

ANNUAL REPORT

2013-2014

ON A BRIGHTER PATH

BRIGHTON CENTER
A COMMUNITY OF SUPPORT

The Year

Everyone who turns to Brighton Center comes with a different story, a different challenge and a different goal but they all come to begin a new journey... **On A Brighter Path**. Through partnering with individuals and families, we walk on that path together as a team. We empower those we serve to accomplish their hopes and dreams through individualized bundling of services. We wrap a support system around individuals and families through our comprehensive array of 39 distinct programs which address the curves, bumps, and uphill challenges life throws in their path.

Even those who never imagined their path would lead to asking for help found that not only does hope exist, but that it's possible to come out of a dark place to an even brighter future. After 48 years of serving the community's needs, we know it takes time, support, and understanding to help families **On A Brighter Path** toward self-sufficiency.

Many of the families who turn to Brighton Center have struggles related to finding jobs paying a livable wage, affordable housing, access to quality childcare options, managing

limited finances, and pursuing educational goals without taking on additional debt. As the primary safety net in Northern Kentucky, 3,188 families this year turned to the Center during a crisis in need of food, clothing, or financial assistance. About 48% of those people had never asked for help before. We tackle the issues that lead to a crisis in the first place as a team, always keeping in mind the hopes and dreams of those we help.

We stand alongside families as they reach **A Brighter Path** through accomplishing

OUR IMPACT OVER THE LAST FIVE YEARS:

1,759 children in our Early Childhood Education programs enrolled for at least six months demonstrated growth in multiple domain areas.

38,319 individuals received help during a crisis, had a basic need met, and received connection to other services in the community.

1,340 women were served residentially through the Brighton Recovery Center for Women, and **83%** reported no relapse six months after completing Phase 1 of the program.

957 homes saved for families facing foreclosure.

5,020 families served with free tax preparation resulting in **\$7,600,372** in tax refunds.

2,514 homeless and runaway youth received crisis services at Homeward Bound.

38,091 individuals received workforce services such as intensive job readiness, training or placement. **88%** retained employment at six months.

in Review

educational or job training goals, saving their home from foreclosure, beating addiction to reclaim their life, celebrating a child who is ready to succeed in kindergarten, or finding employment making a livable wage with opportunities for advancement.

As an agency we take great pride in the many partnerships and collaborations we participate in to create stronger families, a better community and an empowered region. It is only together, that we make lasting change a reality.

Thanks to the generosity of so many passionate supporters, Brighton Center continues to innovate, tackle regional issues, and provide solutions to meet the needs of the community. We know the path is often long, but we never stop working to make **A Brighter Path** for tomorrow. Last year, the lives of over 84,000 individuals, from infants to senior citizens, were impacted throughout all eight counties of Northern Kentucky and beyond.

As you read incredible stories of strength and triumph, remember that the path is constantly

evolving and the work is never complete. The need is great and your support is needed more than ever to help transform lives and put individuals and families **On A Brighter Path**.

Anne Busse
Board Chair

Tammy Weidinger
President & CEO

Brighton Center at a Glance

MISSION

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

Turner Construction employees volunteer to help a family with home repairs

VISION

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

A family excitedly shows off their purchases from the Used Toy Sale

Kyle, a member of Youth Leadership Development, shows off his high school diploma

CORE VALUES

- ▶ Each individual has inherent worth and dignity.
- ▶ All families and individuals know their situation better than anyone and are able to examine choices and make decisions that will affect their lives.
- ▶ Our community is strengthened by our partnership with families and individuals to encourage them to serve as resources to each other, and to establish, promote, and build civic, school and community responsibility.
- ▶ Our programs are community-based, accessible, appreciative of differences, operate with a minimum of bureaucracy, and have a positive impact on families and individuals.
- ▶ Our employees are committed to continual growth and change and a willingness to meet community needs. Our employees establish a respectful relationship with families and individuals that builds on and enhances strengths, and fosters involvement in community life.
- ▶ We encourage collaborative efforts that will result in better services for the families and individuals of our community.
- ▶ We offer community-wide leadership in planning and developing effective services.
- ▶ We are accountable to our community, funders, and Board of Directors for the effectiveness of the services we provide.

ACCREDITATION & ACCOUNTABILITY

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

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

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

Building Self-Sufficiency

Brighton Center believes self-sufficiency is taking responsibility to provide for yourself and your family using available resources to maintain the best quality of life possible. Our comprehensive approach to bundling services and programs allows us to meet the often complex needs of a family. Our approach is based on a philosophy that families become our partners in creating change by sharing their hopes and dreams then setting goals to accomplish them. Self-sufficiency is a constantly evolving process and we have learned that families move through the continuum based not only on their current situation but also their long-term goals. They move back and forth through the process as new or developing opportunities, challenges, or life goals come about. These ideas guide our work, our interactions with the community, and our actions in helping people build connections, skills, and a future.

BUILDING CONNECTIONS

6,713
youth received information about how to access a Safe Place

6,464
individuals learned about Brighton Center services through Community Engagement initiatives

3,171
seniors were reached through community education events by the Senior Medicare Patrol

BUILDING SKILLS

13,324
individuals received workforce services such as intensive job readiness, training, or placement

1,137
individuals developed skills and increased their knowledge foundational to independent living and home retention

1,133
families made a significant step toward reaching their self-sufficiency goals

BUILDING A FUTURE

1,023
individuals were employed a minimum of 90 days

1,796
customers, residents and seniors volunteered to strengthen and serve the community that supported them

1,155
individuals built financial assets for the future

Brighton Recovery Center for Women

Each year millions of women fall victim to the devastating grips of addiction. Women are the fastest growing segment of people with substance use issues in the U.S. and often become addicted faster, have a harder time stopping, and are frequently the last to seek help. Our region has experienced first-hand the shocking effects of addiction, however, for women who come to the Brighton Recovery Center, a second chance at life begins as they start **On A Brighter Path**.

IMPACT

75 women completed the recovery program and transitioned to aftercare

26 women entered Brighton Recovery Center's Culinary Training Program

87 percent of the Women reported no relapse after six months

Center Table, Catering with a Purpose, is a full service catering and culinary training component of the Recovery Center. Center Table provides residents in Phases I and II of the program with educational training and life skills, as well as food service certification in order to gain work in the food service industry after program completion.

Programs & Services

- ▶ Recovery Center
- ▶ Women's Jail Intervention Program
- ▶ Culinary Training Program
- ▶ Center Table

SONYA'S STORY

I started drinking and using at the age of 14. I would sneak alcohol out of my parent's liquor cabinet and fill the bottles back with water. I knew then that something was wrong. I started using drugs like marijuana and LSD in high school. Later on, I was introduced to crack cocaine. I used crack for years and would attempt to clean myself up for a few months only to fall back down again. I thought that if I tried heroin that I could stop smoking crack, and I did, but it became an even bigger problem.

I would end up in jail, or in a hospital overdosed, I robbed my family, I did things I never imagined I would. I was in and out of treatment nine times but nothing worked until I was locked up for so long that I was able to detox and get off heroin. When I was released from jail the vicious cycle would begin all over again.

My time finally came when I was arrested for a Parole Violation and was extradited to Kentucky, I spent a substantial amount of time in jail and was sentenced to **Brighton Recovery Center for Women**. While there I was introduced into a new way of life, I did what was asked of me and I changed. My time at Brighton was not an easy stroll in the woods. I struggled to find my way, to obey authority, and to not do it all my own way. It was time I tried a different way because, so far in life, my way got me nowhere. They talked about a spiritual awakening and I thought it would never happen for me, until one day I went to an AA conference and it happened like a ton of bricks. I changed, I felt amazing and for once in my life I thought that I could do this thing called life without substances. I worked the steps and magic started happening, I was granted a life better than ever imagined.

Today, I have over 5 years of sobriety. I work at the Brighton Recovery Center, the same place that saved my life. I have a wonderful family and relationships I never could have imagined. I will be graduating from the University of Cincinnati in the spring of 2015 with a Bachelor's Degree in Substance Abuse Counseling. My plans are to complete my Masters in Mental Health Counseling and I would love to focus my work on Veterans. I have the story book life and I could not have done that without Brighton Center and Alcoholics Anonymous.

Early Childhood Education

Every child deserves access to high-quality educational experiences that ensure they are on track for success in school. Unfortunately, the reality is that many families struggle with the choice to provide basic daily necessities or critical early childhood experiences. Our early education services focus on working with parents and their children to reach important developmental milestones from birth through the start of kindergarten and beyond putting every child **On A Brighter Path**.

SABRYNA'S STORY

Sabryna enrolled in **Every Child Succeeds** early in her pregnancy. Her pregnancy was difficult, but with guidance during home visits, Sabryna learned about healthy pregnancy habits and following doctors' orders. She delivered a healthy little girl named Addy. Sabryna was excited to be a new mother, however, after she and her home visitor discussed signs of postpartum depression, Sabryna noticed that she was experiencing many of these symptoms. Her home visitor, Jamie, referred her to an in-home therapy option for families dealing with postpartum depression.

As first-time parents, Sabryna and her husband Josh have not only supported each other through the many obstacles they have faced but have also had the support of Every Child Succeeds. Sabryna continues to work on goals and discusses progress with her home visitor on a regular basis. Since enrolling in ECS she has gained employment, moved to a newer, safer apartment, enjoyed a small family vacation, started potty training with Addy, and assisted Addy in learning new concepts.

When Sabryna first started Every Child Succeeds she was in school for cosmetology, but later changed her major to early childhood education. She has said that being in the program helped with some of her classes. She is hoping that Addy can see her hard work and will develop an interest in school as well.

Sabryna and Addy progressed through the program moving from weekly visits to bi-weekly visits by always challenging Addy and taking the weekly activity or material and applying it to Addy's learning. Sabryna also has handmade blocks, counting lady bugs, and a touchy feely caterpillar as teaching tools for Addy.

Sabryna and Addy will graduate after completing Every Child Succeeds in the spring of 2015. Sabryna's transition goal is to enroll Addy in our **HIPPY (Home Instruction for Parents of Preschool Youngsters)** program to prepare her for kindergarten and long-term success in school.

IMPACT

96 percent of the children that graduated from Bright Days Child Development Center were determined "school ready" and prepared for kindergarten

83 percent of the children in the Home Instruction for Parents of Preschool Youngsters (HIPPY) were assessed age appropriate in concepts and language skills

100 percent of children served by Every Child Succeeds have a medical home and 99.6% of the children demonstrated typical development in all areas (social, emotional, physical, and cognitive development)

99 percent of children enrolled in Bright Days Child Development Center for at least 12 months assessed age appropriate in language and cognitive skills.

Programs & Services

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

Community & Youth Services

Brighton Center, at its very core, is a community based agency invested in creating a better place for the people who live and work in Northern Kentucky. The needs of the community are the driving force behind the work we do in engaging all residents from young children to senior citizens. Our programs and services come from listening to the pulse of the community to ensure we are all given the chance to walk **On A Brighter Path**.

IMPACT

- 39** community driven initiatives led by residents
- 799** residents volunteer to do neighborhood based work
- 93** percent of individuals receiving services through Street Outreach obtained safe living arrangements

Committee members of the Newport Parks Renaissance Commission

Programs & Services

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

Brighton Center's roots began in Newport and since that time our Community Organizing program has worked with the residents of Newport to have their voices heard, and to develop a strong, safe, and accepting community thereby improving their quality of life. This past year residents came together to improve the safety and visual appeal of their parks.

Initial planning and organizing between residents led to the creation of a formal committee called the Newport Parks Renaissance Commission. The committee includes representation from all of the local active neighborhood associations including, East Row Historic District, Clifton Neighborhood Association, Cote Brillante Neighborhood Association and the Westside Citizens Coalition. Representation from Newport Schools and the City of Newport joined the committee as well.

The committee spent the first few months collecting feedback, setting goals, planning,

and deciding exactly which projects to tackle first. Blueprints were created to share with the committees' master plan for the parks. The committee then hosted fundraisers and applied for grants all while hosting several park events such as picnics, grill outs, and concerts to get residents more involved and excited about the work.

Efforts to beautify the parks have also captured the attention of youth who have expressed their concerns, hopes, suggestions, and helped with restoration efforts.

Since forming, the committee led by residents, has raised about \$6,000 for the parks and dedicated nearly 100 hours of their time. Physical improvements have already taken place and include the removal of a dead tree, brush, and painting playground equipment. Future projects will focus on repairing a park shelter, planting grass and trees, and adding swings.

Community & Youth Services

Life as a teenager is often a complicated and exciting time. Programs and services for youth aim to ensure they have positive outlets for growth, safety nets during a crisis or hard times, and a support system to navigate into adulthood. Residential and community based services put at-risk youth **On A Brighter Path**.

2014 Newport High School Graduates who participated in YLD & Teen Coalition

DREAM, BELIEVE, ACHIEVE

The **Youth Leadership Development (YLD)** program provides a best practice program that includes structured activities and opportunities, in a safe and supportive environment, for youth to acquire and improve their life skills, decision making, and leadership skills. Youth learn to connect with peers, adults, and other resources that will continue to channel their energies in positive directions and will assist them in obtaining future life skills.

Five years ago, graduates from YLD who had just entered high school, requested that Brighton Center continue a program for high school youth to help transition them through career/college development. They wanted guidance in healthy relationships, to continue community service projects, learn about job applications, banking, ACT testing, financial aid and scholarships. **Teen Coalition** includes service learning, goal setting, and connections to school and community with emphasis on planning for adulthood. Teen Coalition has no formal funding, but Brighton Center saw and heard the teen's needs.

Teen Coalition is designed to be a life changing, life skills program with potential to change generational poverty, homelessness, and the employment challenges too often the norm for so many families. The main emphasis is on graduation from high school and continuing their education/training beyond high school.

This past school year eight members entered their senior year. Over the past four years they have participated in college tours, job shadows, obtained jobs, and provided peer support to each other as they learn about healthy relationships and other life skills. Throughout their time with Teen Coalition, they remained connected and active in their community.

Seven of the eight graduated are either employed, pursuing post-secondary education at Universities, have entered the military, or continued with Brighton Center at our **Center For Employment Training**. One youth is still continuing with GED classes through Brighton Center's **Step Up** program.

These youth have taken the next step in becoming self-sufficient.

IMPACT

100 percent of youth participating in Youth Leadership Development (YLD) were promoted to the next grade level

514 homeless and runaway youth ages 11-17 received crisis services by our Homeward Bound Shelter, and 101 were served residentially

82 percent of youth in the Independent Living Program made progress toward or completed their educational goals

- ▶ Brighton Center manages over 120 Safe Place Sites
- ▶ Over the last five years, 25,125 individuals have accessed Safe Place for help
- ▶ 64% of youth accessing Safe Place services were returned home or to a relative's home

The Safe Place number is
1-800-RUNAWAY
(1-800-786-2929)

Family Center

For a family struggling to make ends meet, survival can be a daily or even hourly battle of hard decisions. Over the past several years, families who never imagined needing our help walked through the doors of the Family Center having exhausted all of their resources but soon found hope and the support needed to begin **On A Brighter Path**. We partner with families to set long-term goals and resolve the barriers that left them on the brink in the first place. Family Center staff work with families to not only make sure their future is brighter, but that their dreams are achievable.

IMPACT

3,188 families received help during a crisis, had a basic need met, and received a connection to services in the community through Emergency Assistance

1,542 families received food through our USDA Commodity distribution

5,057 individuals received clothing vouchers for our Clothing Closet

A mother and her son shop in the food pantry at the Family Center

Programs & Services

- ▶ Clothing Closet
- ▶ Family Support – Emergency Assistance
- ▶ Financial Opportunity Center
- ▶ Retired & Senior Volunteer Program
- ▶ Safety Net Alliance
- ▶ Senior Medicare Patrol
- ▶ Senior Support
- ▶ Stable Families
- ▶ USDA Commodity Distribution
- ▶ Volunteers

JENNIFER'S STORY

Jennifer's first experience with Brighton Center was when she made the decision to leave an abusive relationship to better the lives of herself and her children. Jennifer diligently worked with a case manager at Women's Crisis Center to develop a plan, but despite having full-time employment she lacked the financial resources to secure a new home for herself and her children, she was on the brink of homelessness.

Jennifer and her case manager contacted Brighton Center to develop a plan for housing and financial stability moving forward. Together, with staff, a plan was developed to engage community resources to help Jennifer find quality, affordable housing that she and her children could feel safe in. Jennifer was connected to security deposit assistance and first month's rent to alleviate the costs of moving. This critical assistance stabilized the family's already limited financial resources.

Jennifer worked with staff to discuss her long term goals of owning a home, being able

to provide for herself and her children, and setting a good example for them. By meeting on a monthly basis through our **Dream It Do It** program, Jennifer has been able to meet her most basic needs, stretch her budget, and take steps towards her larger goals.

Since her initial contact with Brighton Center, Jennifer's situation has changed drastically. She is supporting her family independently with stable housing and has maintained her job of four years. She also enrolled in school to finish the last few credits of her Associate's Degree. Jennifer now looks back on her hesitation to ask for help and realizes that asking for help provided her with the opportunity to explore options and create opportunities that she may not have been able to see at the time.

Jennifer's hopes and dreams that she didn't think were possible prior to enrolling in Dream It Do It, are now becoming a reality.

Financial Services

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

CONNIE'S STORY

Homeownership seemed like a dream for Connie. Due to disability, her only source of income was Social Security. As a life-long renter, she never imagined qualifying to purchase her own home but set out on a journey to at least try. She attended the Making Cents of Homeownership class provided by **Financial Services** in the spring of 2013. She took lessons learned from the class and began building her credit, saving what she could, and shopping savvy.

A year later, she met with a financial specialist to begin the buying process. One-on-one counseling sessions helped Connie understand the mortgage application, taxes, and related homeownership documents. The electric company was also contacted to help Connie determine utility expenses and enter a

weatherization program to save on costs. Connie also received a grant from the city toward her down-payment.

A little over a year after setting out on her dream to own a home, Connie closed on her very own house. Connie worked hard to ensure she was educated, followed the suggested steps, and made informed decisions. In the end, owning a home ended up costing less than paying rent and she now has an asset for the future. Connie looks forward to continuing her journey with Brighton Center by taking part in the **Homeownership Club**.

Connie is an excellent example of how despite many obstacles toward achieving a dream, her hard work, perseverance, and willingness to partner with staff resulted in homeownership.

IMPACT

98 percent of individuals served increased their knowledge of financial concepts

222 families that applied for foreclosure prevention avoided foreclosure on their home

851 individuals received free tax preparation that brought \$1,092,128 in combined refunds back to hard working Northern Kentucky families through our Volunteer Income Tax Assistance [VITA] sites

Programs & Services

- ▶ Credit \$mart Loans
- ▶ Financial Education
- ▶ Foreclosure Prevention
- ▶ Homeownership Program
- ▶ Individual Development Accounts
- ▶ Reverse Mortgages
- ▶ Volunteer Income Tax Assistance (VITA)

Statement of Activity

STATEMENT OF ACTIVITIES AND CHANGES IN NET ASSETS FOR FISCAL YEAR ENDED JUNE 30, 2014*

BRIGHTON CENTER REVENUE

BRIGHTON CENTER, INC.

Contributions, Support, and Revenues:

● Allocations of funds from United Way	\$1,564,296
● Direct contributions	1,123,455
● Contributions by associated organizations	161,781
● Special events, net of related expenses	74,768
● Contributions by unassociated organizations	176,682
● Fees and grants from governmental agencies	5,607,728
● Program service fees	39,244
● Sale of supplies and services	114,928
● Other income	12,547
● Investment income	420,533
Total Contributions, Support, and Revenues	\$9,295,962

Expenses:

● Personnel (Salary, Taxes, Benefits, Hiring)	\$6,041,729
● Operating	2,591,927
● Depreciation	66,302
● Donated goods	535,513
Total Expenses	\$9,235,471

Expenses by Function:

Program services:

Brighton Recovery Center	\$934,880
Early Childhood Education	1,970,674
Community Investment	847,809
Family Center	709,328
Workforce Development	1,695,062
Financial Services	592,905
Youth Services	919,981

Supporting services:

Fundraising and public relations	267,282
Indirect costs - management and other	1,297,550

Total Expenses by Function:

\$9,235,471

Net Assets - Total

Beginning of Year	5,109,576
Change in net assets - total	60,491
End of Year	5,170,067

*Per Brighton Center, Inc. June 30, 2014 Financial Statements audited by Barnes, Dennig & Co., Ltd.

BRIGHTON CENTER EXPENSES

BRIGHTON PROPERTIES, INC.

Contributions, Support, and Revenues:

Reimbursements from associated organizations	\$228,349
Non-cash contributions	60,000
Contributions by unassociated organizations	28,234
Contributions received for Scholar House project	372,500
Reimbursements for Grant County Initiative	54,522
Building rental	705,462
Property management fees	52,955
Developer's fees	10,000
Other income	963
Total Contributions, Support, and Revenues	\$1,512,985

Expenses:

Personnel (Salary, Taxes, Benefits, Hiring)	\$432,453
Operating	788,174
Depreciation	179,249
Total Expenses	\$1,399,876

Net Assets - Total

Beginning of Year	1,685,909
Change in net assets - total	113,109
End of Year	1,799,018

*Per Brighton Center, Inc. June 30, 2014 Financial Statements audited by Barnes, Dennig & Co., Ltd.

Agency Programs

Individuals Served by Program

Brighton Recovery Center for Women

Brighton Recovery Center	311
Culinary Training Program	26
Women's Jail Intervention Program	206
Total	543

Early Childhood Education

Bright Days Child Development Center	133
Family Day Care	227
Home Instruction for Parents of Pre-school Youngsters (HIPPY)	108
Every Child Succeeds	366
Total	834

Financial Services

Financial Education	450
Homeownership	51
Foreclosure Prevention	1000
Individual Development Accounts	163
Volunteer Income Tax Assistance (VITA) Sites	851
Credit Smart Loans	72
Total	2,587

Workforce Development

Center for Employment Training	266
Career Connections	25,504
Step Up	141
Total	25,911

Family Center

Commodities	2,022
Stable Families	204
Emergency Assistance	6,805
Senior Support	186
Total	9,217

Community Investment

Community Organizing	6,464
Youth Leadership Development	409
Volunteers	3,124
Retired and Senior Volunteer Program	456
Senior Medicare Patrol	3,743
Community Events	8,733
Holiday Drive and Used Toy Sale	3,213
Clothing Closet	11,611
Total	37,753

Youth Services

Homeward Bound Shelter	514
Safe Place	6,713
Transitional Living Program	75
Ky Adolescent Treatment-Enhancement & Dissemination (KAT-ED)	65
Street Outreach	182
Total	7,549

Total of Individuals Served by Programs 84,394

Individuals Served By County

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

Other Counties / 1,154

Workforce Development

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

IMPACT

20 individuals received their GED through Step Up and Center for Employment Training (CET)

88 percent of those receiving intensive career advisement through Career Connections entered employment, and 94% retained employment for six months after placement

124 individuals received training through CET; individuals that completed training saw an average wage gain of over \$15,670 per year

BRIGHTON CENTER AT THE WHITE HOUSE

Melissa Hall Sommer, Director of Workforce Development and CET graduate Brittany Gee presented Brighton Center's success with the Financial Opportunity Center (FOC) philosophy of service bundling at The White House in the Social Innovation Fund (SIF) "What Works Showcase".

Programs & Services

- ▶ Center For Employment Training
- ▶ Career Connections
- ▶ Step Up

Brittany presenting at The White House

BRITTANY'S STORY

Brittany, like so many others, was dealing with the effects of the struggling economy when she sought assistance at a local career center. After losing her job and falling behind on bills, she was facing foreclosure and running out of options.

At the career center, she met with a Brighton Center employee from Brighton Center's **Center for Employment Training (CET)** who told her about the debt free career training and connections to additional family and work supports.

Brittany enrolled in CET's Medical Assisting skill division despite feeling unsure of what to expect but very determined to succeed and create a better life for herself and child. From the start, Brittany greeted her classmates with professionalism and a positive attitude. She was always willing to lend a helping hand, give encouragement, and assist others. She worked tirelessly at mastering her clinical and patient care skills.

While working toward a new, high demand career, she also worked with staff to stabilize her home situation. **Emergency Assistance** services connected Brittany to family and work support resources such as public benefits and basic necessities. She also worked with coaches in **Financial Services** and successfully saved her home from foreclosure along with attending financial education workshops.

While at CET, Brittany was hired for Federal Work Study as the Front Desk Assistant and consistently demonstrated a strong commitment and adaptability to changing schedules and requirements of the position. Brittany displayed genuine compassion and excellence in treating others with respect and care.

Brittany was hired by St. Elizabeth Healthcare at a livable wage with benefits and now has the tools, skills, and resources to sustain self-sufficiency. She is also planning on continuing her education by pursuing an Associates Degree in nursing.

Brighton Properties

Brighton Properties (a wholly owned subsidiary of Brighton Center), has provided the community with safe and affordable housing units since 1997. A dedication to continuing efforts around strengthening the community has allowed Brighton Properties to act as a strong force in the movement to change the housing environment in Northern Kentucky. Housing is the foundation for strong communities and a mix of housing options leads to a flourishing community with lower crime rates, better performing schools, stronger local economics, and better overall quality of life. Brighton Properties puts residents **On A Brighter Path** by removing the barriers to affordable housing options.

Monika in her apartment at Saratoga Place in Newport

MONIKA'S STORY

Monika came to United States from Germany at the age of 18 and through television taught herself to read, write, and speak English. After settling into Northern Kentucky and raising her family, Monika experienced a rough patch. She found herself homeless at the age of 69 and living with friends. Her only source of income was Social Security. A friend recommended contacting Brighton Center and with a quick internet search she found Saratoga Place Apartments. Saratoga Place offers seniors a safe and secure place to live with an on-site support specialist and access to additional Brighton Center services. Monika called to inquire about an opening and soon had her very own place to live. She turned to Brighton Center for help in furnishing the apartment because she only had one suitcase of personal belongings with her. She received a couch, chair, and coffee table to get started. Monika enjoys living close to necessities like the grocery store, bank, and her part-time job at Dixie Chili. Having her own place to call home gave Monika a new lease on life and a renewed sense of pride in achieving self-sufficiency.

Facts & Figures

In the United States, the 2014 hourly wage needed to afford a two-bedroom apartment is \$18.92. This national average is more than two-and-a-half times the federal minimum wage, and 52% higher than it was in 2000. In no state can a full-time minimum wage worker afford a one-bedroom or a two-bedroom rental unit at Fair Market Rent.

*National Low Income Housing Coalition

IMPACT

38

units for women in recovery

33

units for low income families

207

units for the elderly

12

units for the disabled

Volunteers & Giving Back

Employees at Enterprise are there for us in so many ways, from organizing a huge food drive at Christmas for the last 7 years to working in the Clothing Closet. Enterprise employees dig in and make a difference in the lives of the people we serve. They come in when we ask and respond to our needs when we call them. When we opened the Recovery Center, Enterprise was there to sponsor a room for a future resident. By providing discounted van rental, we're able to overcome the huge hurdle of transportation and take the youth in the Youth Leadership Development program to visit colleges and take field trips that expand their experience and thinking. Enterprise is also always willing to be a part of a fundraiser that are important to the Center.

Volunteers from Enterprise

We particularly want to recognize and honor Jeff Rensing's leadership. For 5 of the 6 years he's served on our Board of Directors, he's been the Chairperson of either the Program or Personnel Committee and he's currently serving his last year on our Board of Directors as Secretary. He always shows up with donations and seeks ways to help and be a part of the life of Brighton Center. His dedication to furthering Enterprise's corporate commitment to the community is amazing.

Enterprise Holdings has extended their collective hands to Brighton Center and the community we serve for 10+ years! They've figured out how to not just volunteer, but meet a need in the community. We were happy to present Enterprise with our Elizabeth Herald Community of Support Award at our recent annual Board meeting.

IMPACT

3,124

Volunteers

33,018

Total volunteer hours

\$705,265

Value of volunteer hours;
this number equates to 29 full-time positions

Volunteer Groups

- | | | |
|--|--|--|
| Accenture | Dixie Heights Soccer Team | L'Oreal |
| Alive in You | Durand Church of the Nazarene | Mt. Notre Dame YPC |
| Amazon | Enterprise | Northern Kentucky Cooperative Educational Services |
| Anne O Family | Ethicon | Notre Dame |
| Attica Presbyterian Church | Fidelity Investments | Omnicare |
| Brighton Emerging Leaders | Fifth Third Bank | One Hope Church |
| Better Bodies | First Church of Christ | Procter & Gamble |
| Bishop Brossart | Ft. Thomas Ministerial Association | Pep Promotions |
| Blessed Sacrament | Franciscans for the Poor | PNC Bank |
| Brighton Recovery Center | GAP | Indiana Presbyterian Church |
| Campbell County Mom's Group | Girl Scout Troop 1895 | Roger Bacon High School |
| Campbell County School System | Girl Scout Troop 40121 | Seven Hills Church |
| Calvary Christian School | Go Cincinnati - Crossroads Church | St. Henry High School |
| Center for Employment Training | Hilltop Church | St. Joseph School, Cold Spring |
| Cincinnati State | IHM/St. Gertrude | Starfire |
| Clark Montessori | Immaculate Heart of Mary/St. Gertrude School | The Bank of Kentucky |
| Covington Catholic | Interact | The Health Collaborative |
| Defender Direct | Jani-King | Thomas More College |
| Delta | Jr. League of Cincinnati | Turner Construction |
| Divisions Maintenance Group | Key Bank | UC Law Students |
| Dixie Heights High School Future Business Leaders of America | Kroger | UC Staff and Faculty |

Collecting donations for the Fox19/Remke coat drive

RSVP volunteers with over 20 years of service

Volunteer Spotlight

RETIRED AND SENIOR VOLUNTEER PROGRAM [RSVP]

Jim volunteering at the Family Center

Following a large corporate buyout and unexpected early retirement, Jim Scheve set out to find a meaningful opportunity to occupy his time. His search led to our **Retired and Senior Volunteer Program [RSVP]**. Over the past 2.5 years Jim has volunteered over 2,000 hours of time helping with the **Choice Food Pantry** and **USDA Commodities** distribution, **Senior Medicare Patrol**, **Volunteer Income Tax Assistance (VITA)**, the Holiday Drive, and as an RSVP representative at his apartment building... along with anything else he can help with. Jim says, "It is good to feel like you are making just a small difference in someone's life and very rewarding to see people really trying to better their lives."

Volunteer Opportunities

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

IMPACT

433 volunteers participated in RSVP for a total of 60,314 hours at 31 volunteer sites throughout Northern Kentucky

Thank you for your support!

Monetary donations received from July 1, 2013 through June 30, 2014

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

IN MEMORY OF

Pat Abramis
Stephen & Darlene Dawson

Michele Arnold
Alta Cox

Chad Michael Aylor
Susan Carter

Joe Barket
Dorothy & John Grothaus

Elizabeth Beckmeyer
Mercy Western Hills Hospital

William, Helen, & Rick Biery
Robert Biery

Brandon Blake
Thomas & Cynthia Youtsey

Robert Borchers
Rosemary Borchers
Patricia Costello

Barb Bowdy
Douglas & Mary Cox

Lawrence F. Brandstetter
Elaine Brandstetter

Frank Bruns
Kathy McMath

Bob Brunson
Dolores Kuhn

Malvern Connett
Bonnie Sarge

Pete DeNuzio
Jerry & Cathy DeNuzio
William & Beverly Frederick
Jerry & Victoria Houser
James & Karen Mathes
Stephen & Kimberly Roat
Thelma Sharpe
Mary Veser

Brandon Blake Dever
Megan Blaney
Eric & Kelly Boerger
Anthony & Therese Lindeman

Lori Diesman
Gayle Hoffman & James Parsons

Cindy Dunham
David Freer & Christine Dunham

Paul E. Elmer
Rosemary Glahn

Richard Eichelberger
Dolores Kuhn

Robin Fugate Evernham
Dobbling, Muehlenkamp and Erschell, Inc.

Deco S. Farris
William & Pamela Phillips

Cheryl A. Faust
Charles Faust

Mary Franxmann
Charles & Ruth Walz

Emorillis B. Gettys
Richard & Gwen Stephens

Tayann Grimm
Wells Fargo Insurance Services

Scott Leslie Grubbs
Gayle Hoffman & James Parsons

Leigh Ann Hehman
Robert & Michele Daunt

Robert B Hoppenjans
Robert & Marlene Hoppenjans

Patricia E. Hugan
C. C. Hugan

Dorothy Jones
Mary Ann Dopf

Herbert J. Ketteler
Esther Averdick
Victor & Carolyn Billington
Robert & Betty Buchmann
Christina Burnette
Donald Cummings & Margaret Muth-Cummings

Martin & Mary Due
Michael & Patricia Emark
Fred & M. Judith Fischer
Thomas & Mary Ginney
James & Carol Grady
Joyce Hellmann
Margaret Heyl
Amy & Thomas Hills
Paul & Lillian Kohrs
Sue Korfhagen
Thomas & Stephanie Luebbers
Maritime Modelers Club Inc.
Michael & Jennifer Meinhardt

Sally Murray
Allen & Nelda Raines
Paul & Elaine Rebbholz
Michelle Tibbs
Lona Valentine
Robert & Paula Zembrodt

Nora L. Kimbrough
William & Thelma Carpenter

Jim Kocher
Michael & Andrea Liptak

Elmer (Pete) Leist
Alice Wasser

Michael R. Manning
Raymond & Elizabeth Beck
Janet Beck
Jay Boyle
Ronald & Deborah Engelman

Larry Jeffries
Paul & Lisa Johnson
Roger & Patricia Kattenhorn
Joseph & Linda Manning
David & Kathy Manning
Northern Kentucky Electrical Association, Inc.

Daniel & Connie Owings
Marilyn Schlake
Stephen & Jean Strasser
Michael & Marianne Sullivan
Jeanne Switzer
Jessica Willwerth
James & Teresa Woeste
Lindsey Yates

Donald Lee McDonald
Steven & Nancy Lillie

Mary Middleton
Gloria Dei Lutheran Church

Emma Miller
Howard & Ruth Hanson

Velma Morgan
Sharon Statzell

Lillian L. Murphy
Janet Boehmer

Bill & Audrey O'Hara
Edward & Kathleen Stevie

Virginia K. Pettit
Robert & Annette Rose

Al Pinelo
Sheila & Thomas Horan

Albert and Virginia Raum
Beth Raum

Angela Reiff
Bonnie Sarge

Ruthanne Reinecke
Alice Wasser

Ritter & Schack Families
Wilbert & Elinor Ritter

Linda Sue Roberts
George Reising

Helen Runge
Todd & Melissa Cook

Daniel Schwarberg
Edward & Kathleen Stevie

Elнора Scheyer
William Scheyer

Marilyn Schnicke
Jerry Gibbemeyer

Nick Sharp
Edna Haverkamp

Harold Scholl
Charlotte Scholl

Naomi Schopmeyer
Vera Wichman

Eugene M. Simmons
Thomas & Mary Brennan
Tom & Mary Beth Donelan
Joseph Feldhaus
HGC Construction
Robert Lauer

Marilyn Lauer
Karen Maier
James & Erma McDermott
Anne Mulder
Thomas & Christine Neyer
Ohio GI & Liver Institute
Mary Sizemore
Catherine Smith
Michelle Waddell

Ed Stevie
Edward & Kathleen Stevie

Fred Stuempel
Dan Jacobs Golf Group

Terry Tomlin
Constance Tomlin

James T. White
James T. White Family Foundation

Robert Spangler
Charles & Carol Roettger

Mary B. Vordenberge
Gerald & Linda Daniels

Clarence & Margaret Wagner
Jay & Joan Wagner

Ella Peachie Walker
William & Thelma Carpenter

Larry Weidinger
David & Cindy Weidinger

Ellie Woeste
Edwin Woeste

Wayne Works
Jacqueline Works

Robert Zapp
James & Paula Volz

HONORARIUMS

Joan Boehmer
Robert & Lynne Stewart

Phyllis Cable
Thelma McDowell

Tom and Connie Davis
Glenn & Judith Fisher

Kathy & Mike Donaldson
Charles & Carolyn Eckert

G. Keith Gambrel
Theresa Mohan

Gary Ingle
Music Teachers National Association

Judge Len Kopowski
Terry & Joanna Mann

Dr. Robert S. Leake
Laurel Fitzgerald

John and Pat Lenox
Ronald & Laura Monson

Jessica Marksberry
William & Deborah Moore

Friends on Tower Place
Mari & John Hengelbrok

Rick and Susan Scheper
David & Ruth Staten

Dick & Blanche Schuh, 60th Wedding Anniversary
William & Joan Broering
Charles & Janet Hegge

Michael & Marian Jacobs
Dick & Blanche Schuh

Cliff Shisler & Linda Heath
Joanna Shisler

Ruth Staten
Harlan & Ann Peden

Jim & Rachel Votruba
Stephen & Jane Meier

Wonda Winkler
Forward Quest, Inc.

Thank you for your support!

Monetary donations received from July 1, 2013 through June 30, 2014

INDIVIDUAL DONORS

Timothy & Susan Allen
Robert & Billie Allen
Damon & Anitra Allen
Michael Allen
James Amato
Michael & Lee Amundsen
Aaron & Angela Anderson
Bruce & Rose Anderson
Lloyd Andrews
Nicole Ansel
Gordon & Sarah Arey
Joan & Ken Arlinghaus
David & Mary Arnold
Kate & George Arthur
Chris Arvin
Esther Averdick
Michael & Catherine Bach
Donald & Diana Bahr
Nancy & Scott Bailey
David & Linda Bailey
Rami Ballinger
Clara & Gerald Bandy
Charlene & John Bankemper
Linda Barbian
Eugene Bare
Charles & Laura Barr
Theresa Barrett
Thomas & Tracey Barth
William & Mary Etta Bass
Norbert & Pauline Baumann
Greg Baxter
Raymond & Elizabeth Beck
Janet Beck
Luann Becker
Rose & Frank Beckerich
William Beckmeyer
Mark Beers
Wayne & Barbara Beimesch
James & Audrey Beiting
Mary Beiting
Jack Belcher
Joyce Benge
Lola Bennett
Steven & Evette Bentley
Frank & Nancy Benton
Gerald Benzinger
Elvera Bergdolt
Ellen Berghamer
Chip Berry
William & Margaret Bertelsman
Charles & Babara Best
Jane Beuttel
Patricia & Rick Bibbins
Robert Biery
Victor & Carolyn Billington
Gary & Betty Bischoff
Melba & Glenn Bjornson
Megan Blaney
Kim Blank
Rob & Gina Blume
Sharon Boberg
Henry & Joan Boehmer
Janet Boehmer
Eric & Kelly Boerger
Amanda Bonhaus
Leon & Karen Boothe
Thomas Borcher
Deborah Borchers
Rosemary Borchers
John Borches
Daniel & Mary Lou Bosch
Jack & Marty Bosshammer
Bonnie Bostian
Carl Bouldin
Robert & Mary Bowling
Steven & Tonya Bowman
James Bowman
Ken Bowman
Jay Boyle
Penny Braboy
Michael Bradhold
Elaine Brandstetter
Pat Brandstetter
Michele & Jack Brandt
Jane Brauley Revocable Trust
Doug & Sheila Bray
Trena Bray
Beverly Breitenstein
Thomas & Mary Brennan
Matt & Terrie Brewer
Robert & Helen Brewster
Paula Brickler
Gary & Lisa Brinkman
Abby Brinkman
William & Joan Broering
Lauren Brogan
Timothy Brookbank
Mary Brown
Wendy Brown
Lawrence Brown
Cassandra Brown
John & Mary Bruggen
Paul & Jean Buchman
Robert & Betty Buchmann
Erika Buckingham
Debra Buckley
Amanda Budde
Rob & Debbie Burkardt
Mary Jo & Thomas Burkart
Christina Burnette
Terry Burns
Anne & John Busse
Jim & Diane Callahan
Margaret Callahan
Janet Calme
Theresa Canfield
William & Thelma Carpenter
Donna Carr
Susan Carter
Steve Carver
Thomas & Roberta Casey
Jackie Castellano
Joyce Cates
Christopher & Christine Chadwell
Simon & Mary Chavez
Carrie Chinn
James Chinn
Anna Christen
Chris & Nancy Christensen
Francesca Clark
Thomas Clemens
Donna Cliff
Joseph Clift
Bear & Frances Clifton
Lloyd & Mandy Cobble
Joseph Cochran
Philip & Sheila Cohen
Carlton Coleman
Thomas & Donna Collins
Sharon Colvill
Deborah & Marc Combs
Gerald & Deana Combs
Tina Combs
Robert & Susan Compton
Thomas & Ethel Comte
Mary Connor
Tony & Phyllis Conradi
Todd & Melissa Cook
Anne Coomes
Valerie Copeland
Dave & Betty Core
Patricia Costello
Daniel Courtade
Donald Cowan & Marion Clark
Douglas & Mary Cox
Gertrude Cox
Alta Cox
David Crail
Steven & Pamela Crawford
Donald & June Crawford
Rachael Crawford
Laverne Creamer
R. Crews
Richard & Roberta Criss
Mary Cropper
Steven & Lisa Crout
Carol & Roger Crowley
Donald & Margaret Cummings
Kelsey Cuneo
Stephen Cuneo
Ellen & Daniel Curtin
Anna Curwood
Rita & Tim Daniels
Gerald & Linda Daniels
David & Margie Darby
Corrine Darnell
Robert & Michele Daunt
Connie & James Davis
Walter & Bonnie Davis
Geraldine Davis
Bret Davis-Roberts
Jeanette Dawes
Stephen & Darlene Dawson
Lucy Deckert
Edward Deitemeyer
Gregory & Jamie Delorenzo
James & Margaret Dempsey
Jerry & Cathy DeNuzio
Thomas & Martha Depenbrock
Ken Deters
Charles Duser
John & Marsha Dewitt
Grant & Marian Dibert
Roger Dieters
Mary & Ken Dietz
Maira Dietz
Dorothy Dixius
Rita Dixon
William & Patty Dobbiling
John & Jane Domaschko
Pamela Domizlaff
James & Lisa Donelan
Tom & Mary Beth Donelan
Melissa Donovan
Mary Ann Dopf
Mark Doremus
Robert Dorward
Mark Dougan
Eileen Draime
Irmaleen & Ralph Drees
Eric Drumm
Martin & Mary Due
Robert Dunham
Dorothy Dunn
Helen Durham
Bridget Dwyer
Kathy & Jeff Earlywine
Jonathan & Tara Eaton
Kevin Eberly
Charles & Carolyn Eckert
J. Gregory & Angela Ellison
Ann Ellison
Michael & Patricia Emark
Donald & Susan Embs
Garnet Embs
Carol Emmel
Harry Emmett
Ronald & Deborah Engelman
Jack & Hannah Ensor
Louis & Marilyn Esselman
George & Judie Eten
Rhonda Etienne
James & Toni Evans
Martin & Laura Evans
Sharon Everett
Jeffery & Lisa Fangman
William & Donna Farah
Biddle Farmer
Bernard & Janet Fassler
Anthony & Mary Faulhaber
Charles Faust
Priscilla Faux
George Fee
Joseph Feldhaus
Nancy Feldman
Clem & Vickie Fennell
Stephen & Marianne Fieger
Linda Fieger
Jerry & Linda Fields
Kurt & Gwen Fields
Lisa Finkelstein
Shuana Finnie
Fred & M. Fischer
Henry & Elaine Fischer
Charlie & Susan Fisher
Glenn & Judith Fisher
Laurel Fitzgerald
Gerald & Debra Fitzpatrick
David & Sheila Fleischer
William & Lisa Fleissner
Rebecca Floyd
Shane Fogle
Jennifer Folger
Robert Ford
Dellisa Ford-Edwards & Darin Edwards
Judi Foreman
James & Kathleen Forrester
Dieter Forthuber
Philip & Carol Foster
Bill & Joy Fotsch
Ann Franxmann
Margaret Frede
William & Beverly Frederick
Bruce & Barbara Frederick
Mary Jo & Charles Fredrick
Betty Freemal
David & Christine Freer
Connie Freking
Kenneth Freudenberg
David & Tiffany Freytag
Charles & M. Frick
Randall & Barbara Fritsche
Marie Froendhoff
Talia Frye
Joyce & John Fryer
Loran Fryman
M Gamel
Loyce Garmany
Phyllis Gates
Bill Geers
Rita & Dennis Geiger
J. Robert & Jo Ann Geisen
Henry & Mary Jo Germann
Thomas & Kathleen Gerrein
John & Jane Gesenhues
Travis & Julia Gettys
Jerry Gibbemeyer
Kimberly Gibson
James Gieltly
Mickel & Joyce Gilbert
Gary & Kimberly Gilkinson
Fred & Susan Gilliam
Thomas & Nancy Gilman
Thomas & Mary Ginney
Rosemary Glahn
Mary Glaser
Sarah & Jerry Goetz
Roy & Dorothy Gold
Catherine Gold
William & Mary Francis Golden
Lynda Gorman
Thomas & Lynn Gosnell
Michael & Ruth Goss
James & Carol Grady
Daniel Graves
Jerry & Sharon Green
Stephen & Donna Grey
Riley Griffiths
Mark & Susan Grimme
Donna Gripshover
Dianne Grisser
Daniel & Elaine Gronneck
Kevin & Dawn Gronneck
Kelley Gronneck
Teresa Grosser
Dorothy & John Grothaus
Michael & Lisa Grout
Robert & Barbara Grubbs
Glenn & Maureen Gunning
Lara & Mark Guttadauro
Matthew & Elizabeth Guy
Sheila & Kevin Haas
Fred & Kelly Haas
Fred & Betty Jo Haas
James & Alison Hall
Kenneth & Tami Hall
John & Debra Hall
Sharon & Nathan Hall
Gregory & Cathy Halloran
Jeremy & Abigail Hamilton
Erika Hamilton
Jeff & Diane Hamlin
Charles & Diane Hammond
Regina Hanley
Julian Hanselman
Mike & Jennifer Hansert
Brad Hansman
Howard & Ruth Hanson
Pamela & Robert Harbaugh
Kristin Hardin
Jean Harmeyer
Robert & Shirley Hartman
Kathy Harward
Nancy Hassman
David & Debra Hausrath
Elayne Havens
Edna Haverkamp
Mary & Carlisle Havlin
Yvonne & Steven Hawkins
Judy & Gordon Hayden
Jeremy & Ainslie Hayden

Thank you for your support!

Monetary donations received from July 1, 2013 through June 30, 2014

Linda Heath & Clifford Shisler	William & Janice Isler	Diane & Barry Kruer	Henry & Carol Marksberry	Peter Moore	Leonard & Judith Peracchio
Daniel & Kara Heck	Patricia Ivey	Jay Kruz	Peggy Markstein	Jack & Phyllis Moreland	Allan & Janice Perkins
Mary Heck	Elizabeth Jackson	Joanne & G. Edward Kuhl	John & Margaret Marlow	James & Melinda Morgan	Clifford & Marilyn Perkins
Dennis Heeb	Michael & Marian Jacobs	Dolores Kuhn	Kevin & Susan Martin	Kenneth Morgan	Michael Perkins
Donald & Megan Heeb	Alicia & Jamie Janisch	Stanton & Ginny Laferty	Bryan & Tami Martin	Richard & Anita Morris	Mary & Roger Peterman
Charles & Janet Hegge	Kathy Janson	Danielle Land	James & Karen Mathes	James Morrison	Wayne & Florence Petry
Mary Kay & Roger Hehman	Larry Jeffries	Christopher Lane	Bob Matsko	Neal & Kimberly Moser	William & Pamela Phillips
David & Patricia Hehman	Catherine Jetter	John & Julie Lange	Renee Mattingly	Regine Moulton	Barbara & Steven Phillips
Barbara & William Hehman	Paul & Lisa Johnson	Daniel & Lynn Langmeyer	Maida Mayfield	Stephen & Tiffany Mowry	William Phillips
Jessica Hehman	Sharon Johnson	Brian & Katherine Larcom	Tiffany Mayse	James & Diana Muehlenkamp	Malia Pickens
Martha Heidkamp	Angela Johnson	Mary Lark	Steve & Frances McAllister	Carol Muehlenkamp	Leslie Pierce
Charles & Judith Heilman	Tricia Johnson	Robert Lauer	Richard McCafferty	Dale & Patricia Mueller	Crystal Pingleton
Kimberly Heimbrock	Joseph Johnson	Marilyn Lauer	Tim McCarren	Rose & Michael Mueller	Janice Popp
Lauren Heinlein	Richard & Mary Jones	Lori Laux	Dennis & Nola McCarthy	Richard & Julie Mueller	Andrea Porter
James & Donna Heise	Kevin & Janice Jones	Jeanne Lawhon	Andrea McCarty	Marc & Gail Muench	Craig & Harriet Portz
Joyce Hellmann	Scott & Eileen Jones	Joy Layman	Arvid & Mary McClary	Raymond Muench	Timothy & Jayme Powell
Aneta Helmer	James & Sheila Jones	Michael Ledonne	Joseph & Ashley McClure	Anne Mulder	Alandes Powell
R. David & Barbara Hemmerle	Annaleen Jones	Nancy Legner	Rachel & Gary McCormick	Mike & Kay Murphy	Darrel Powell
Paul Hemmes	Cindy Jones	Peggy Lehman	Ann McCrady	Charleen Murphy	Anita Prater & Lisa Stewart
William & Connie Hendy	Roger & Patricia Kattenhorn	Karen Lemaster	Mary McDaniel	William & Cindy Murray	Mary Price
Mari & John Hengelbrok	Rick & Carolyn Kaup	Mark & Gayle Lemoine	Carol McDaniel	Michael Murray	Janet Probst
Paul & Jennifer Hennessey	Michael & Lynne Kehoe	James & Diane Lenhoff	Mary McDavid	Sally Murray	Karen & Michale Puckett
Lisa Hennessy	Kathy Kelly	Charles Leon	James & Erma McDermott	Patricia Murray	Frederick & Jean Pugh
Marc Herklotz	John & Janice Kennedy	Neil & Pearl Leonard	Mark & Susan McDonald	Carl Myers	Chris & Therese Quitter
Sarah Herp	Bonnie Kennelly	Donald & Mercedes Leopold	Mary McDonald	Nancy Naiser	Frank Quitter
Wilma Herrick	Russell & Susan Kerdolff	Jay & Heidi Lewis	Thelma McDowell	Michael & Renee Napier	Kenny Race
Mary Hertzman	Shirley Ketron	Michael & Theresa Liguzinski	Julia McGivern	Charles & Mary Nau	John & Grace Rademacher
Margaret Heyl	Ronald & Carolyn Ketterer	James & Sylvia Liles	Kathy McMath	Denna & Dorrison Neace	Allen & Nelda Raines
Janet Hickman	Nina Key-Campbell	Steven & Nancy Lillie	Justin Means	Tiffany Nease	Joseph Rakosi
Sandra Hickman	Joseph Kiesler	Anthony & Therese Lindeman	Jack & Brenda Mehalko	Paula Neises	Bernard Ralenkotter
Taylor Hicks	Charles & Jo Ann King	Gerald & Carol Ling	Stephen & Jane Meier	Linus & Ruth Neltner	Danielle Ralston
Jaime Highfield	Kurtis & Anne King	Natasha Lippert	Janet Meiner	Kristopher M. Nevels	John & Patricia Ramler
Rodney & Genevieve Hill	Kevin & Courtney King	Michael & Andrea Liptak	Lisa & Gregory Meiners	Joanne & Charlie Newberry	Amanda Rauch
Amy & Thomas Hills	Chad King	Sheila Llewellyn	Michael & Jennifer Meinhardt	Tina Newberry	Mary & Albert Rauen
James & Kathy Hills	Jennie King	Anne Locke	Susan & Richard Scheper	Sara Newberry	Roy & Donna Rauen
Thomas & Michael Hils	George Kingston	Terri Loeser	Gary & Kathy Menne	Mary Neyer	Beth Raum
Marlene Hipple	Shirley Kirby	Keith & Catherine Logsdon	Thomas & Janet Mentrup	Thomas & Christine Neyer	Joyce Ravenscraft
Joan Hirsch	Scott & Jennifer Kirk	Evelyn Lohr	Michael Mercer	Thomas & Rebecca Niehoff	Timothy & Barbara Rawe
Adam & Natalie Hitch	Samantha Kleckner	Steven & Kimberly Long	Howard Messer	Thomas Nienaber	Ronald & Mary Rawe
Jerry & Lois Hoffert	Brandy Klette	William & Beverly Longshore	Roger & Mary Ann Meyer	James & M. Linda Niewahner	Carol Ray
Gayle Hoffman & James Parsons	Robert Klette	Suzanne Lorch	David & Nancy Meyer	Ralph & Bonnie Nilles	Thomas & Karen Rebel
Michael Hoffman	Michael Kling	Robert & Barbara Ludke	Connie Meyer	Audrey Nobbins	Paul & Elaine Rebholz
Marilyn Hoffman	Lisa Kling	Thomas & Stephanie Luebbbers	Linda Meyer	James & Joan Noll	Linda & Dave Rechten
Lois Hoffman	David & Janice Klocke	Judith Luebering	Donald & June Michaels	Melvin & Jean Norris	David & Joyce Rechten
Lorena Holladay	Patrick & Clara Klocke	Faye & Albert Lynch	Richard & Gail Michalack	Vincent & Linda Notorgiacomo	Ryan Rechten
Kerrie Hollihan	Kathy & Ed Knepfle	Gina Lyon	John Middleton	Jane & Ervin Oberschmidt	Mary Reckman
Anita & David Holloran	Anna Knipper, Trust	Grant Lyons	Laureen Miklos	James & Kathy O'Daniel	Mark & Karen Redmond
Timothy & Myra Holpp	Patti Koehler	Tim & Amy Machenheimer	Edward & Mary Ellen Millar	Carol & Jacob Onest	Christine Reed
Gina Holt	David & Elizabeth Koeninger	Dolores Macke	June & Glen Miller	David Otto	Lynn Reed
Kathleen Holzderber	Paul & Lillian Kohrs	Catherine Maichrye	Debra Miller	Catherine Owens	Dorothy & Arthur Reel
Robert & Marlene Hoppenjans	George Kolentse & Jann Seidenfaden	Karen Maier	Steve Miller	Daniel & Connie Owings	Arnd Rehffuss
Sheila & Thomas Horan	David & Meg Konerman	Marsha Mangan	Andrew Modrall	Polly & Kenneth Page	Andrea Rehkamp
Helen Horton	Sue Korfhagen	Thomas & Martha Mann	Theresa Mohan	Samantha Panepinto	Matt Reis
Bonnie & Carl Hosea	Barbara & James Korpik	Terry & Joanna Mann	Elizabeth Mohr	Richard & S. Diane Park	George Reising
Jerry & Victoria Houser	Claire Kramer	Louis & Rose Manning	William Monnig	Brooks & Anna Parker	Jeffrey & Stephanie Rensing
Jeri Houston	Kenneth & Eileen Krebs	Joseph & Linda Manning	Ronald & Laura Monson	Kim & Russell Parnell	Jean & Daniel Reynolds
Judy Huddleston	Thomas & Connie Krebs	David & Kathy Manning	Richard & Amy Monson	Victor Pastrana	Marlene Reynolds
C. C. Hugan	Samuel & Cathy Krebs	Barbara & Eugene Manyet	Walter Montgomery	Harlan & Ann Peden	Charles & Alisa Rhoads
Sarah & G. Edward Hughes	Jay & Renee Krebs	Mary Beth Mapstone	William & Deborah Moore	Jerry Pelle	Richard & Jenny Rice
Timothy Hurst	Robin Kremer	Jennifer Maratea	Barbara Moore	Kenneth & Stella Pendery	Richard & Susan Miller

Thank you for your support!

Monetary donations received from July 1, 2013 through June 30, 2014

Bradley Richards
Matt Ridgway
Alan & Cecelia Riedinger
Harry Riggs
Wilbert & Elinor Ritter
Lyle & Jean Ritze
Stephen & Kimberly Roat
Alice Roberts
Diane Roberts
Mary Robinson
Jennifer Robinson
Danielle Rodas
Janet & Bruce Roetker
Charles & Carol Roettger
Holli Roettger
Vicki Rogers
Albert & Tami Root
Robert & Annette Rose
Joe Rowe
Gigi Rudy
Justin Rumao
Madeline Rumker
Oscar & Claire Rummel
Jeff & Jo Russ
Maura Russell
Garry & Sally Rust
Ann Ruttle
Seth Ryan
Robert & Tracie Saelinger
Phyllis Sampson
Michael Sand
Emily Sander
Ruben Santiago
Marcele & Kenneth
Sanzenbacker
Bonnie Sarge
Christopher & Julie Schaber
James & Nicole Schadler
Greg & Maureen Schalk
Omer & Marian Scharold
Matthew & Janie Scharstein
Phyllis Schenk
Barb & Tim Scherrer
William Scheyer
Marilyn Schlake
Theresa & Steve Schlecht
Jessica Schleper
Daniel & Diana Schloemer
Milton Schloss
Richard & Mary Schmeing
William & Rebecca Schmidt
Louis & Dorothy Schmidt
James Schmidt
Karen Schmidt
Edward & Linda Scholl
Charlotte Scholl
James & Shirley Schottelkotte
Lawrence & Carol Schreiber
Dick & Blanche Schuh
Douglas Schulte
Barry & Rebecca Schultz
Mary Schultz

William & Joan Schunder
Mary Schwab
Sherry Schweitzer
Chelsea Schwenke
Nichrisha Scott
Jennie & Brian Searp
Victoria Sebastian
Charles & Rita Seger
Elaine Semancik
Jean Sens
Eunice & Lloyd Shackelford
Janine Sharp
Thelma Sharpe
John Shea
Cindy Sherlock
Rebecca Shisler
Joanna Shisler
Robert Shondel
Andrew & Sally Shott
Erin Shull
Dale Silver
Shawn & Kim Simmons
Debbie Simpson
Amy Simpson
Debbie Simpson
Jennifer Simpson
Todd & Nichole Sims
William Sirbu
Mary Sizemore
Keith Skiddle
Wiley Smith
Catherine Smith
Vincent Smith
Barb Smith
Jeffrey Smith
April Snow
Robert & Melissa Sommer
Dora Souleyrette
Gary & Dianne Spenlau
Pamela Spicer
Cathy & Karl Spisak
Harold & Judith Spitz
David & Ruth Staten
Sharon Statzell
John & Susan Stegman
Fred and Sherry Steinbeck
Daniel & Patricia Steinmetz
Steven & Sue Steller
Dennis Stelzer
Jerry Stenger
Gregory & Marta Stephens
Richard & Gwen Stephens
Joyce & Vernon Stephens
Douglas & Barbara Stephens
Eugene & Beverly Stephens
Dale Stephens
Jennifer Stevens
Edward & Kathleen Stevie
Robert & Lynne Stewart
Cheryl & George Stewart
John & Linda Stewart

Stephanie & Douglas Stiene
Debby Stiene
Mark & Mary Kaye Stoeber
Marilyn Stoffregen
Thomas & Christy Stoll
Gregory & Mary Stoppelwerth
Patrick & Michelle Story
Michael Stottman
Stephen & Jean Strasser
Barbara Stretch
Ryan & Angela Strotman
Keith & Barbara Stuart
Jeri Stull
Michael & Marianne Sullivan
Rachel Sullivan
Mark Sullivan
Susan Swain
Jeanne Switzer
Gina Swzeda
Richard & Stacy Tapke
Mary Ann & Dan Tenfelde
Dennis & Barbara Terry
John & Debbie Tewes
Joan Theiss
Irmgard Thoma
Alan & Dianne Thomas
Leslie Thomas
Carol & Ray Thompson
Douglas Thompson
Hugh & Connie Thomson
Patrick & Melissa Thornton
Amy Thornton
Michelle Tibbs
Kathleen Tieman
Lawrence & Mary Ann
Tiemeier
Russell & Sue Tiemeyer
Maureen Tierney
Rebecca & Dennis Timberlake
Brian & Tracy Todd
Constance Tomlin
Jan Torok
William & Laura Townsend
Burr Travis
Daniel Trentman
Stanford Trinkle
Sylvia Troeschler
Timothy & Thea True
Michael & Heidi Tucker
Josh Tunning
Mike & Lorie Turner
Ronald Turner
Valerie Turner
Elmer & Chereilyn Tuschong
Michael Tyler
Tina Ulanowski
Randy Underhill
Helen Urlage
Eileen Utz
Lona Valentine
Barb Valz
Cheryl Vandelicht

Justin Vanderglas
Michael Vank
Norman & Monika Veatch
Lee & Michelle Veazey
Nancy Velten
Martha Velten
John Venable
Sheila & Mark Verax
Justin Verst
Mary Vesper
Jennifer Vissing
Edward & Mary Lou Vogel
Jake & Charlotte Volpenhein
James & Paula Volz
Sondra Vonhandorf
Rachel & Jim Votruba
Donald Vrobel
Michelle Waddell
Berz & Louise Wagner
Jay & Joan Wagner
Barbara Wagner
Kevin Wagner
Stephen & Sally Walker
Helen Wallace
Corina Wallace
Philip Walter
Tim Walter
Shirley Walters
Katie Walters
Scott & Jennifer Walton
Gary Walton
Charles & Ruth Walz
Roger & Janine Walz
Gary & Elaine Ward
Debra Wash
Alice Wasser
Sheila Watson
Ernie Webb
Eugene & Carol Weber
Michelle & Gloria Weber
Michelle Weber
Lisa Webster
J. Gregory & Diane Wehrman
Tammy & Kenneth Weidinger
David & Cindy Weidinger
Betty Weidinger
Sarah Weidinger
Terry & Judith Weis
Ronald Weiter
Vera Welling
Richard & Deborah Wells
Jeff & Angie Wells
Stephanie Wells
Brad & Faye Wendel
David Wenzel
Molly & Jonathan Wesley-
Chevalier
Jason Wessel
Sandi West
Leslie Wetzel
Richard & Brenda Weyhrich
Michael Whelan

Kenneth & Corinne White
Robert & Anne White
Eugene & Linda White
Robert & Wanda Whitford
Rebecca Whitney
Vera Wichman
Phyllis Wilke
Sharon & Carl Williams
Jessica Willwerth
Gordon & Kristine Wilshire
Ralph Wilson
Butch Wilson
Russell Wilson
Holly Wilson
Martin & Rebecca Winchell
Wonda & John Winkler
Douglas & Linda Wisher
Jerry Wisher
Robert & Nancy Witte
James & Teresa Woeste
Edwin Woeste
Yvonne Wogan
Corey Wolfe
Mary Lou Woltermann
Kenneth & Kathryn
Woltermann
Nicole Wood
Jacqueline Works
Jerome & Mary Wuestefeld
Daniel & Laurie Wulfeck
Lindsey Yates
Kimberly Yeary
Thomas & Cynthia Youtsey
Dave Zachary
Thomas & Paula Zalla
David & Jane Zapp
Robert & Paula Zembrodt
Wilbert & Helen Ziegler
Norman Ziegler
Heather Zimmerman
Robert & Mary Zumbiel
Joseph Zureick
John & Janice Zwolshen

ORGANIZATIONAL DONORS
AAA Allied Group Childrens
Outing
AMS Business Equipment
Absolute Fire Protection, Inc.
Allied ENT Institute Inc.
Alpha Omicron Pi
Alterations by Frances
American Mortgage
Service Co.
Appalachian Community
Development Assoc.
B-105
Bank of America Charitable
Gift Funds/Brown Harris
Trust
Barnes Dennig
Bertelsman, Kaufmann,
Seidenfaden & Kolentse

Best Furniture Gallery
Bike & Build Inc.
Bill Bramble LLC
Bill Pryor Productions
Bluegrass Jr. Volleyball Club
BNY Mellon Community
Partnership
Bob Haugh & Assoc
Boone County Public Library
Main Br - Yth Svc Staff
Brees Dream Foundation
Bridge Club
Brighton Center Seniors
Buffalo Wild Wings
Jim Bunning Foundation
Campbell County Democratic
Womens Club
Cardiac, Vascular & Thoracic
Surgeons, Inc.
Carson's Transmissions
CDS Associates, Inc.
Ceva Logistics Inc.
C-Forward, Inc.
Chard, Snyder & Associates,
Inc.
Charity Checks
Christ Church, U.C.C.
Cigna Group Insurance
Cincinnati Acupuncture
Cincinnati Children's Hospital
Cincinnati Marathon, Inc.
Cincyticket, LLC
Citi Foundation
Citi Cards, Citicorp Credit
Services, Inc.
Clark Schaefer Hackett
Claryville Homemakers
Cline's Social Club
Community Shares of Greater
Cincinnati
Corcoran and Harnist Inc.
Covington Entertainment
Covington Scottish Rite
Bodies
Crawford Insurance
Crestview Lands, LLC
Dailygood by Goodsearch
Dan Jacobs Golf Group
Dance Express
Danro Enterprise, LLC
Dapper Landscape & Design
LLC
Dayton Foundation
Depository, Inc.
Dayton Presbyterian Women
Delta Dental
Desmond Insurance
Dobbling, Muehlenkamp and
Erschell, Inc.
Donald R. Frey & Company
East Row Historic Foundation
Enterprise Holdings
Foundation
Ellenbee Leggett Co., Inc.

Thank you for your support!

Monetary donations received from July 1, 2013 through June 30, 2014

Emerson Fusite
Empower MediaMarketing
Encounter Vineyard Church
Enterprise Holdings Inc.
Enterprise Rent-A-Car
Federal Home Loan Bank of Cincinnati
Fidelity Charitable Gift Fund
Fifth Third Bank
First Christian Church
First Presbyterian Church
Florence Baptist Temple
Forward Quest, Inc. dba VISION 2015
Frost Brown Todd, LLC
Full Throttle Indoor Karting, LLC
GAP Foundation
Gap Inc.
GBBN Architects, Inc.
GCGA Physicians, Inc. dba GE Foundation
GE United Way Campaign
General Mills Foundation
Gloria Dei Lutheran Church
George & Mary Jo Budig Family Foundation
Goldman, Sachs & Co. Matching Gift Program
Grant's Lick Elementary
Green Derby Restaurant
Gubser Family Trust
Hardegree Tool Inc.
HGC Construction
HHC Next, PLLC
Highland United Methodist Church
Highlands Middle School
Hopeful Lutheran Church
Horan Securities
Hueneker Foundation Trust
Hub + Weber Architects, PLC
Human Nature
Humana - Caresource
Humana of Ohio
Huntington National Bank
Interact for Health
Invisible Fence Brand®
Jeri L. Stull, DMD, MS, PSC
Johnson Charitable Gift Fund
Johnson Investment Counsel, Inc.
Joseph Buick GMC Truck, Inc.
Joseph Chevrolet
JustGive
Just The Basics, Inc.
Kentucky Bar Foundation, Inc.
Kentucky Public Retirees
Kerry Toyota
Kohl's
Kroger Co.

Libby Perszyk Kathman
M. C. Steel and Crane Service, Inc.
Macy's/Bloomingtondale's
Magnified Giving - La Salle High School
Magnified Giving - Holmes High School
Marge & Charles J. Schott Foundation
Maritime Modelers Club Inc.
H. Gordon Martin Foundation
Mercy Western Hills Hospital
Messer Construction Company
Mike Meinze Charitable Foundation, Inc.
MillerCoors
Model Group
Movement Church
Multi-Craft Litho, Inc.
Music Teachers National Association
National Band & Tag Co.
National Endowment for Financial Education
Network for Good
New Friends of Northern Kentucky
Newport Foundation, Inc.
Newport Middle School
Newport Tax Service, Inc.
Northern Kentucky Educators' Federal Credit Union
Northern Kentucky Electrical Association, Inc.
Northern Kentucky University
Northern Kentucky Water District
Northern KY Restaurant Association
Once Blind Studios
Orange County's United Way
PNC Foundation
Plating Specialist, Inc.
Prysock & Associates, Ltd
PsychPros, Inc.
Qdoba Mexican Grill
Albert S. & Anna L. Rawe Family Foundation
Red Hats of Northern Kentucky
Regal Maid
Rhineland Foundation
Rippe & Kingston, LLC
River Metals Recycling LLC
Robert M. Butler Memorial Foundation
Romar Management Co.
Runyan Memorial Christian Church
Saint Henry Church
Saint Mary Parish

Schneider Electric North America Foundation
Schwab Charitable Fund
Seco Electric Co., Inc.
Seek, Inc.
Sigma Phi Epsilon Kentucky Eta
Sisters of Notre Dame
Spirit of Cincinnati Inc.
St. Andrews Episcopal Church
St. Elizabeth Healthcare
St. John's United Church of Christ
St. Mary's Faith in Action Committee
St. Paul United Church of Christ
St. Walburg Monastery
State Farm Mutual Automobile Ins. Co.
Superfeet Giving Committee
Supply Post Business Products
The Bank of Kentucky
The Francis R. Luther Charitable Trust C/O of Fifth Third Bank
The Greater Cincinnati Foundation
The Smith Family Foundation
The TJX Foundation, Inc.
Theta Chi Fraternity
Thomas More College
Thomas More College Baseball Club
Toyota Motor Engrng & Mfg NA
Toyota of Cincinnati Inc.
Travelers Community Connections
Tri-State Buildings, Inc.
TRUIST
Turner Construction Company
U.S. Bancorp Foundation
UBS Financial Services Inc.
United Way of Alabama
United Way of Allegheny County
United Way of Greater Atlanta
United Way of Greater Cincinnati
United Way of Greater Cleveland
United Way of Metropolitan Chicago
United Way of Metropolitan Dallas, Inc.
Urdahl Inc.
US Bank
Walt's Center Lanes
Walmart
Wells Fargo Community Support Campaign
Wells Fargo Insurance Services

Wendling Printing Company
Western & Southern Financial Fund
WhatFeedsYourSoul.com
Wizardz Magic Theater LLC
James T. White Family Foundation, Inc.
Young Grandmothers Club
YourCause, LLC
ZF Steering Systems, LLC

GALA SPONSORS 2014

Presenting Sponsor

The Bank of Kentucky

Diamond Sponsor

Toyota

Media Sponsor

The New 94.9

Gold Sponsors

American Mortgage Service Co.
Barnes Dennig
Cincinnati Children's Hospital
Fifth Third Bank
Frost Brown Todd, LLC
Gateway Community & Technical College
HORAN
Johnson Investment Counsel, Inc.
Messer Construction Company
Northern Kentucky University
Peck, Shaffer & Williams, A Division of Dinsmore & Shohl
St. Elizabeth Healthcare
The Party Source
Turner Construction Company
US Bank

Silver Sponsors

Clark Schaefer Hackett
Crawford Insurance
Enterprise Holdings Inc.
Hub +Weber Architects, PLC
Invisible Fence Brand®
Dave and Bet Koeninger
National Band & Tag Co.
Romar Management
Dr. & Mrs. Frederick L Steinbeck D.D.S
Thomas More College
Dr. James & Rachel Votruba

Bronze Sponsors

Melba & Glenn S. Bjornson
Robert & Helen Brewster
John & Anne Busse
Cigna Group Insurance
Don Cowan & Marion Clark
John & Jane Gesenhues
Fred & Susan Gilliam

Fred & Betty Jo Haas
Fred & Kelly Haas
Humana - Caresource
June & Glen Miller
Jim & Mindy Morgan
Once Blind Studios
Cliff Shisler & Linda Heath
Alan & Dianne Thomas
Tammy & Ken Weidinger
Wendling Printing Company
Wonda & John Winkler

BRIGHTON CLASSIC GOLF OUTING 2014

Presenting Sponsors

American Mortgage Service Company
The Bank of Kentucky

Media Sponsor

The New 94.9

Gold Sponsors

C-Forward Inc.
Flipside Products - Philip & Sheila Cohen
Federal Home Loan Bank of Cincinnati
Fifth Third Bank
HORAN
Sterling Cut Glass
Turner Construction

Silver Sponsors

Enterprise Holdings Inc.
Model Group
Tim Rawe
Romar Management Co.
Rachel Votruba
WhatFeedsYourSoul.Com

Bronze Sponsor

Cardiac, Vascular, & Thoracic Surgeons, Inc.
Humana-Caresource

Ruby Sponsors

Barnes Dennig
CDS Associates, Inc.
Cigna Group Insurance
Corcoran and Harnist Heating and Air
Crawford Insurance
Delta Dental
Enterprise Holdings Inc.
GBBN Architects, Inc.
Humana
Kerry Toyota
George Kolentse & Jann Seidenfaden Attorneys at Law
Supply Post Business Products-Mike Bradhold
C-Forward, Inc.
Fastsigns

Lincoln Financial Group
Tom Rechten Heating & Air Conditioning
Red Hot Promotions
Republic Bank
Romar Management
Seco Electric Co.
Cliff Shisler and Linda Heath
Supply Post Business Products

MARDI GRAS 2014

Presenting Sponsors

Mercedes-Benz Of Fort Mitchell

Additional Sponsors

21c Museum Hotel/Metropole
American Mortgage Service Co.
Brighton Center Homeward Bound Shelter
Brighton Center, Inc.
Brighton Properties
Catholic Health Partners
Cincinnati Bell Telephone
Commonwealth Hotels
Corporex
Enterprise
Heidt Family Foundation
Humana-Care Source
Johnson Investment Counsel
Kroger
Tiffany Mayse
Once Blind Studios
Marge and Charles J. Schott Foundation
SECO Electric
Stern Advertising
Turner Construction
Unistrut

**This list does not include any In-Kind donations.*

Employee Awards

Maria Tenjo

Maria came to Brighton Center as a home visitor for **Every Child Succeeds**. In the first year it was evident that she would be a great asset to the program. Her creative use of curriculum, as well as engagement with both mothers and fathers allowed her to perform as a top home visitor, accomplishing an average of 55 visits per month. Also, her skills as an interpreter have been invaluable for bridging the Center with the growing Hispanic populations. In 2009, Maria received the Directors' Award and in 2010 received the Boiled Frog Award. Maria's performance as a leader has been reflected through her team whom she engages in team building activities. Her passion and hard work is key to her success.

Nina Prysock

Nina began with Brighton Center in the Family Center as a coordinator for our **Retired and Senior Volunteer Program** and the **Senior Medicare Patrol**. She approaches her work with skill and grace, embracing changes as they come. She is a highly skilled and organized planner, and has grown her program over the years, managing 480 volunteers among 31 volunteer stations. She was the recipient of the Directors' Award in 2008 and 2010, as well as receiving the Boiled Frog Award in 2010. Nina's willingness to support Brighton Center's many programs outside of her own shows her strength as a team player and a leader.

SUPER NOVA AWARD

Lauren Copeland

Lauren's Brighton Center path began in 2010 as a **Youth Leadership Development Specialist**. In 2011, she changed positions and became the **Hearth Case Manager**. Currently, she serves as the **Family Center Coordinator**. She is known to bring energy, charisma, and a positive attitude to the Center. Her climb through agency ranks was driven by the capacity to take on additional responsibilities and choice opportunities for professional development. Lauren's passion and concern for the customers is genuine. She truly reflects Brighton Center's core values. Her continued support of fellow employees, as well as customers, can be seen on a daily basis.

DEPARTMENT DIRECTOR AWARDEES

- | | |
|------------------|---------------------|
| Jami Ahlers | Jarrett Spisak |
| Angie Blasingame | Kathy Stevie |
| Jerald Brantley | Sonya Strunk |
| Vickie Kennedy | Michael Taylor |
| Tiffany Osborne | Josh Tunning |
| Laura Pratt | Loretta Walker |
| Lela Rankins | Michelle Westerkamp |

BOILED FROG AWARDEES

- | | |
|-----------------|----------------|
| Lauren Copeland | Ron Rawe |
| James Everett | Jarrett Spisak |
| Sara Hawkins | Jenna Ziegler |
| Randy Kitts | Tracy Rouse |
| Tiffany Osborne | Amy Thornton |
| Eric Owsley | |

Brighton Center, Inc., Board Of Directors 2014-2015

Anne Busse, Chair
Thomas More College

Jeremy A. Hayden, Vice Chair
Frost Brown Todd LLC

Emily M. Shewmaker, Treasurer
Johnson Investment Counsel, Inc.

Jeff Rensing, Secretary
Enterprise Rent-A-Car

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

Connie J. Davis
The Christ Hospital

Mark Exterkamp
The Bank of Kentucky

David Fleischer
Toyota Motor Engineering & Manufacturing North America

Kevin E. Gessner
Cincinnati Children's Hospital Medical Center

Robert L. Hengge
Zwicker & Associates

M. Gayle Hoffman
The Hoffman Firm, P.S.C.

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

Eric Johnson
Grant Thornton LLP

Jay Krebs
The Procter and Gamble Company

Jay Kruz
The New 94.9 Cincinnati's Best Mix

Polly Lusk Page
Northern Kentucky Education Council

Tiffany S. Mayse
Northern Kentucky University

Susan McDonald
St. Elizabeth Healthcare

Michael D. Napier
Horan Associates

Van Needham
Duke Energy

Brooks A. Parker
Messer Construction Company

Leyla Pena
Northern Kentucky University

Mary Peterman
Community Volunteer

Laura Pleiman
Boone County Fiscal Court

Alandes Powell
Citi

Keith Skiddle
Toyota Motor Engineering & Manufacturing North America

Tom Stoll
Fifth Third Bank

Alan C. Thomas
Retired

Brian Todd
Clark Schaefer Hackett

Rachel Votruba
Retired,
Northern Kentucky University

Katie Walters
Q102/WKRQ FM Radio

Molly B. Wesley
Newport Independent Schools

Jason A. Wessel
St. Elizabeth Healthcare

Brighton Properties, Inc., Board Of Directors 2014-2015

Melba S. Bjornson, Chair
Retired

Aaron Anderson, Vice Chair
GBBN Architects

Nick Picciuto, Treasurer
Community Volunteer

Brian Crecco, Secretary
Capital Investment Group, Inc.

Damon Allen
Federal Home Loan Bank of Cincinnati

Tim Allison
Turner Construction Company

Robert Arnold
Law Office of Robert Arnold

Gary Barlow
Huff Realty

Lloyd Cobble II
Eagle Realty Group, LLC

David Hehman
Retired

Stephanie Rechtin
Community Volunteer

Joe Schamer
Seco Electric

Alicia Townsend
US Bank

Brighton Center Directory Of Services

Administrative Offices

President & CEO: Tammy Weidinger
Vice President: Wonda Winkler
Chief Financial Officer: June Miller
Human Resources Director: Lisa Grout
Director of Development: Becky Timberlake
Director of Facilities & Community Development: Joe Rowe
741 Central Avenue
P.O. Box 325
Newport, KY 41072-0325
Phone: [859] 491-8303
Fax: [859] 491-8702
www.brightoncenter.com

Brighton Recovery Center for Women

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

Community and Youth Services

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

Early Childhood Education

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

Family Center

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

Financial Services

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

Workforce Development

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

Find us on social media

