloy
- Sue Maloney
- Joanne Malta
- Marie and Andre Maman
- Lois and Kenneth Mammel
- Selina Man and Peter Ramadge
- Harriet S. Maneval
- Dinesh B. Maneyapanda
- Dominick J. Mangine
- Dr. Alan Mann
- Maureen Manocchio
- Amelia A. Manoff
- Janine Manolakos
- Madeleine and Lawrence Mansier
- Charles F. Mapes, Jr.
- Edward and Veronica March
- Yvonne Marcuse
- Marcia and Jay Margolis
- Evelyn C. Marion
- Daniel R. Marlow and Hulya Guler
- Alice and George Martch
- Barbara E. Martin
- Clark and Dee Ann Martin
- Judy and Randy Martin
- Patricia and Maurice Martin
- Rosemary and David Martin
- Joan and Thomas Martine
- Eva and Adam Martini
- Edward Martinsen
- Melinda and Charles Martinson
- Sharon Marue
- Paul Marzan
- Marie Mascherin
- Kim B. Masciangelo
- James and Elizabeth Masi
- Dr. Carol Ann Mason and Paul J. DiMaggio
- Juanita and Clarence Mason
- Nancy and Frank Mason
- Shannon M. Mason
- Suzanne and Clarence Mason
- Virginia Mason
- Juliette Mason-Scheurer
- Marie and Michael Mastro
- Wei Wu and George Matcham
- James and Patrice Mate
- Robert A. Mathieson
- Karen Love-Mathieu and John Mathieu
- Susan and Marc Matkov
- Louis R. Matlack
- Joseph and Tamera Matteo
- Drs. Amy and Jeffrey Mattes
- Elizabeth and Peter Mavraganis
- Kathleen and Robert May
- Carol and Arthur Mayhew
- Michael K. Mayo
- Janet and Jeffrey Mazur
- Margaret M. Mazzeo
- Jeanne T. and Joseph P. Mazzetti
- Christopher P. Mazzoli
- McAlpin Fund of the Princeton Area Community Foundation
- Maryanne and Dennis McCann
- Barbara and Daniel McCarthy
- Brian McCarthy
- Jane D. McCarty
- Brian McCauley
- Charles J. McClain
- Louise McClure
- Marguerite McCluskey
- Jonathan McCollom
- Sandra and David McCord
- Grethe and Daniel McCorkle
- Claire M. McCormack
- Inge A. McCormack
- Lorraine and George McCormick
- Ellen J. McCourt
- Candace McCoy
- Christe McCoy-Lawrence
- Cleo and Eugene McCray
- Kathryn M. McCullough
- Chris and Barbara McDonald
- Leah and Brian McDonald
- Nancy J. McEwan
- Barbara and Thomas McGeachen
- Marae and George McGhee
- Rosemary A. McGill
- Joyce L. McGlynn
- Robin and John McGovern
- Gloria D. McGowan
- David B. and Elizabeth C. McGrail
- John and Rita McGrath
- Kathleen and Brian McGrath
- Linda and Brian McGrath
- Kate McGuire
- Robin and James McGuire
- Anne P. McHugh
- Monica and James McInnes
- Robyn and Scott McKee
- Caroline and Joel McKeever
- Peter McKhann and Linda Dempf
- Robert A. McLarty, Jr.
- Anita D. McLean
- Daniel and Barbara McManimon
- Mr. and Mrs. Edward McManimon III
- Marjorie and Charles McManus
- Margaret and John McMenamin
- Beryl C. McMillan
- Susanne and Norman McNatt
- Peggy and T.J. McNeill
- Joan and Donald McNinch
- Yolanda W. McPhee
- Patricia and James McPherson
- Debbie and Tom Meagher
- Mitchell Medoff
- Joanne and Patrick Meehan
- Eric Mehr
- Laura and Vishal Mehta
- Patricia and Thomas Meighan
- Seymour and Jacqueline Meisel
- Ruth Ann Mektitarian
- Seth Mellman
- Farryn and Gary Melton
- Karen Mende-Fridkis
- Carol B. Mendenko
- Alisha Mendez
- Sandor Mentler
- Mr. and Mrs. Steven C. Mentzer
- Linda and Bruce Mercer
- Laura B. Merkel
- Christine and Francois Mermoud
- Jim and Nancy Merritt
- Herbert Mertz and Frances McManus
- David Mesinoff
- Michael J. Messick
- Bill Metro
- Erin Metro
- Gerald F. Metzheiser
- John W. Meuse
- Gary A. Meyer
- Richard P. and Hallie C. Micali
- John and Francine Michaels
- Edward S. Michalak
- Susan V. Michniewski and Douglas A. Mickel
- Trish Miele
- Margaret and Daniel Migliore
- Richard A. Mikovsky
- Arlene Milgram
- Diana L. Milheim
- Miller and Nemeth for Princeton Council
- Colleen and Richard Miller
- Delano and Sandra Miller
- Mary K. Miller
- Meryl R. Miller
- Ruth and Bernard Miller
- Sandra Elaine Miller
- Fredrick L. Millner
- Douglas Mills
- Linda and Josh Milstein
- Lisa A. Minich
- Janice and Robert Mintz
- Joseph and Janet Miri
- Anne Mitchell and Howard Dailey
- Marie A. Mitchell
- Todd S. Mitchell
- Donna and John Mitko
- Robin Mockenhaupt
- Troy Model
- Tejas Mody
- Phyllis and Vincent Monaco
- Eric Monberg
- Susanna C. Monseau
- Karen A. Monsees
- Alexis K. Montalvo
- Rosa and Gerson Montenegro
- Joseph Monti
- Alpa and Albert Montoya, Jr.
- Margaret and Patrick Mooney
- Thomas Moore and Steven Schimchak
- Sharon Moore and Therese Eaton
- Billie and Jim Moore
- Elizabeth and Beryl Moore
- Emerald A. Moore
- Joe Moore
- Maria and Angelica Morales
- Michael and Pamela Morandi
- Ellen and Kevin Morano
- Delphine Moreau
- Charles and Ellen Morehouse
- Liz and Perry Morgan
- Z. Elizabeth and Willie E. Morgan
- Xenia and Paul Morin
- Mary and John Morino
- Madeline Moritz
- Charlotte and Cosmo Moro
- David and Gloria Morris
- Suzanne and Alexander Morris
- Barbara L. Morrison
- Dr. and Mrs. Karl F. Morrison
- Nigel Morrison
- Paul Morrow
- Lois and Anthony Moscicki
- Douglas L. Moser
- Susan and Christopher Moss
- Harold and Linda Mount
- Pauline and Michael Moy

FINANCIAL CONTRIBUTIONS continued

- Ed and Alice Moyer
- Aileen M. Mroz
- Ann and Craig Muhlhauser
- Ann Mularz
- Nora and Russell Mullen
- Charles Muller
- Joanne Mullowney
- Regan E. Mumolie
- Sarala C. Mundassery
- Bettina Munson
- Adora Yucot Murphy
- Kathleen Murphy
- Michael J. Murphy
- Donna Murray
- Margaret M. Murray
- Yarlagaddak Murty
- Bernard and Soozie Myers
- Cindy Myers
- George and Hannah Myers
- Amy Naadimuthu
- Dana Naddelman
- Thomas B. Nagle
- Ahmad Najem and Mina Hachey
- Teresa Marrin Nakra
- Dr. and Mrs. Carlo M. Nalin
- Leslie D. Nangle
- Rita Nannini and Mark Stern
- Angelo T. Napoli
- Prithvi Narayan and Anita Kumar-Narayan
- Alli and Anbazhagan Natesh
- Sue and Thomas Nath
- Charles and Helene Nathanson
- Nancy A. Naughton
- Rina and Arun Nayar
- Christabel and Albert Nazareth
- Jayne and Jay Neary
- Carol E. Nebesney
- Pamela and Donald Neece
- Jeanne and Ira Negin
- E.F. and M.E. Nelson
- D. Nesteby
- Judith A. Neubauer
- Sydney and Lee Neuwirth
- Maribeth Newcomb
- Bingjian and Hong Ni
- Beth Nichols
- Carolyn and Angelo Nicolai
- Eve Niedergang and Andrew Weiss
- Marie Nigita
- Linda and Daniel Nitka
- Nancy R. Nitti
- Cecily M. and J. Wilson Noden
- Donald and Myra Noe
- Jason L. Noggoh
- Maureen E. Nolan and Dr. Don C. Seraydarian
- John and Eve Noon
- Tim and Betsy Norland
- Judith and Frank N. Norris, Jr.
- Mary Jane and Glenn Northey
- Doris and Richard Norton
- Lynne and James F. Norton
- Giacomo Notaro
- Jane Notta
- Lelia M. and Joseph J. Novak
- Ronald and Adelaide Novak
- Kathleen A. Novembre
- Marsha E. Novick and Harvey Rosen
- Joan Novick

- Barbara Nunn
- Richard and Ninfa Nurse
- Frances Myers O'Brien
- Kristine and Christopher O'Brien
- Marcia O'Connell and Andrew Clifford
- Daniel J. O'Connell
- Beverly L. O'Connor
- Elizabeth and Thomas O'Connor
- Geraldine O'Connor
- Kathleen and Francis O'Donnell
- Michael and Alyson O'Donnell
- Owen O'Donnell
- Ann M. O'Hara
- John J. O'Hara
- Niamh O'Hara
- Maureen E. O'Neill
- Maureen M. O'Reilly
- Thomas and Grace O'Shea
- Gretchen Oberfranc
- Barbara B. Oberg and Perry Leavell
- Steven and Pamela Obst
- Laura and Stefan Ochalski
- Peter Oddo
- Kathleen and Henry J. Oechler, Jr.
- Richard and Judith Oehler
- Elizabeth and Martin Ogletree
- James Ohls
- Mr. and Mrs. David E. Oiler
- George and Karen Oliver
- Carol and Joseph Olivieri
- Ivette Olmeda
- Paul H. Olsavsky
- Sheela and William Olson
- Richard K. Olsson
- Cathy Megan Oltman
- Henry Opatut
- Linda Oppenheim and Robert Karp
- Sara A. Oppenheimer
- Nick Ord
- Joan and David Ordille
- Gregory Ordonez and Bonnie Piper
- Elizabeth D. Orlandi
- Patricia Osander
- Linda and Phillip Osborne
- Deborah Osgood
- Reid Oshiro
- Edward J. Oskay
- Alicia and Jeremiah Ostriker
- Bruce Oswald
- Martha Gray Otis
- John and Patricia Ott
- Kim and George Ott
- Angie M. Ouyang
- Jeffrey Oviedo
- Melissa and Rouel Pagtalunan
- Dr. Willis F. Paine
- Palanichamy Family
- Glenn and Sue Palmer
- Michael and Victoria Palmer
- Donald M. Palombi
- Pamela A. and Vincent J. Paluzzi
- Vishali and Ashok Pandya
- Kelley and James Pane
- Susan and Stephen Paneyko

- Maryanna Paolinie
- Emilio J. Papa
- George Christos Papaioannou
- Dr. and Mrs. Costantin Papastephanou
- Joseph R. Paradowski
- Mary and Angelo Paratheras
- Stefanie Parey-Smith
- Richard C. Parker
- Kenneth and Joyce Parkinson
- James W. Parolski and Eileen Moran
- Mr. and Mrs. Scott B. Parry
- Elaine and John Pascu
- Valerie and Alberto Pascucci
- Peter and Katharine Pashley
- Chirag Patel
- Dr. and Mrs. Jay K. Patel
- Sonali Pathirana and Frank Hoffman
- Namratha Paturu
- Catherine and David Paul
- Eugenia Paul
- Bernadine Paulshock
- Peace Fair
- Anna Christy Peacock
- Allison Peables
- Kathleen and Kenneth Peist
- Louisa and Christopher Pelkey
- Kimberly A. Pelkey-Sdeo
- Joanne Pellegrino
- Lee Pellegrino
- Mia and Michael Pelosci
- Marianne and Michael Peluso
- Amy Pennenga
- Carol Pennenga
- Eleanor D. Pennington
- Brendan H. Peppard
- Claire M. Percarpio
- Mark and Lori Perdigao
- Luz Perez
- Bruce W. Perkins
- Michael and Linda Perlin
- Susan and Elias Perris
- Virginia L. Perry
- Judith and Anthony Persichilli
- M. Peter and J. Yu

- Carolyn A. Peters-Eckel
- Jo Ann E. Peterson
- Rita and Karl Peterson
- Toby and Willard Peterson
- Maureen A. Petillo
- Michael A. Petrecca
- Joan and Edward Petrillo, Jr.
- Elizabeth Petrone
- Judy and Thomas Petroni
- Ellen and Edward Petroski
- Susan and Robert Pettorini
- Elizabeth L. and Theodore S. Peyton
- Murry S. Peyton
- Maureen and Henry Pfeffer
- Carol and Edward Pfeiffer
- Joanne Pfeleiderer
- Roger F. Pflugfelder
- Jacquie and Woody Phares
- Michael and Cynthia Phillips
- Sue Phy and Charlie Phy
- Christine Piatek
- Mary and Robert L. Pickens
- Veronica A. Pickering
- Mary Ann Pierce
- Christopher Pierson
- Marte and J. Dean Pierson
- AJ and Lisa Pietrinferno
- Susan and William Pigula
- Jennifer and Joseph Pilaro
- Anne Susan Piljer
- Stanley I. Pilshaw
- Kathleen and Lawrence Pinder
- Anna L. Pinelli
- Mary and Brian Pinney
- Mary D. Pinney
- Kristin C. Pinyan
- Alisa Pirolo
- Lydia and Ralph Pirone
- Scot Pirozzi
- Arthur and Sandra Pittius
- Delia C. Pitts
- Deena and Marc Platizky
- Mr. and Mrs. Michael Platoff
- Rosemarie and Richard Platt
- Nicole and Jay Plett
- Dorothy and Charles Plohn

- Christopher J. Plummer
- Lisa and Robert Plummer
- Meridy B. Pockell
- Richard J. Podgalsky
- Mary Ann Polantz
- Alison Politziner
- Chester and Mildred Polk
- Judith Pollack Meyer
- Jack Pollack
- Kathryn Poole and Howard Tomlinson
- Michael Poot
- Katharine and David Popenoe
- James Porcelli and Jennifer Decker
- Albert Porter
- Rhona and Allen D. Porter
- Marsha Portnoy
- Harriet F. Portrude
- Patricia and Kenneth Potavin
- Annie Pott
- Elizabeth S. Pound
- Geraldine and Nicholas Povia
- William Powell and Mary Concannon
- Carolyn and John Powers
- Karen and Stewart Prager
- Roy S. Prakash and Pankaj Royapet
- Manishi Prasad and Rohit Mehrotra
- Robin and Laura-Jean Prestage
- Dan Preston
- Melissa Previte
- Paula J. and Timothy J. Pribilski
- David Price
- Vivian S. Price
- Herbert J. Priester
- Ruth and Robert Prigge
- Barbara Prince
- Susan Pringle
- Inez V. Prioleau
- James Pritchett and Frances White
- Judith and John Probasco
- Laura Lee Proctor
- Susan and Mark Promislo

- Linda C. Prospero
- Mary Ann and John Prunetti
- Julie Ellen Prusinowski
- Farhana and Virag Pruthi
- Mr. and Mrs. Robert A. Prutzman
- Nicholas Pugliese
- Ivan J. Punchatz
- Cynthia S. Purcell
- Helen M. Purcell
- Barbara and Harry Purnell
- Kathleen and Joseph Puzio
- Laurie A. Pyrch
- Daphne E. Quimi
- John and Jennifer Quinlan
- Judith E. Quinty
- Anne and Jack Rabinowitz
- Sandra I. Rabinowitz
- Ravshankar Radhakrishnan
- Margaret and Joseph Radice
- Elisabeth and Paul Radtke
- Robin Raff
- Ralph and Mary Ragno
- Mark Raisch
- Vijay and Rajeswari Ramanand
- K. Ramesh
- Peter D. Ramsdell
- Ann and Arthur Ramsey
- Ruth and James K. Randall
- Michael Randazzo
- Neetu Randhawa
- Kristin Ranney
- Annette and Jeffrey Ransom
- Barbara S. Rapaport
- Joyce and Michael Rappoport
- Carol A. Raymond
- Margaret and Henry Raynor
- Roseanne Raynor
- Sandy Rea and Stephanie Judson
- Catherine and David Reading
- Richard Reale
- Henry and Mary Reath
- Hari Priya and Venugopala Reddy
- Ann and Norval Reece
- Ingrid and Marvin Reed
- Patricia and Everett Reed
- Barbara and Thomas Reeder
- Janet M. Reese
- Anne D. Reeves
- Alberto Regalado
- Linda and Dennis Regan
- Jean Tom and Richard Register
- Naomi A. Reich
- Sarah and Richard Reichart
- Kathleen and Michael Reidy
- Barbara C. Reilly
- Kristin Reilly
- Bruce and Maia Reim
- Ying Fan and John Reinfelder
- Clifford R. Reisser
- Frank Remshifski
- Andre J. Renaud, Sr.
- Douglas and Elizabeth Rendall
- Kevin R. Renehan
- Jeffrey and Ethel Renoe
- Tyler Resch
- Dave Restaino
- Lawrence J. Reuter, Jr.
- Patricia and Bernard Reuter
- Daniel and Mary Reynolds
- Douglas H. Riblet
- Ellen and John Ricco
- Patricia A. Rice
- Lois C. Rich
- Marion and Charles Richards
- Gail Richardson
- Ann E. Ricker
- Janet T. Riemer
- Martha Rinehart and Charles Wampole
- Kathryn and John Risko
- Joan L. Rizzuto
- Patricia Roach-Bruck
- Faith and Ted Robak
- Kenneth Roberts
- Michael and Mary Pat Robertson
- Robins Family Fund of the Princeton Area Community Foundation
- Arlene Robins
- Estelle Robinson
- John and Eileen Robinson
- Karla Robinson
- Lauren M. Robinson
- Loraine T. Robinson
- Sharon Y. Robinson
- Janice and Thomas Roddenbery
- Irene and Daniel Rodgers
- Ana Yvonne Rodriguez
- Mildred Rodriguez
- Simone and Enrique Rodriguez
- William S. Roebling
- Christine Roess
- Carol Rogaski
- Chris and Tracey Rogers
- Joan L. Rogers
- Gloria and Eric Rohmann
- Barbara Rohregger
- Claudia Rojas and Ronald Kalmeijer
- Dr. Charles L. Rojer and Marsha B. Levin-Rojer
- Pamela and Stephen Roman
- Angelo and Rose Anna Romanello
- Nicole E. Romano
- Frederick J. Romanowsky
- Benita L. Rommel
- Karen and Richard Roscoe
- Emily Rose and James Marrow
- James and Susan Rose
- JoAnn Rose
- Emily and Frederick Rosebrock
- Edward M. Rosen
- Elisa and Richard Rosen
- Eva E. Rosen
- Dr. and Mrs. Stanley Rosenberg
- Irwin Rosenblum
- Mindi A. Rosenbluth
- Ellen and Gary Rosensweig
- Debbie and Robert Rosman
- Michael and Joan Rosolowsky
- James and Bonny Ross
- Rhonda Fay Rosser
- Emily S. Rossi
- Donna and Robert Roth
- Jonathan L. Roth
- Ilene and James Rothenberg
- Fay and Sheldon Rothman
- Frederick and Suzanne Rothstein
- Michael Rothwell and Judy Venonsky
- Catherine and Michael Rotondi
- Joyce F. Rouba
- Christina Rowntree
- Lisa Roy
- Mr. and Mrs. H.L. Boyer Royal
- Joseph and Kathryn Royal
- Michalina and Marcel Rozenzweig
- Andrew Rozumiko
- Nancy and Daniel Rubenstein
- Joseph Ruberti, Jr.
- Ellen R. Rubin
- Lea Rubini
- Effie Rubinstein
- Janet and Marc Rubinstein
- Angelica and Neil Rudenstine
- Shekina Rudoy
- Joan and William Rue
- Lynne Ruff and Andrew Miller
- Ann Marie and Robert Russell
- Elaine and Frank Russian
- Russo Philanthropic Fund of the Princeton Area Community Foundation
- Janet L. Russo and Thomas R. Marion
- Dr. Louis J. Russo, Jr. and Dr. Jonathan L. Nicozisis
- Paul and Ann Russo
- Joanne and Raymond Ryan
- Mary J. Ryan
- Murleen Ryder
- MaryAnn and Dennis Ryker
- Ned E. Saaz
- Jacqueline Saba
- Marco Sacchi and Sondra Scott
- William H. and Iliana B. Sachs
- Robyn Safran
- Mithun Sahdev
- Cynthia and John Sajczuk
- John A. Sakson
- Theresa and Richard Sala
- Saul Salerno
- Zachary and Heather Salkin
- Rita Sepulowitz Saltz
- Marcy and Jonathan Samet
- Howard A. Samms
- Ken and Rachel Samoil
- Robert Sandberg and Virginia Zakian
- Mary Sanders
- Catherine and Richard Sandoval
- Susan M. Sanford
- Marish Sankaran
- Ann Santoro
- Nancy A. Santoro
- John Santosuosso
- Richard Santosuosso
- Madhav and Minal Sapre
- Liza and David Sardar
- Angelo Sargentini
- Christopher T. Sassaman
- Kathleen Satava
- Frank Sauer and Miranda Mirfakhrau
- Robert Langdon Sauer
- David Saul
- Shirley M. Saunders
- Vijay and Bhawana Sawant
- Doug Sawyer and Deborah Herrington
- Ruth and John Sayer
- Donald Sayre
- Janet and Richard Sbarro
- Gloria M. Scaramozzino
- Claire E. Scarcella
- Anthony J. Scaturro and Ping Jia
- Albert L. Scerbo
- Myra and Michael Schached
- Stephen C. Schaeffer
- David Schankler
- Frederick and Patricia Scheetz
- Lynn C. Scheffey
- Laura and Robert Scheithauer
- Martha Ann and George Scherer
- Helen and Jeffrey Schermerhorn
- Caryl and Stephen Schienvar
- Chrystal and John F. Schivell
- Mark F. Schlawin and Ilene Dube
- Martha and Steven Schlosstein
- Kellie L. Schlusser-Edens and Roger P. Edens
- Jacqueline and Joseph Schmalhofer
- Sandra M. Schmalhofer
- William and Victoria Schmalhofer
- Kristine Schmidt
- Mary A. Schmidt
- W. Marshall and Cornelia Schmidt
- Pamela and Edwin Schmierer
- Jeanne and Bruce Schobel
- Alice and Frank Schoemann
- David A. Schoenberg
- Beverly B. Schoennagel
- William and Ashley Schofield
- Dr. and Mrs. Ronald S. Schotland
- Roberta C. Schott
- Laura Schreuders
- Elizabeth A. Schubert
- Jeffrey Schulman and Karen Carlson
- Isobel and William Schultz
- Gertrud Schubach and Eric F. Wieschhaus
- Helmut Schwab
- Schwartz Family Fund of the Princeton Area Community Foundation
- Charles and Kristine Schwartz
- Ellen and Michael Schwartz
- Jack R. Schwartz
- Russell Schwartz
- Jean E. Schwarzbauer and Bob Schwegler
- Nick, Jo-Ann and Christopher Sciarrotta
- Dorothy B. Sconyers
- Ian Scott
- Jeffrey E. Scott
- Nancy and George Scott
- Nancy P. Scott
- Samantha Scott
- Danielle Sedaka and Dennis Vliet
- Thomas and Eleanor Seel
- Surinder and Gurcharan Seerha
- Robert and Susan Seiboth
- Ellen V. Seiler
- Joan and Peter Seitchik
- Judith Bremer and Daniel Seiter
- Debra A. Seiz
- Patricia and Donald Seladi
- Elizabeth K. Selecky
- Michael Sellers and Lia van Rijswijk
- Mitchell and Anne Seltzer
- Pascal and Ellen Seradarian
- Barbara E. Sergeant
- Vincent and Barbara Serinese
- Susan D. Severs
- Bill and Dolores Sewak
- Lauren Sgro
- Jeanne R. Shagg
- Rupesh Shah
- Smita A. Shah
- Afsheen Shamsi
- Monika and Thomas Shanahan
- William G. Shannon
- Edmund F. Shanoskie
- Atul K. Sharma
- Sai and Naini Sharma
- Vinod K. Sharma
- Russell and Pamela Sharples
- Linda and Donald Shaw
- Richard Shea
- Julia L. Shear
- Arthur L. Shearer
- David and Belle Shebes
- Linda and Tom Shelley
- Dean and Donna Shemansky
- Ellen and John Shepardson
- Steven Sheriff and Michele Alperin
- Agnes B. Sherman
- Evelyn and Seymour Sherman
- William and Betty Sherman
- Anne Sherow
- Jennifer and Theodore Sherwin
- Doug and Carol Sherwood
- Lorraine Shiarappa and James E. McDonough
- Laura M. Shiels
- Allison L. Shifman Chartise and Hugh Chartise
- Jo Ann and David W. Shifton
- Charles J. Shovlin
- Amy Shreve
- Markell M. Shriver
- Janet G. Shupel
- Sheryl Shupel and Melissa Hofmann
- Neil H. Shuster
- Sharon and Marc Sibilia
- Terry and Francine Siczkowski
- Heidi and Jeffrey Siegel
- Joanne Sieja
- Nancy A. Sieverts
- Patricia J. Sikorski
- Walter J. Sikorski, Jr.
- Scott Sillars and Margaret Griffin
- Herman Silverman and Elizabeth Serkin
- Abraham Silverman
- Jane A. Silverman
- Joan R. Silverman
- Patrick Simon and Dr. Marc Weiner
- Julius and Maia Simon
- Pamela Sims-Jones
- Frank W. Sinden
- Padma Vasavi Singaraju and Sai Gridhar Pappu

FINANCIAL CONTRIBUTIONS continued

- Hema Singh
- Tony Singh
- Judith Singleton
- Anna Sinnis
- Wendy K. Sisson
- Julie Skarbeck
- Linda Skivik
- Michael and Lillian Skorich
- Patricia and Victor Scaicunas
- Carolyn Slaski
- Andrea and Eric Sleeper
- Marilyn and Ronald Slivka
- Alice and Joseph Small
- Allan and Gail Smith
- Christopher and Star Smith
- David A. Smith
- Elizabeth and Bruce Smith
- Greg Russell Smith
- Holly M. Smith
- Jonathan and Joanne Smith
- Maj-Britt Smith
- Maurice J. Smith
- Nancy and Jerome Smith
- Patty and Mark Smith
- Ruta and Andrew Smithson
- David and Susan Smolin
- Edward and Nancy Smoller
- Alice and Roy Snare
- Darrell and Patricia Snider
- Samuel and Marion Snipes
- Stephen C. Snyder and Jean Thomas
- Edward B. Snyder
- Margaret and Fred Snyder
- Dr. Nancy L. Snyderman
- Paul and Anne Sobel
- Machiko and Mark Sobrin
- Claudia and James Soch, Jr.
- Susan Soffel
- Mary E. Sohler
- Rebecca Solayman and Amroaly Hamedaly Solayman
- Frederic and Dorothy Solomon
- Cristen and Peter Solor
- Lee and Eve Solow
- June Sonnenberg-Reines
- Carl and Melinda Sonnenfeld
- Sandra L. Soriano
- Priscilla P. Soucek
- Robert Souka
- Paul Southworth
- Susan J. Spaeth
- Keith and Barbara Spalding
- Megan and Travis Spalding
- Richard and Linda Spano
- Carol and John D. Spears
- Georg Speicher
- Mary and David Spence
- Anthea J. Spencer
- Gerda R. Spencer
- Gregory Spencer
- Maureen and Jon Spencer
- Richard Lee Sperry, Jr.
- Sandra and Ronald Spiessl
- Joyce M. Spitale
- Brian and Katharine Spletzer
- Edward S. Sproles, Jr.
- Rajeswari and Natarajan Srinivasan
- Usha and Ari Srinivasan
- Rachelle St. Phard
- Robert and Dorothy Staats
- Joseph Stachowicz
- William and Beth Stafford
- Wynston Stanback
- Mary and Thomas Stange
- Gregory Stankiewicz and Julia Rubin
- Charles V. Stanley, Jr.
- George P. Stanley
- Lawrence E. Stanley
- Wanda Webster Stansbury
- Katherine A. Stanton
- Francis J. Staples
- Austin and Ann Starkey
- Christine A. Stearns
- Anne and Robert Steen
- Evelyn and Joe Stefula
- Sandra and Kenneth Steiglitz
- Denise and William Stein
- Elizabeth A. Stein
- Ruth Stein
- Sandra and Philip Stein
- Glenn Steinberg
- Marcia and Harvey Steinberg
- Michael B. Steinberg
- Barry and Marilyn Steiner
- Sue and James Steinmetz
- Maureen and Paul Stellato
- Kathy and John Steljes
- Margaret and Robert Stengel
- Janet L. Stern and Dr. George Theodoridis
- Nikki L. Stern
- Fred Sterzer
- Anne and Maurice Stevenson
- Dolores and Timothy Stevenson
- Debra F. Stewart
- Michael Stewart
- Frank and Janis Stia
- Genevieve and Frank Stiefel
- Delores and Cecil Still
- Barbara J. Stillitano
- Sarah and Carl Stillwell
- Anne and Rich Stivala
- Hazel S. Stix
- Gerald and Kathleen Stockman
- Margaret and D. Hunt Stockwell
- Joan and Jack Stoeckel
- Dennis Stoker and Victoria Stabile
- Barbara K. Stokes
- Laurel and Thomas Stokes
- Julia and Jeffrey Stoller
- Howard and Valerie Stone
- Phyllis and Irwin Stoolmacher
- Penelope L. Stout
- Sally and Jeffrey Stout
- Jack and Pat Strahle
- Cynthia and William Straniero
- Ipek Strassberg
- Mary and Norman Straus
- Marianne Strickhart
- Pauline and Joseph Stroman
- Christina W. Strong
- Nancy and William Strong
- Kenneth T. Strycharz
- Phyllis and Michael Suber
- Kyle and Anand Subramaniam
- Jennifer L. Such
- Helen and Robert Suess
- Kathleen O. Sulia
- Margaret P. Sullivan
- Paul D. Sulyok
- Carol and Joseph Sundeen
- Rhoda and Shaam Sundhar
- Nicole X. Suozzi
- Bhavani and Thiagarajah Surendran
- Ramaswamy Suryanarayanan
- Catherine M. Suter
- Burton and Roberta Sutker
- Lisa and Leon Suttner
- Kathryn Lihota Sutton
- Susan and Martin Sutton
- Steven and Diane Suznovich
- Kumar and Larita Swaminathan
- Brian G. Swartz
- Swet and Banta Families
- Thomas A. Swords
- Patricia M. Sze-Benash
- Gail C. Szenes
- Ann and Daniel Szostak
- Azita Tajaddini
- Susan A. Takacs
- Jeffrey Tallo and Meredith VanPelt
- Elizabeth L. Tan
- Karen Rose Tank
- Hardeep K. Tannan
- Patricia and William Tanner
- Helen and John Tanzini
- Christopher and Susan Tarr
- Helen and Ronald Tarr
- Linda Tartaglia and Robert Johnson
- Julianne Tasker
- Katharine and Robert Wood Tate
- Peter J. Tate
- Alma H. Taylor
- Carolyn and Arthur Taylor
- Marietta and Joseph Taylor
- Patricia and Toby Taylor
- Susan and Kevin Taylor
- Tedford Taylor
- Zavonia Taylor
- Michael T. Tenney
- Margaret Terrano
- Alison and Grant Thain
- Nousheen Thakur
- Denise and Leonard J. Tharney
- William S. Thayer
- Edward and Millicent Thomas
- Jennifer Thomas
- June B. Thomas
- Calvin B. Thomas, Jr.
- Nancy Thompson
- Molly Thompson
- Sandra and Charles Thompson
- Sharon and Kenneth Thornhill
- Amie D. Thornton
- Elizabeth and Carl Thul
- Linda Thurston and Thomas Cunniff
- Frank J. Tiberi
- Annabel C. Tierney
- Bonnie L. Tillery
- Mary Timberlake and Robert Moore
- Martin and Ruth Timins
- Timothy and Mary Timmerman
- Patricia and Thomas Timperman
- Nancy L. Tindall
- Susan D. Tinsman
- Janis and Alan Todd
- Jaimee and John Togneri
- Neal L. Tolchin and Susan Danoff
- Marc Tolo and Alice Hay Tolo
- Nancy and Mark Tomassone
- Mark and Holly Tomkovicz
- Keith Tomlinson
- Janet E. Tooma
- Renate and Dwight L. Torlay, Jr.
- Michael and Ellen Tormey
- Daniel A. Torres
- Jessie M. Tossie
- Judith and Burt Totaro
- Joanne and Thomas Toth
- Fred and Judy Totten
- Peter Q. Tovar
- Janet and Charles Townsend
- Karin A. Trainer and William W. Stowe
- Jean and Steven Tramitz
- Valerie and Thomas Tramontana
- Rachel Tramontano
- DeeDee and Karl Traul
- Clark G. Travers
- Leanne Trent
- Herbert Tritremmel
- Kay Ann Trotter
- Tarralyn Truitt
- Elwood and Verna Tryon
- Julia and Robert Tsai
- Lan-Jen Tsai
- Linda and Daniel Tsui
- Martin Tuchman
- Ray Tucholski
- Patricia A. Tumulty
- B. Gazey Turner
- Charlotte and Robert Tyger
- Jon Craig Tyl and Michael P. Fogarty
- Alexa S. Udy
- Letitia and Charles Ufford
- Dr. and Mrs. Richard H. Ullman
- Susan D. Ultan
- Daniel Umstead and Erica Spence-Umstead
- Mark and Emily Urban
- Diane and Thomas Urbanek
- Kenneth L. Urbanik
- Barbara and John Vadnais
- Sotirios and Aspasia Vahaviolos
- Sheetal and Anand Vaidya
- Rosemary and Ernest Valeo
- Martin L. Valerio
- Barbara D. Valyo
- Dale and Deborah Van Aken
- Barbara and Jan Van Duser
- Marcia and Nicholas Van Dyck
- Darby and Eric Van Heyst
- Lindsay Van Osten
- Wesley and Barbara Van Pelt
- William Van Zandt
- Elisabeth L. Vanbuskirk
- R. Neil Vance and Susan K. Zimmerman
- Marnie and Sharon Vance
- Cynthia and Lucy Vandenberg
- David and Roslyn Vanderbilt
- Mary M. Vanderhoof
- John And Vaia Vanellis
- Lesley Vannerson
- Reynold R. Vannoizzi
- Nancy and William VanSaun
- Rajani and Murali Varadachari
- Sara Vasquez
- Wendy Regin-Vasquez and Joe Vasquez
- Mr. and Mrs. George A. Vaughn
- Martha and George Vaughn Fund of the Princeton Area Community Foundation
- Ann Marie Vaurio and John Jackson
- Jay and Harriet Vawter
- Lisbeth and Walter Veghte
- Debbie C. Venello
- Lori Venta
- Roberto Venta
- Cara Lee and Robert S. Verba
- Stacey A. Verdino
- Camille M. Vereb
- Girish and Sushma Verma
- Dawn and James Vernon
- Robert Vichnevetsky
- Nancy C. Vicsonti
- Kristen J. Vidas
- Nancy and Peter M. Vinch, Sr.
- Rhonda and James Vinson
- Deirdre and John Virgie
- Christine Vissering
- Caroline and Jonathan Vitriol
- Jane and Al Vogel
- Theresa and Joseph Voigtsberger
- Patricia and Frank von Hippel
- Patricia and Steve Voorhees
- Michael A. Wachtel and Anna Lim
- Mark and Annette Waddell
- Roger and Jill Wadlund
- John Wagner and Nancy Baran
- Stephanie and Harvey Wahrman
- Mary Jo and Tim Wainwright
- Victor Walcoff
- Thomas R. Walicky
- Marue E. Walizer
- Carol H. Walker
- Leon K. Wallace
- Esta and Robert Walsh
- Maryanne X. Walsh
- Dennis L. Walsingham
- Michael Ann Walstad
- Pamela B. Walther
- Justine Walton
- Maureen and J. Gregory Walton
- Theodora Wang
- Marie Wange-Connelly
- Johanna Ward
- William C. Ward, Jr.
- Sherri L. Warfel
- Sunil Warier
- Margaret and Robert Warner
- Phyllis and Jordan Warshafsky
- Robert Warznak and Susan Danser
- Millicent A. Wasell
- William and Dorothy Washburn
- Jill Wasserman
- Judy and Torry Watkins
- Linda and Dale Watson
- Amy and Gregory Watts
- Carrie and Ronald Wayne
- Benjamin and Christina Weaver
- Dr. and Mrs. David A. Weaver

- Richard M. Weed
- Theodora and Fong Wei Fund of the Princeton Area Community Foundation
- Martin Weil
- Donald and Lyric Weinbaum
- Judith and Robert Weinberg
- Stuart and Sandra Weiner
- Virginia and Jonathan Weiner
- Weingart Family Fund of the Community Foundation of New Jersey
- Cheryl E. Weinstein
- Barry and Gayle Weisberg
- Gloria E. Weiss
- Martin R. Weissman
- Mitchell S. Weitz and Teresa A. Russo-Weitz
- Julian S. Weitzenfeld
- Margaret and Alan Weller
- Ruth Wells and Gary Lapera
- Susan Snipes-Wells and Thomas Wells
- Mary and Gary Wells
- Susan Q. Wells
- Claire E. Welsh
- Marjorie and Walter Wenski
- John and Josephine Werth
- Dawn Westhouse
- Ross Weston
- Thomas C. Wettlaufer
- Patrick Whalen
- Barbara and Thomas White
- Carl White
- Deneen White
- Judy and David White
- Marcie and Derek White
- Mina and Ronald White
- Samuel C. Whitehead
- Beverly R. Whittington
- Kathleen and Joseph Whitty
- Martha and James Wickenden
- Joan and James Wickizer
- Ralph and Joan Widner
- Gail Wiegmann
- Maryann and James Wikoff
- Wilber Family Fund of the Community Foundation of New Jersey
- Thomas and Gail Wilbur
- Susan and Robert Wilder
- Marsha and Michael Wiley
- Susan W. Wiley
- Ann M. Wilk
- Elizabeth and Stanley Wilk, Jr.
- Briana N. Wilkins
- Eunice Wilkinson
- Bryna and Jeffrey Williams
- Corry M. Williams
- Elena A. Williams
- Elinor and Robert Williams
- Janet B.W. Williams
- Ru and Michael Williams
- Allan H. Willinger
- Evelyn and Richard Willis
- Melanie L. Willoughby
- Marcia Willis
- Bach Wilson
- Emily C. Wilson
- Ruth and Donald Wilson
- Donald and Susan Wilson Fund of the Princeton Area Community Foundation

- Surelle and Barry Wind
- Andria and David Wirth
- Peter and Kathleen Wise
- Martha B. Wiser
- Ross and Lesley Wishnick
- John A. Wisniewski
- Mr. and Mrs. Stuart Wisse
- Warren Arthur Witte and Yoma Ullman
- Deborah and Nicholas Wnek
- Jennifer and Anthony Wolf
- Lee and Steve Wolf
- Charles and Denielle Wolfe
- Tamsen Wolff
- Alan D. Wood
- Margaret Wood
- Michael D. Wood
- Bruce B. Woodger
- JoAnn and Lewis Woodman
- Brian Woods and Susana Garcia Woods
- Caroline E. Woodward
- Abigail and Douglas Woodworth
- Judith B. Woodworth
- Stuart M. Woody
- Gail S. Woolley
- Donna C. Worrell
- Steven Worringer
- Nancy C. Worthington
- Anne R. Wright
- Barbara D. Wright
- Judith and Richard Wright
- Linda and Joseph Wright
- Paula M. Wright
- Ellen and Brann Wry
- Carole Wurfel
- Therese and William Wyman
- Mr. and Mrs. William E. Wymer
- Rob and Ratna Wynn
- Denise and Alfred Wysocki
- Lorraine and William Wysor
- Peter A. Yacyk
- Samantha Yadlon
- Rona Yang
- Jonathan Yavelow
- John and Linda Yeager
- Shelly and Charlie Yedlin
- Barbara and James Young
- Beth and Louis Young
- Helen and Albert Young
- Howard E. Young
- Myrna L. Young
- Lifan Yu
- Daniel E.L. Yurwit
- Morton and Nurit Zachter
- Brian Zack and Ginger August
- Jack and Gizella Zaifman
- Elaine and Joseph Zajkowski
- Robert Zambrano
- Ellen Zamost-Maranca
- Carolyn Zangara and Kevin Psariano
- Heather and Mark Zavanelli
- Dr. and Mrs. Joseph P. Zawadsky
- Kristine and David Zboray
- Anna Maria Zeier
- Michael Zelin
- Judith and Michael Zichelli
- Suzanne and David Ziegler
- Frank Zielinski
- Barbara B. Zimmerman
- Evelyn D. Zimmerman

- John and Joanne Zimmerman
- Louise Zoilkowski
- Lisa Zola-Delibero
- Paula and Gregory Zollner
- Emily J. Zuckerman
- Margaret A. Zullinger

COMPANIES and CORPORATIONS

- 4 Rachel LLC
- A+E Networks
- Acme Markets
- Agricola
- The Alchemist & Barrister
- Ameritex Industries Corporation
- Amicus Therapeutics, Inc.
- Appliance Tech Repair LLC
- ARAMARK
- Arkieva
- Arsi Recovery, Inc.
- Howard Azer & Associates
- Bank of America Matching Gifts
- Bank of America
- United Way Campaign
- Bank of NY Mellon Community Partnership
- Bank of Princeton
- Susan Becker Consulting LLC
- Beechtree Farm
- Bloomberg L.P.
- Borden Perlman
- Borelli Direct Marketing, Inc.
- Bristol-Myers Squibb Company
- Buchanan Ingersoll & Rooney PC
- The Bucks County Contributionship
- CBIZ-KA Consulting Services
- Caira and Nemeth LLC

- Callaway Henderson Sotheby's International Realty
- Carrier Clinic-Sodexo
- Centro Restaurant Group LLC
- Check-Out Hunger
- Chevron Humankind Matching Gift Program
- The Chubb Corporation
- Church & Dwight Company, Inc.
- Church & Dwight Employee Giving Fund
- Cooper Pest Solutions
- Credit Union of New Jersey Foundation, Inc.
- CURE Auto Insurance & New Jersey PURE
- Donnoli Foods
- Nick Donnoli Productions LLC
- Eastern Armored Services, Inc.
- Educational Testing Service
- Evonik Oil Additives
- Exxom Mobile Foundation
- Ewing Veterinary Hospital
- Farrell & Thurman PC
- Fox & Roach Charities
- Fox Rothschild LLP
- Fraytak Veisz Hopkins Duthie PC
- Full Circle Landscaping, Inc.
- GE Foundation
- The Glenmede Trust Company
- Global Aerospace Systems, Inc.
- Goodshop
- Google Matching Gifts Program
- J. Stewart Grad PC
- Grand Bank
- Hamilton Honda
- John Hancock Financial Services

- Hartsough Kenny Chase & Sullivan
- Hinson Snipes LLC
- Hopewell Valley Community Bank
- Hopewell Harvest Fair
- Hough Petroleum
- Hudson City Savings Bank
- Impact 4 Good LLC
- Indoor Air Technologies, Inc.
- Janssen Pharmaceuticals, Inc.
- Family of Johnson & Johnson Companies - Matching Gift
- Johnson, Kendall & Johnson
- Leonard, Sciolla, Hutchison, Leonard & Tinari
- Love & Company
- Lutz, Shafranski, Gorman and Mahoney PA
- MacLean Agency LLC
- MBI GluckShaw
- The Mercadien Group
- Miele & Associates
- Miller & Gaudio, P.C.
- Moody Foundation Matching Gift
- Nam Info, Inc.
- Nassau Helicopters
- NEC Laboratories America, Inc.
- Newtown Wellness & Therapy Center
- New Jersey Manufacturers Insurance Company and NJM Bank
- NJPR Hospital & Medical Support Services
- Novo Nordisk Pharmaceuticals, Inc.
- NRG Energy, Inc.
- O'Connor Parsons Lane and Noble LLC

FINANCIAL CONTRIBUTIONS continued

- Ott USA
- Paradigm Waste Solutions LLC
- Pars Environmental, Inc.
- Pellettieri, Rabstein and Altman
- Pennington Quality Market
- PJM
- PNC Financial Services Group
- JW Poole, Inc.
- Mechanical Contractors
- Premio Foods, Inc.
- Princeton Record Exchange NJ LLC
- Princeton Weight Loss Program LLC
- The Prudential Foundation
- PVR Technical Services LLC
- Quantum Management Group, Inc.
- RBC Capital Markets LLC
- RWJ Hamilton Pastoral Care
- Regional Women's Health Group LLC
- Rock Brook Consulting Group
- Rolling Hills Farm
- Roselli Griegel Lozier & Lazzaro
- Russo Brothers Painting
- Sadiecake Cupcakes LLC
- Saul Ewing LLP
- Second Opinion Inc.
- Law Office of Lisa Serinese
- Severino Pasta Manufacturers Company, Inc.
- Shivers, Gosnay & Greatrex LLC
- ShopRite LPGA Classic
- Shoprite Partners in Caring Fund of the Community Foundation of New Jersey
- ShopRite Wakefern Food Corporation
- Shrinath, Inc.
- Sokol, Behot & Fiorenzo
- Soup to Nuts Caterers LLC
- State Street Foundation Matching Gift
- Steele Mechanical LLC
- Stevens and Lee
- Syncro Technology Corp.
- Teradate
- Terra Momo Restaurant Group
- The Times
- Trenton Printing LLC
- Trenton Veterinary Hospital
- Van Leeuwen & Company LLC
- Van Note-Harvey Associates PC
- Waste Gas Fabricating Company, Inc.
- WaWa
- Wegmans Supermarkets
- Whole Foods Market
- Winoboogie LLC
- Xenna Corporation
- You Give Goods LLC
- Zomparelli Contractors, LLC

FOUNDATIONS and BEQUESTS

- AKS Foundation, Inc.
- American Express Foundation
- Annie E. Casey Foundation
- ARC Foundation, Inc.
- The Arthur Venneri Foundation
- Bonaventura Devine Foundation, Inc.
- Bottom Dollar Food Charitable Foundation
- Bristol-Myers Squibb Foundation
- The Bunbury Company, Inc.
- The Charitable Exchange
- Corella & Bertram F. Bonner Foundation
- C.R. Bard Foundation
- The Curtis W. McGraw Foundation
- Darden Restaurants Foundation
- ExxonMobil Foundation, Inc.
- The Feinstein Family Fund
- The GE Foundation
- Gertrude Crisp Smith Fund
- Estate of Thomas Loser
- Jay R. Monroe Memorial Foundation
- J. Seward Johnson, Sr. 1963 Charitable Trusts
- Josephine Peiser Charitable Foundation
- Margit & Eli Marie Arvesen Fund of the Community Foundation of New Jersey
- Mary G. Roebling Foundation
- Mary Owen Borden Foundation
- MAZON: A Jewish Response to Hunger
- The Merancas Foundation, Inc.
- The Merck Foundation
- Moody's Foundation
- The Morrison Family Foundation
- Nordson Corporate Foundation
- The Pfizer Foundation
- Princeton Area Community Foundation, Inc.
- Robert J. & Elaine Ciatto Family Foundation
- Robert Wood Johnson Foundation
- Roma Bank Community Foundation, Inc.
- Estate of Alfred C. Schroeder
- Soros Fund Charitable Foundation
- State Street Foundation – Matching Gifts Center
- Switlik Foundation
- TD Charitable Foundation
- The TJX Foundation, Inc.

ASSOCIATIONS, NONPROFITS, SCHOOLS and UNIONS

- American Association of University Women – Trenton College Club, Inc.
- Benjamin Franklin Elementary PTO
- Blessings in a Backpack, Inc.
- Boy Scouts of America – Cub Scout Pack 95
- Central NJ Ballet Theatre
- Communications Workers of America – Local 1032
- Crisis Ministry of Mercer County
- CWA Local 1034 – Retired Members Club
- Delta Sigma Theta Sorority – Trenton Alumnae Chapter
- Dorothea Van Dyke McLane Association
- East Trenton Center
- The Greater Donnelly Neighborhood Initiative
- Hamilton Grange 79
- Hopewell Harvest Fair
- Hopewell Valley Board of Education
- Hopewell Valley Lions Club
- Lawrence Plaza Seniors Club
- IBEW – Local Union 269
- Impact 4 Good
- IUPAT – District Council 711
- Mercer County 4-H
- Mercer County Central Labor Council
- The Most Worshipful Prince Hall Grand Lodge
- Nassau Presbyterian Church
- New Jersey Education Association
- Newtown Friends School Trik-a-Thon
- Patrolmans Benevolent Association – Local 130
- PBA 187 – Mercer County Sheriffs Officers
- Pennswood Village
- Princeton Community Housing
- Princeton Friends School
- Princeton High School - Main Office Staff
- Princeton Poker Club 2012
- Princeton Public Schools
- Princeton Theological Seminary
- Princeton University – Black Student Union & Tigers for Israel
- Princeton University – Rotaract Club
- Public Sector Managers' Association
- Robbinsville-Hamilton Township Rotary
- Rotary Club of Trenton
- RWJ University Hospital Hamilton Pastoral Caew

- Thomas Edison State College
- Thomas Edison State College – School of Arts and Sciences
- Trenton Area Soup Kitchen
- Village Grande Men's Club
- West Windsor Township Lions Club

FAITH-BASED

- Crosswicks Monthly Meeting of the Religious Society of Friends
- First Assembly of God
- First Church of Christ, Scientist
- First Presbyterian Church of Hamilton Square
- First Presbyterian Church of Ewing
- Hamilton Square Baptist Church
- Lifetree Community Church
- Middletown Monthly Meeting of the Religious Society of Friends
- Nassau Presbyterian Church
- New Covenant United Methodist Church
- Newtown Monthly Meeting of the Religious Society of Friends
- Plumstead Monthly Meeting of the Religious Society of Friends
- Prince of Peace Lutheran Church
- Princeton Monthly Meeting of the Religious Society of Friends
- Princeton United Methodist Church
- Quakertown Monthly Meeting of the Religious Society of Friends
- St. Anargyroi Ladies Philoptochos Society
- St. Andrew's Episcopal Church
- St. David the King
- St. Mark United Methodist Church Women
- Solebury Monthly Meeting of the Religious Society of Friends
- Trenton Monthly Meeting of the Religious Society of Friends
- Trinity Church – Hunger Fund of Trinity Outreach Council
- Women's Alliance of the Unitarian Universalist Congregation of Princeton
- Wrightstown Monthly Meeting of the Religious Society of Friends
- Yardley Monthly Meeting of the Religious Society of Friends

GOVERNMENT

- FEMA – Emergency Food and Shelter Program
- NJ Department of Agriculture – Division of Food and Nutrition
- NJ Department of Children and Families – Division of Child Protection and Permanency
- NJ Department of Human Services – Division of Family Development
- NJ Department of Labor and Workforce Development
- County of Mercer
- City of Trenton
- Trenton Board of Education

HONORARIUMS

- Aley's Birthday*
 - Vanessa Krempa and Jeff Burt
- Emmaleigh's Birthday*
 - Vanessa Krempa and Jeff Burt
- Lauren's Birthday*
 - Vanessa Krempa and Jeff Burt
- Mira's 6th Birthday*
 - Vanessa Krempa and Jeff Burt
- Petros' and Marshall's Birthday*
 - Christina Burt
- Valerie's Walk*
 - Robert and Margaret Anderson
- Robert and Margaret Anderson*
 - Barbara and James Young
- Faith Bahadurian*
 - Mark and Elaine Bahadurian
 - Carol J. Fagundus
 - Christine Hipp
 - James and Patrice Mate
 - Kristin Ranney
 - Joseph Stachowicz
- John and Cassie Bing*
 - Julianne Tasker
- Marc Brahaney and Susan Robichard Marriage*
 - Shelly and Charlie Yedlin
- Katharine H. Bretnall*
 - Anne and Robert Steen
- Christina Burt's Birthday*
 - Yoonna Kim
 - Robyn Safran
- Connor Burt's Birthday*
 - Vanessa Krempa and Jeff Burt
- Sawyer Burt's Birthday*
 - Samantha Burt
- Brady Collier's Birthday*
 - Christina Delate
 - Rachel Holland and Kevin Drennan
- Bill Dougherty and Amed Din Marriage*
 - Noel D'Souza and Greg Maloney
 - Thomas Moore and Steven Schimchak
 - Mary and Gary Wells
- Tammy Duffy*
 - Joan T. Duffy
- Philo Elmer*
 - Sandy Rea and Stephanie Judson
- Jack Espenshade's Birthday*
 - Linda and William Heinemann
- Daniel B. Evans*
 - Paul Southworth
- Monsignor Vincent Gartland Retirement*
 - Michael and Laurie Knab
- Linda and William Heinemann*
 - Martha and Benjamin Bixby
- Carolyn Iten's 16th Birthday*
 - Carolyn Iten
- Robert and Karen Jackson*
 - Carl-Christian A. Jackson
 - Kristine and Christopher O'Brien

In preparing this report, Mercer Street Friends has tried to recognize all who contributed in 2014. We apologize if we inadvertently omitted or misspelled any name and request that any error be brought to our attention.

David and Sue Anne Morrow
 • Jake and Emma Morrow
 • Sandy Rea and Stephanie Judson

Joanne Mullowney
 • Gail Wiegmann

Bill O'Donnell
 • Carol O. Hart

David Rothstein's Birthday
 • Frederick and Suzanne Rothstein

Rowleys Annual Bubbly
 • Imani N. Joseph

Steven and Carla Smith
 • Boy Scouts of America – Cub Pack 95

Smiti Srinivasan
 • Anonymous
 • Ram and Preethi Amurthur
 • Andrew and Bonnie Benkard
 • Dutt S. Chintalapati
 • Atul Chugh and Nidhi Malhotra Chugh
 • Elliot and Aimee Goodman
 • Geetu and Parag Gupta
 • Ranganathan and Meenakshi Gurumoorthy
 • Jennifer L. Housedorf
 • Shivani Johri
 • Raj Krishnamoorthy and Ramya Sivakumar
 • Sujatha Mahalingam
 • Alli and Anbazhagan Natesh
 • Palanichamy Family
 • Namratha Paturu
 • Vijay and Rajeswari Ramanand
 • K. Ramesh
 • Marish Sankaran
 • Madhav and Minal Sapre
 • Smita A. Shah
 • Atul K. Sharma
 • Sai and Naini Sharma
 • Padma Vasavi Singaraju and Sai Giridhar Pappu
 • Rajeswari and Natarajan Srinivasan
 • Usha and Ari Srinivasan
 • Ramaswamy Suryanarayanan
 • Kumar and Larita Swaminathan
 • Sheetal and Anand Vaidya
 • Rajani and Murali Varadachari
 • Girish and Sushma Verma
 • Sunil Warier

Zori Stern
 • Patricia and Toby Taylor

Ted Taylor and Kevin Hulbirt
 • Alma H. Taylor

Doreen and Fred Conte
 Grace and Tom Cross
 Kelley Crozier and Mark Christy
 Evvy Edinburg and Ron Kantor
 Jim Mastrich and Kathryn Hall
 Pat and Mark McKay
 Ken Miller and Debbie Bilinski
 Marj Norris
 Kathy and Peter Quinn
 Gerard and Joyce Reidy
 Mike and Kate Reidy
 Peggy Reidy
 Donna and Dick Weinstein
 Mary Weyant
 • Katherine Reidy and Robert Meek

Sometimes I am amazed that many adult students from other countries need to learn fractions, decimals, and other things that we learned when we were young, but then I remember they probably did not have the opportunity to go to school. They plug along and work very hard. Watching that hard work is very rewarding, and seeing them pass the exam (especially when English is not their first language) is truly joyful.

Lorrie Topolin,
 Adult Education Volunteer
 Math Tutor

MEMORIALS

Joseph C. Benson
 • Toshi Abe
 • Christine Benson
 • Deborah A. Benson
 • Sandra and Paul Caputi and Friends
 • CWA Local 1034 – Retired Members Club
 • Louise W. Garrelts
 • Theresa M. Hubbell
 • Mary Lippin
 • Rosemary and David Martin
 • Suzanne and Alexander Morris
 • Sue Phy and Charlie Phy
 • Mary Ann Pierce
 • Bill and Dolores Sewak
 • Elizabeth A. Stein
 • Swet and Banta Families

Tito Cascieri, Jr.
 • Jacqueline and Joseph Schmalhofer

Maureen Colihan
 • Barbara and Matthew Holohan

Irma Daniel
 • Maj-Britt Smith

Robert J. Durant
 • Edward Andrew Cywinski
 • Clare O'Brien Doyle
 • Frances and John Harrison
 • Mildred and William Herndon
 • Mary Kathryn Kottke
 • Murleen Ryder
 • Evelyn and Joe Stefula
 • Judith and Michael Zichelli

P.J. Elvington
 • Carol M. Bozarth
 • P. Alan and Marsha Corson

Barbara Falzine
 • Barbara and Matthew Holohan

Judith Fuellhart
 • Diane Chester Gutierrez
 • Linda and Josh Milstein
 • Geraldine O'Connor
 • Donna C. Worrell

Elizabeth Gardner
 • Janet P. Gardner

Fred Gilman
 • Ann D. Johnston

Elouise Godbold
 • Delano and Sandra Miller

Ralph P. Hollowell
 • Barbara K. Stokes

John H. Walther
 • Dr. and Mrs. David A. Weaver

Beatrice Hubbard
 • Frederick and Suzanne Rothstein

Diane Iezzo
 • The Mercadien Group

Ann D. Johnston
 • Janet E. deGrouchy
 • David Gruber
 • Jean and Robert Gubernat
 • Ann Hovanec
 • Jean and Thomas Huntington
 • Jeanne and Richard Katen
 • Mary T. Leith

• David M. Mackey
 • Heloise P. Mailloux
 • Nancy A. Naughton
 • Anna L. Pinelli
 • Lydia and Ralph Pirone
 • Princeton Community Housing
 • Sandra I. Rabinowitz
 • Fay and Sheldon Rothman
 • Carolyn Slaski
 • Anthea J. Spencer
 • Kay Ann Trotter
 • Margaret and Robert Warner

Hal Fleming
 • Fredrick L. Millner

Stewart Snedeker
 • Margot and Andy Baxter

Kevin Swaim
 • Naoma F. Dorety
 • Diane Kianka
 • Joseph Koskuba
 • Nick, Jo-Ann and Christopher Sciarrotta
 • Jeffrey Tallo and Meredith VanPelt
 • Wesley and Barbara Van Pelt

Henry H. Tallmadge V
 • Kathy Ales and Richard Levine

Warren Arthur Witte
 • Richard and Judith Oehler

Richard S. Wright
 • Anne R. Wright

Ann Harris Yasuhara
 • Joanne Elliott
 • Candace McCoy

2014 Highlights

MERCER STREET FRIENDS ANNUAL REPORT

Office of the Executive Director Advancement Office

151 Mercer Street
Trenton, NJ 08611
Phone: 609-396-1506

Food Bank

824 Silvia Street
Ewing, NJ 08628
Phone: 609-406-0503

Adult Education and Parenting Programs

222 North Hermitage Avenue
Trenton NJ 08618
Phone: 609-989-1925

Preschool

1201 West State Street
Trenton, NJ 08618
Phone: 609-656-5220

CWEP/Education Directly Related to Employment

1321 Brunswick Avenue
Trenton, NJ 08648
Phone: 609-393-5627

Youth Programs and Business Office

7 Dunmore Avenue
Ewing, NJ 08618
Phone: 609-396-1505

www.mercerstreetfriends.org

info@mercercstreetfriends.org