

ANNUAL
IMPACT
REPORT 2020

3 million children in the U.S. will experience homelessness this year.

“No family ever expects to become homeless. When it happened to us, it was a total shock. But because of Family Promise, we didn’t just overcome that challenge. Family Promise helped our family grow and succeed in ways we never could have imagined.” —*Family Promise graduate*

Family Promise homelessness prevention programs cost up to 15x less than federal estimates for shelter and re-housing.

From Our CEO...

Dear Friends,

The North Star helped ancient travelers plot their course. It guided journeys. It led people to freedom. The North Star gave them direction.

If ever there was a year we needed direction, it was 2020, and for Family Promise, our North Star was our core values: *Hospitality, Empathy, Community, Dynamic, Innovative, Empowerment*. Our Affiliates were guided by these principles in the darkest of years, ensuring children and families were safe and could navigate a pathway to sustainable housing and the future every child deserves.

In these pages, we share the many ways our Family Promise community embodied those values and made it possible for us to continue to serve families and engage volunteers amidst a global health pandemic.

Most notable was how Affiliates pivoted their operations. With our traditional shelter model greatly curtailed, and in many communities halted, we innovated to serve the thousands of families who had lost jobs and incomes and were at risk of losing their homes. Fortunately, we had developed a strategic plan that focused on increasing our work in homelessness prevention and shelter diversion. With the support of amazing corporate partners, we accelerated the introduction of impactful

programs that addressed these needs. Affiliates that were focused on shelter and shared meals quickly switched to rental assistance and landlord mediation.

The tremendous support from our donors and partners enabled us not just to guide them, but to create bold original programs that facilitated these new modes. Meanwhile, we shifted volunteerism from in person to virtual. Much had changed, but our core purpose remained the same: Giving families hope, home, and a community that supports them.

We discovered that in the midst of extraordinary challenge, there was remarkable *innovation*. Our *community* took action in *dynamic* new ways that addressed the unique needs and circumstances of every family. Volunteers and donors responded with *empathy* for the eight million households pushed into poverty. Thousands of families were *empowered*. The spirit of *hospitality* remained strong.

Together, Family Promise followed its North Star, and it lit our way.

Very best regards,

Claas Ehlers, CEO

Family Promise IMPACT 2020

 200+
Affiliates

43
states

177,474
served
in 2020

1 MILLION+
served since
founding

% 81%
of those served
find housing

 6,000 Congregations
and Organizations

200,000
Volunteers

250,000+
PPE
distributed

 66 DAYS IN SHELTER
(average/family)

 28,398
episodes of
homelessness
avoided or shortened

 50%
Affiliates
that doubled
people served

Family Promise has served more than 1 million people since 1988.

HOSPITALITY & EMPATHY

“THAT’S WHAT’S SO GREAT ABOUT FAMILY PROMISE— THEY GIVE FAMILIES MORE THAN SHELTER. THEY WELCOME THEM IN AND HELP THEM FOCUS ON HEALING AND MOVING FORWARD.”
—FAMILY PROMISE VOLUNTEER

A FAMILY FOCUSED ON CHANGE

It didn’t take long for the Cohen family to fall in love with Family Promise.

Aaron, Deanna, and their three children wanted an opportunity to make a difference in the world as a family. They learned of Family Promise and were drawn to the cause, even though the closest Affiliate was up to an hour from their home in Riverside, CA. After their first time volunteering, they knew they wanted to bring the program to their own community.

They contacted Family Promise and enlisted local support, and, as Aaron says, “Things snowballed from there.”

Today, Family Promise of Riverside is months from opening its doors, with the Cohen family playing an active role. They’ve done significant fundraising, are coordinating shelter sites, and have a growing board of directors. They’ve even received two donated vehicles to help families who lack transportation.

“We like the way Family Promise is designed,” Deanna explains. “It’s sustainable in a way volunteers can handle. Lasting changes come from relationships, not just throwing money at problems.”

The family has found that the work of developing a new Affiliate unites the community.

“We all have the same goal in mind,” says Aaron. “To end homelessness.”

“Every night, Family Promise was there with dinner and games for the kids. They’d ask about our day. They treated us like normal people even while we were going through the hardest time of our lives.”
—Family Promise graduate

MOVING ON

Family Promise volunteers play an important role supporting families struggling with homelessness. And some, like Elijah, are Family Promise graduates.

Elijah, his mom, and sisters were facing homelessness when they came to Family Promise Union County in Elizabeth, NJ. He and his mom found work shortly after their arrival. The family saved money and made plans, and before long, were in their own home.

That’s when Elijah contemplated starting a business. Family Promise’s commitment to microenterprise (defined as small business with

a sole proprietor and six or fewer employees) was key to helping him achieve this dream.

Combining his mechanical skills with his interests in property maintenance and transportation, Elijah decided on a moving and handyman business. He researched everything from market demand to tax laws and purchased a truck for his company. However, he didn’t have the funds for the other supplies he’d need. Family Promise helped him acquire the necessary materials to get his business up and running.

“I’ve always felt more suited to having my own business,” Elijah says. “Family Promise and my family have been really supportive.”

Work keeps him busy, but Elijah saves time to help move graduating Family Promise families into their own homes. He appreciates Family Promise’s mission to empower families to lasting independence and wants to help others facing challenges like he encountered.

“People need a support system,” Elijah says. “Family Promise guides people to their financial freedom so they can be successful.”

PLANTING SEEDS OF PROMISE

Dan Bottorff grew up on a farm in Iowa, so his gardening skills are well established. Today, his green thumb ensures families in need have fresh, healthy food on their plates every week.

For nearly ten years, Dan has overseen the gardens at First United Methodist Church in Westfield, NJ, a Family Promise shelter site. He and a team of volunteers cultivate

a community kitchen garden that supplies produce to Family Promise and local food pantries. The garden yields string beans, tomatoes, peppers, and more, and every Monday during growing season, families can stock their kitchens with herbs and produce picked fresh that morning.

Families appreciate the fresh food the garden

provides, and Dan notes he and his fellow gardeners benefit from the project, as well.

“The community garden is a wonderful thing,” he says. “It’s like Family Promise in that it brings people together, and they get a lot out of it whether they’re working in the garden or reaping the harvest.”

COMMUNITY

“I NEVER IMAGINED WE’D
BE IN THIS SITUATION, BUT
FAMILY PROMISE SHATTERED
MY STEREOTYPE OF HOW
HOMELESSNESS IS TREATED.
IT’S A WHOLE COMMUNITY OF
PEOPLE WHO ARE THERE FOR
YOU IN ANY WAY YOU NEED,
EVEN AFTER YOU GET BACK
ON YOUR FEET.”

—FAMILY PROMISE GRADUATE

LESSONS IN SUCCESS

Math isn’t fun in Zykir’s house.

The fourth grader struggles with his lessons, but math is just one of the trials Zykir has confronted. Several years ago, his family faced homelessness before finding Family Promise Union County in Elizabeth, NJ. Now, as graduates, they use stabilization services when needed, such as a new academic tutoring program.

Nearby Summit High School is home to the Family Promise Club, which supports Family Promise families. Recognizing the challenges of remote learning during COVID, the club developed a virtual tutoring program for elementary and middle school students.

Statistics show children battling homelessness may struggle more in school—dropout rates, special needs, and grade repetition are significantly higher than among their peers. For Zykir, the tutoring replaces support he would normally receive in school. His mom, Roneeka, is grateful for the program.

“When I ask him if he understands his work more, he says yes. I can see his grades have improved since tutoring began,” she says.

Leah, a Family Promise Club officer and tutor, says, “It’s rewarding to work with these students and see them improving. Being

a tutor has helped me appreciate my own education more.”

In addition to boosting grades and study habits, the program increases understanding about the crisis of family homelessness.

“A lot of people think homelessness just happens in cities, but it hits home when you realize it can be a lot closer,” says Hope, a club officer and tutor.

Club President Josh adds, “It feels good to be part of an organization that’s helping people in this way. I’m proud of the tutors and kids for working so hard. We’re happy to support families this way.”

Top: Zykir is all smiles now that math isn’t such a challenge. Bottom: Family Promise Club leaders Hope, Josh, and Leah are helping to bridge the gap of distance learning.

BUILDING RESILIENCE TO CHANGE THE FUTURE

“Family Promise is a community that connects and cares,” says Jeff Armstrong, executive director of Family Promise of the Midlands in Columbia, SC. “Whether it’s staff, volunteers, or families, we’re a team. Or, as our name says, a *family*.”

Jeff is always struck by the organization’s power to put a face to the concept of family homelessness and correct any misconceptions about the crisis. To that end, he views 2020 as a turning point.

“We saw so many people totter between security and instability. The health pandemic made people view homelessness through a new lens. It opened their eyes to the importance of our services in the community,” he explains.

Jeff adds, “But, experience builds resilience, and that’s what Family Promise teaches—that families can get through a crisis and come out stronger and better prepared.”

THE POWER OF PASSION

A new trustee in 2020, Sherina Smith is passionate about helping communities impacted by poverty and homelessness build a stable foundation, particularly minority communities.

“Communities of color are disproportionately impacted by the crisis of family homelessness,” she says, citing how the past year highlighted deep-seated problems like housing insecurity, income disparity, and racial inequality nationwide. Family Promise’s commitment to

diversity, equity, and inclusion resonates with her and “will enhance our understanding of the communities we serve,” she says.

Sherina is also using her experience in marketing, advertising, and strategic planning to increase awareness about the crisis of family homelessness.

“As Family Promise gains recognition, we bring even greater purpose and support to the communities we serve,” she says. “And that leads to stability.”

FAMILY PROMISE NATIONAL COUNCILS

National councils and committees provide valuable input to the organization’s programs and operations, enabling Family Promise to better serve families in crisis in the fight against family homelessness.

AFFILIATE COUNCIL

Affiliate leaders who assist in developing programs, policies, and procedures.

GUEST ADVISORY COUNCIL

Family Promise graduates who advise on advocacy efforts and Affiliate initiatives and policy.

NEXT GENERATION COMMITTEE

Emerging leaders who engage younger audiences in the mission to end family homelessness.

RACIAL JUSTICE COUNCIL

Family Promise’s newest committee is comprised of community members who ensure issues of racial equity are addressed at all levels of Family Promise’s work.

Racially charged events over the past year have created an opportunity for change. Family Promise leadership embraced the occasion to evaluate its practices as they relate to diversity, equity, inclusion, and access. The Racial Justice Council, comprised primarily of people of color from the Family Promise network, was formed as a first step toward ensuring the organization’s culture prioritizes racial equity. The Council’s insight helps Family Promise build on its strengths and identify areas for improvement related to inclusion and diversity.

Nora Ali, Family Promise of Greater Denver, CO

Jeff Armstrong, Family Promise of the Midlands, SC

Marissa Commey, Family Promise of Hawaii, HI
E’tienne Easley, Family Promise of Greater Chattanooga, TN

Claas Ehlers, Family Promise National

Carolyn Gordon, Family Promise National

Nakeshia Hedrick, Family Promise of Greater Lafayette, IN

Vera Johnson, Fort Bend Family Promise, TX

Armilla Moore, Family Promise of Pickens County, SC

Mitchell Petit-Frere, Family Promise National

Amber Young, Family Promise National

“*So many people are afraid to talk about race in the workplace. This can impact relationships between leadership and employees. No matter how difficult the conversation is, we have to talk. When we have the conversations, we can identify the issues and begin to make change.*”

—**Armilla Moore, Racial Justice Council**

DYNAMIC

“THERE WERE TIMES I DIDN'T
EVEN REALIZE I NEEDED
HELP UNTIL FAMILY PROMISE
HELPED ME. THEY PUSH YOU
SOMETIMES. YOU'RE THERE
BECAUSE YOUR SITUATION
ISN'T IDEAL, BUT FAMILY
PROMISE MAKES SURE IT WILL
BE BETTER IN THE END.”

—FAMILY PROMISE GRADUATE

ADAPTING TO THE TIMES

Neighbors in a small town are there for one another, and in rural Lincoln City, OR, Family Promise of Lincoln County is one such neighbor.

When COVID hit, the local library, the city's only resource for public computers and internet service, closed. Family Promise made its Wi-Fi available to all and arranged safe access to its computers. Family Promise also tapped its

connections and distributed hundreds of food boxes and PPE kits.

Then, when wildfires threatened the region last fall, Family Promise was poised to help yet again.

The fires affected low-income families the most. Family Promise covered fuel expenses for those who found themselves stuck along the evacuation route and collaborated with local groups to create a trailer campground in

a vacant parking lot for people whose homes were destroyed. Family Promise continued to share Wi-Fi and provided critical case management, making life more manageable for dozens of families.

Fire cleanup continues today, and Family Promise is there to ensure families will once again have a place to call home.

“Family Promise was really there for us. If someone can care that much to help you through such a tough time, you owe it to yourself and to them to do better. Family Promise is like family to me now.”
—Family Promise graduate

KEEPING IT CLEAN

Thanks to a COVID response initiative of Family Promise of Pulaski County in Little Rock, AR, the “hand up” Family Promise lends families in crisis is a clean one.

Proper hygiene is critical to maintaining good health, but the homeless population often lacks access to sanitation facilities, putting

it at greater risk. Family Promise decided to address this concern by securing portable hand washing stations to place throughout the county. Each station is identified with the Family Promise logo, as well as helpful signs with instructions for proper hand washing, a list of coronavirus symptoms, and what to do in case of illness.

The program has been so successful that Family Promise plans to continue offering the existing stations as a permanent service to the community, and local groups are also exploring the possibility of adding more stations across the county.

FAMILY PROMISE: THE CALM AFTER THE STORM

Last fall, two hurricanes ravaged the Gulf Coast back-to-back. Months later, the region is still recovering.

In the storms’ aftermath, Family Promise of Acadiana in Lafayette, LA, was among the first to assist families in the affected communities, their support augmented by Family Promise’s national hurricane relief campaign.

They collaborated with local nonprofits to deliver water, hot meals, gas and gas cans,

and tarps for temporary roofing to residents who lost electricity. Family Promise and others also created an outdoor “store” to provide necessities like diapers and cleaning supplies. The support is ongoing as the region slowly recovers.

Executive Director Renee Menard likens the relief efforts to her work with families battling homelessness.

“It’s just like when you volunteer at Family

Promise—you get at least as much out of it as the families in the program do,” she says.

PROMISE TO LEARN

2020 saw many new challenges, but at Family Promise of Hall County in Oakwood, GA, remote education wasn’t one of them.

The Affiliate implemented Promise to Learn, a temporary virtual school for children whose parents continued to go to work during the health pandemic. Supplied with backpacks, headsets, laptops, and other materials, students from pre-K to high school studied at individual workstations at the Family Promise day center. A nearby school provided meals

and snacks, and Family Promise improvised creative safe spaces for recess breaks and offered academic support as needed, ensuring all homework was completed before pickup time.

Family Promise Program Manager LaCrecia McCree says the program helped children maintain social connections and validated their academic work.

“Seeing that Family Promise cared about their education gave them a sense of ‘You matter,’” she says.

INNOVATIVE

“WE ALL HAVE A STORY TO TELL, AND EVERYONE’S STORY IS DIFFERENT. FAMILY PROMISE KNOWS HOW TO MEET PEOPLE WHERE THEY ARE AND ADDRESS THEIR NEEDS AS THEY ARISE.”

—FAMILY PROMISE VOLUNTEER

BEING THERE FOR FAMILIES IN CRISIS

When Meg Cotter started an online home décor business last spring, she wanted it to have a philanthropic component to help families in need. She discovered Family Promise and connected to its mission.

Her business, Cailíní Coastal, offers home accents with a coastal design aesthetic that echoes the ambiance of the Cotters’ hometown of Palos Verdes, CA. The business was an instant success, and to date, Cailíní Coastal has raised thousands of dollars for Family Promise,

especially helpful given the increased need for housing support due to COVID.

The Cotters also wanted to provide hands-on help and began volunteering at a nearby Affiliate. Meg’s husband Brian offers parents job search assistance, and Meg uses her business platform and reach on social media to promote Family Promise.

“I’m happy to make an impact, and as this business grows, I look forward to being an awareness driver,” Meg says.

“ I thought I just needed shelter and time, but Family Promise saw I needed to rebuild my self-esteem. I didn’t realize it at the time, but they showed me I had value. ”

—Family Promise graduate

A FUTURE BEGINS AT HOME

One of the most effective solutions for homelessness is prevention. A new initiative at Family Promise, *A Future Begins at Home*, helps families in crisis avoid the trauma of homelessness through comprehensive support that enables them to remain housed and work toward stability. Innovation Grants, facilitated by generous donors, support the expansion of prevention services. Home donations for transitional or permanent housing are another component of the program, made possible by a partnership with manufactured home builder Clayton. Last year, *A Future Begins at Home* helped 400 families (including 900 children) remain in their homes.

A new comprehensive volunteer certification program at Family Promise of Skagit Valley was made possible by Innovation Grants.

INNOVATION GRANTS
Low-income families face many roadblocks on the road to independence. Affiliates used Innovation Grants to address their needs, big or small, so they could remain stably housed and forge new paths to success.

For example, when Florida grandmother Davina learned her job was being eliminated, she faced any family’s worst nightmare—homelessness. In Indiana, a worried mother wanted to remove her children from an unsafe home situation, but their only alternative was to live in their car. Another Indiana family simply needed temporary rental assistance and food to avoid homelessness.

Affiliates also used these grants to support program development. For instance, Family Promise of Skagit Valley in Sedro-Woolley, WA, built a volunteer training series that addresses logistics, communication, diversity, values, and goal setting to prepare volunteers to become effective family mentors. Other Affiliates are interested in the program, which is now being considered for national implementation.

FULFILLING DREAMS
Kameron, a graduate of Family Promise of Greater Phoenix in Scottsdale, AZ, was the recipient of one of five Clayton homes last

year. During Kameron’s time at Family Promise, she found employment and care for her two young children. She’d always dreamed of home ownership, and once the family graduated to their own apartment, she began saving for the investment. She applied for a home donation in Phoenix through *A Future Begins at Home*, and out of 15 applications, hers was selected.

Now, with their own backyard and room to play, the family is thriving in their new home. Kameron is grateful to Family Promise and Clayton for helping her realize a lifelong dream.

“They showed me there’s no shame in trying to provide for your family,” she says. “No one wants to be homeless, but because of Family Promise, something great came out of it. It’s been a growing experience and the start of something much bigger.”

Through *A Future Begins at Home*, Kameron is realizing a lifelong dream.

CORPORATE PARTNERS

- | | | |
|------------------------|----------------------|--------------------------|
| Albertsons Companies | Clayton | Mattress Firm |
| Ashley HomeStore | Forever 21 | Moe’s Southwest Grill |
| Avocado Green Mattress | Harp | Saks OFF 5TH |
| Beiersdorf | IKEA | Synchrony |
| Belk | JPMorgan Chase & Co. | TJX |
| Bristol Myers Squibb | Kia Motors USA | Woodforest National Bank |
| Cabot Creamery | Kiddie Academy | |
| CapGemini | LinkedIn | |

Social media influencers, online retailers, small businesses, and entrepreneurs have made support for Family Promise and families battling homelessness a priority, including:

- | | | |
|-------------------------|---------------------------|------------------------|
| Cailín Coastal | New England Small College | SNIPES USA & DJ Khaled |
| DIVERSANT | Athletic Conference | Stop & Shop |
| Kenji Kasahara & Family | Athletes | |
| Album | The Reset Players | |

The Reset Players, a collective of California musicians and music industry professionals, recorded a song to raise awareness of the crisis of family homelessness, a situation exacerbated by the COVID pandemic. Proceeds from song sales benefitted Family Promise.

NONPROFIT PARTNERS & ALLIES

- | | | |
|------------------------------|-------------------------|----------------------------|
| Food Donation Connection | The National Center for | Sesame Street in |
| Help Us Move In | Missing and Exploited | Communities |
| HomeAid | Children | The Summit Foundation |
| Imagine: A Center for Coping | PetSmart Charities | Summit High School Family |
| with Loss | ProsperityNow | Promise Club |
| NABC Recycled Rides | SchoolHouse Connection | Worldwide ERC’s Foundation |
| | | for Workforce Mobility |

REGAINING STABILITY ONE BITE AT A TIME

Sometimes it's easiest to learn new things in small steps. Or, in the case of families honing budgeting skills, in bites.

When Jill Harris, a semi-retired CPA and volunteer at Family Promise Union County in Elizabeth, NJ, saw families in crisis overwhelmed by financial planning, she devised a manageable way to help them become fiscally responsible: *Financial Literacy Bites*. Referencing *New Beginnings*, the financial literacy program Family Promise developed with Woodforest National Bank, Jill breaks budgeting concepts into "bite-sized" nuggets of information that are emailed to families weekly. She also offers families individual counseling.

Knowing how to manage finances provides a blueprint for the future, but Jill understands money matters are often traumatic for families battling homelessness because their situation is directly tied to their finances.

She says, "By being sensitive to this and making finances easier to understand, a family can address their situation and get back on track."

INNOVATING FOR SUCCESS

COVID may have changed the way the world works, but it didn't change Family Promise's work to end homelessness. Last year, Family Promise quickly switched gears and adapted to the "new normal" with a series of innovative events.

A virtual Innovation Summit gathered 2,000 members of the Family Promise network to address homelessness prevention, fundraising, remote team management, race and equity, and more. Two online Donor Town Halls invited the public to examine the ripple effect of COVID on low-income families and outlined Family Promise's response to the crisis. A virtual press conference assembled leaders from Family Promise and nonprofit partners for an update on the state of homelessness in the U.S. Finally, a virtual

mixology class, Cocktails for a Cause, replaced the annual fall gala and raised nearly \$30,000 for families in need.

FAMILY PROMISE UNION COUNTY

Family Promise Union County, better known as FPUC, in Elizabeth, NJ, is Family Promise's flagship program overseen by the national office. Like all our Affiliates, FPUC tackles the crisis of family homelessness through comprehensive services that address homelessness prevention and shelter diversion, emergency shelter, and stabilization support.

With COVID disrupting normal operations in 2020, FPUC innovated ways to effectively meet families' needs remotely. Over the course of the year, a total of 14 families in the shelter program (including 22 children) were transitioned into apartments to ensure safe and separate living quarters. Various web-based instructional workshops, an online academic tutoring program, and virtual fitness classes provided families with critical supports and social interaction, and volunteer

engagement increased due to the accessibility of online training.

In addition to shelter, FPUC worked with more than 400 families to offer case management and counseling, job search support, childcare, rental assistance, shelter diversion, educational workshops, a flu vaccine clinic, donations of food, clothing, and furniture (and seven car donations!), and more. All the families who exited the shelter program remain in permanent housing.

Homelessness prevention was a major focus for FPUC last year, and 65 families avoided the trauma of homelessness through prevention and diversion programs. Relationships with approximately 100 local landlords facilitated housing opportunities, and FPUC collaborated with more than 20 national and community partners to augment the services provided to families.

A COVID-19 Hardship Fund targeted expenses for apartments used as temporary shelter, emergency rent, utility assistance, and other costs. Other significant financial support came from a \$30,000 New Jersey Pandemic Relief Fund grant, and FPUC was one of four Union County entities selected to administer \$450,000 in CARES Act funding.

EMPOWERMENT

“FAMILY PROMISE SHOWED ME THAT YOU DECIDE WHAT YOU ALLOW TO DEFINE YOU AND THAT FAITH AND HARD WORK CAN TURN A BAD SITUATION INTO SOMETHING BEAUTIFUL. WHEN I WAS AT FAMILY PROMISE, I LEARNED TO LOOK WITHIN MYSELF, TO HAVE CONFIDENCE AND SET GOALS, AND THAT HAS MADE ALL THE DIFFERENCE.”

—FAMILY PROMISE GRADUATE

A NEW BEGINNING

Bruce never imagined his journey would lead to homelessness, but as a single father, when circumstances left him without an income or a home, he felt lost.

Family Promise of North Idaho in Coeur d’Alene helped him find his way.

Bruce and his son entered the shelter program. With Family Promise’s encouragement and support, the father who never finished high school earned his GED, enrolled in trade school, and applied to college. He graduated

with honors, and last spring, he received his master’s degree in education. Bruce found temporary work and was quickly promoted twice while he seeks a teaching position.

Along the way, Family Promise helped Bruce with school supplies and critical auto repairs, empowering him to keep moving forward.

“I can’t believe where we were and where we are,” he says. “Being homeless was actually a new beginning. Family Promise made all the difference.”

A STORY OF FAITH AND HOPE

Orphaned at age 16, Faith has always managed to make her own way; even years later, after she became a mother, she maintained her independence.

But last year, when she lost her job and, subsequently, her apartment, Faith and her son, Messiah, found themselves bouncing between shelters, hotels, and rented rooms. They discovered Family Promise of Union County in Elizabeth, NJ, just as COVID hit.

Despite the unique challenges presented by a global health pandemic, the family

is well on the road to success. With help from Family Promise, Faith found steady employment, enrolled Messiah in preschool and childcare, honed her budgeting skills, and even established a fitness routine. The family moved into their own apartment just in time for the holidays, and Family Promise facilitated a car donation to free them from a public transportation system that had become unreliable during the health crisis.

(continued on p. 26)

A STORY OF FAITH AND HOPE

(continued from p. 25)

Now, Faith is in college. She was accepted into a workforce development program that teaches technical and professional skills, provides valuable internship opportunities, and also includes a financial stipend.

Although life feels more secure, Faith continues to work with Family Promise to maintain stability. She notes that the comprehensive and genuine care she has received is one of the things that differentiates Family Promise from traditional shelters.

“I feel able to take on my situation, to plan and think things through,” she says. “Family Promise has given me hope.”

ADVOCATING FOR FAMILIES IN NEED

Family Promise, SchoolHouse Connection, and other nonprofits co-hosted a virtual Congressional Briefing Series on the state of youth and family homelessness.

Family Promise guest April Goode, who was also featured in a *New York Times* article on homelessness during COVID, shared her experiences in the “Parent Voices” segment presented to U.S. Representatives Steve Stivers (R-OH) and Danny K. Davis (D-IL). April didn’t have a history of homelessness or other troubles, which worked against her when she sought assistance.

“I couldn’t get help because I’m not on drugs, wasn’t beaten or battered,” she explained. “All the things I’d think would take me further... were held against me. I was denied benefits.”

Prior to the COVID outbreak, public schools and early childhood programs reported the highest number of children and youth experiencing homelessness on record. Those numbers rose in 2020. The series brought the impact of COVID, long-standing racial disparities and equity challenges, and gaps in current policies to the attention of congressional representatives.

Photo credit: *The New York Times*

2020 PROGRAM SERVICES REPORT

HOUSING STATUS AT EXIT

Percent of Families Securing Permanent Housing	62%
Percent of Families Securing Transitional Housing	7%
Percent of Families Securing Shared Housing	12%

PERCENT OF FAMILIES HOUSED 81%

SERVICE BREAKDOWN

Served in Emergency Shelter	15,794
Served in Housing Programs	10,469
Served in Community Service Programs	54,669
Served in Diversion/Prevention Programs	28,398
Served in Stabilization Programs	9,111
TOTAL SERVED IN PROGRAMS	118,441
SERVED THROUGH REFERRALS	59,033
TOTAL NUMBER SERVED	177,474

SHELTER PROGRAM W/ CASE MANAGEMENT

Families Served	4,101
Number of Children	7,772
Percent of Total Who are Children	58%
Number of Children Age 5 or Under	3,101
Percent of Total Children Age 5 or Under	40%
Average Length of Stay (days)	66

SUPPORT AND REVENUE

Corporations, Foundations, and Civic Organizations	\$4,067,930
Individuals	\$1,748,077
Congregations	\$99,833
Fundraising Events	\$15,565
Government	\$754,789
Sales and Affiliates	\$588,526
Contributed Services	\$798,803
Investment and Other Income	\$181,792
TOTAL SUPPORT AND REVENUES	\$8,255,315

EXPENSES

Program Services	\$4,613,815
Management and General	\$300,871
Fundraising	\$268,326
TOTAL EXPENSES	\$5,183,012

NON-CASH REDUCTIONS

Depreciation and Amortization	\$16,619
-------------------------------	----------

TOTALS

Total Increase (Decrease) in Net Assets	\$3,072,303
Net Assets—Beginning of Year	\$4,080,653
Net Assets—End of Year	\$7,152,956

Net assets include approximately \$1.88MM in a board restricted account reserved for emergency use as recommended by leading charity evaluators.

Unprecedented levels of support in 2020 prompted by the COVID pandemic have allowed Family Promise to deliver additional financial support to Affiliates in 2021 to accommodate increased need across the country.

For the eighth consecutive year, Family Promise has been rated a Four Star Charity by Charity Navigator, a distinction given to only six percent of rated nonprofits. Family Promise was one of only 71 nonprofits in the U.S. to earn a perfect score of 100 out of 100 points.

“People like to make a difference in their own communities, and every community has its own needs. That’s what’s so wonderful about Family Promise: each Affiliate is a model of how a nonprofit can effectively serve a community in a unique and specific way.”

—Janet Whitman, Family Promise emeritus board president

THANK YOU TO OUR DONORS

\$25,000+

The Allergan Foundation
Joanne and Kevin Barrett★
Beiersdorf, Inc.
Belk
Sarah Bird and Robert Roriston
Bristol Myers Squibb
CDM Smith
Central Presbyterian Church
Church Mutual Insurance Company
Clayton Homes
The Elster Forbes Foundation
Glencore Ltd.
Jeanne and Louis Hanover
Cassandra Hardman and William Baker
Astrid and Robert Hasbrouck★
Hobbs Foundation
Kia Motors America, Inc.
Lydia Collins deForest Charitable Trust
Melody and Chris Malachowsky
The Morrison Family Foundation
NJ Pandemic Relief Fund
PetSmart Charities
The Prem Rawat Foundation
Progressive Insurance Foundation
Lincoln Robinson
Stacey Slater Sacks and Jonathan Sacks★
State of New Jersey

Olivia Stoddard and Parker Malachowsky
Synchrony
The TJX Companies
United Way of Greater Union County
Woodforest National Bank

\$15,000–\$24,999

20 Gates Management
Amy and Carmine Di Sibio
Maxwell Gale
Impact 100 Garden State
Joy in Childhood Foundation—Dunkin’ Brands, Inc.
Susan and John Landau
The Macauley Foundation
Mushett Family Foundation, Inc.
Pulte Family Charitable Foundation
Eileen Serra and Kevin Dowling★
Carroll and Richard Vicens
Gwen Weiner
Myriam Weinstein
Worldwide ERC® Foundation for Workforce Mobility

\$10,000–\$14,999

Russo Anastasio
Ann and Robert Benson Foundation
Atlantic Health System

The Church of Jesus Christ of Latter Day Saints
Faith Lutheran Church
Lauren Arnault and David Fleck★
Leah and John Griffith
Ravindra Gupta
Linda Henry
Wade Hoepfner
Investors Bank
Suzanne Kemmerer
Gayle and Lawrence Musser★
National Basketball Players Association Foundation
Sarah Neibart and Joshua Barer★
Naoki Oyama
Peerless Beverage Company
Peter R. and Cynthia K. Kellogg Foundation
Scott Ryan
Temple Emanu-El of Westfield
Julie and David Van Scott
Vermont Community Foundation
Victor & Pearl Tumpeer Foundation
WPW Foundation

\$5,000–\$9,999

Jeff Bader
Betsy Bernard and Laurie Peter
BiggerPockets, Inc.
Blue Sky Real Estate

The Nicholas J. and Anna K. Bouras Foundation, Inc.
Carol Brull
Capital One Bank
Casey Family Programs
Ravenel B. Curry III
Donald Drake★
Claas Ehlers and Ellen Pluta
Ann English
Laurie and Paul Feig
The Funding Passion & Love Foundation
Jennifer and Darren Glatt★
Goldman, Sachs & Co. Matching Gift Program
Susan Hardwick
Donald Holden
Matthew Horsfield
Joy Street Foundation
Junior League of Summit
Penny and Phillip Kardis II
Kenji Kasahara
Susan and Neil Kurtz
Lewy Family Foundation

Lissa and Ian MacCallum★
Linda Mae and Tom Ohaus
The Palisades Foundation, Inc.
Maura and Frank Perier★
Andrew Pierce
Rabbi Amy and Kevin Rader
The Harold and Kate Reed Family Foundation
Dale Reyer and Jonathan Mondschein★
Louis J. and Fannie Roncoli Foundation, Inc.
Saint John’s Evangelical Lutheran Church
R. Seelaus & Co., Inc.
Summit Luminary Fund
Joni Sweetwood
Melanie Vanderhoof and Craig Gaites
Susan Watts
Janet and Stephen Whitman
Victoria and Bruce Wicks★
Maria and Evan Williams

Every \$1 donated is matched 3 times over by community and in-kind resources.

\$2,500–\$4,999

America’s Best Charities
Anonymous
Alison and Scott Buchanan
Lorelei Burns
Alister and Christopher Carey★
Adeena Cohen
Peter Coles
Combined Jewish Philanthropies
Adam Cue
Arun Dayalan
Doug Diakite
Linda and Vito DiGiovanni★
Glenmede Trust Co.
Richard Goldhammer
John Griffin
Samantha Handler
Vivien and Cary R. Hardy★
Stella Kapur
Lesley Karsten
Jacob Kaufman
Pat Kennedy
Kristin Koller
Robert McGarry
Finance Dept
The Motley Fool
My Father’s House
Josepha Nicola
John Ozog
Tristen Persons
Pledgeling Foundation
Pzena Investment Management
The Robinson Foundation
Stuart Rothstein
Jeffrey Rowley
Temple Sinai
Marina and Michael Todd

Brian Valcarce
Susan Vice
Walmart Foundation
Avery West
Neil Wolitzer

David Abdo
Elizabeth Adams
Rose Alappat
AMD Oil Sales LLC
Tammy and David Artosky
Laura Auster
Timothy Austin
Robin and Raymond Beier
Virginia and Gordon Biggar Jr.★
Allan Blau
Jamie Boop
Christine Bragan
Myron Brilliant
Alex Buckley
James Burwell
Calvary Episcopal Church
Leslie Carpenter
Stefan Carpenter
Jacqueline and Paul Cassidy
The Catholic Church of the Holy Trinity
Mary and Camden Cherbonnier
Christ Church in Short Hills
Christ Church Summit
Church of the Redeemer
United Church of Christ
Charles Clunk
Marjorie Cohen
Community Presbyterian Church of Mountainside

\$1,000–\$2,499

Congregation Ohr Shalom—The Jewish Community Center
Continuity LLC
Megan and Brian Cotter
Colin Daniels
Dardin Fund, Inc.
De Merode Family Fund
The Charles Delmar Foundation
Laura and Brian Deutsch
Lynn Dines
Lisa DiSalvo
Mary Doolan
Danielle Eddleston
Joshua-David Ehrhardt
Jane Elliot
Tyler Elliott
Dan Feldstein
Aurora and Henry Ferrero★
Margery Fisher
Mitchell Flaherty
Andrew Fliehr
Foray Golf
Nancy Fractor
Tim Gamory
Ned Geiser
Brittany and Kristian Glenn
David Glick
Glover Creed Foundation
Charles Gnaedinger
Margo and Daniel Greenfield★
Joanne Gundersen
David Haan
Debbie Haddix
Ryan Haddorff
Judy Haigler
Catherine and Charles Harris★
Karen Harrison

“ We started thinking about including charitable gifts in our estate plan several years ago. It’s something [my late husband] John and I felt strongly about. It felt very natural and comfortable for us. I believe in the work Family Promise does and want to continue to support it. ”

—Mary Ryan, Family Promise donor and Legacy Society member

Melanie Hayes
Harold Hayward
Samuel Holland
John Hollowell
Judy Horton★
The Hosanna Foundation Inc.
Gina Howard
Judy and Sig Huitt★
Sheila Hyatt
Amy and Michael Ipp
Michelle Jacob
Jako Enterprises LLC
Srilaakshmi Jayaramappa
H. Richard Jurgens
Samuel Kamau
Edward Kamen
Carol and Frederick Kanner

Mara Katsikis
Nancy Kim and Ed Park
Ilya Koffman
Melissa Kooi
The Nelson and Beverly Kornstein Foundation, Inc.
Pierre Kory
George Krupp
Roger Lavan
Daniel Leeds
Elizabeth Lentz
Amy Liss★
Lacy Lodmell
Lois Schneider Realtor, Inc.
Emily Long
Lower Moreland High School
Jeffrey Lowman

Barbara Ludwig
Grant Macleod
Nancy and Kevin Mahoney★
Thomas Mahony
Ilyssa and Ben Maisano
Srinivas and Vidya Mandyam
Katie and Michael Marchesi★
Leo Marcus
Molly Marinik and
Ross Margelefsky★
Kyle Marquardt

Karl Marschel
Devan Marshall
Carolina Limon Martinez
Melissa and Dave Matthews
MC Jackson Sr. Family
Foundation
Monica McClure
Jean McCord
David McDede★
Gerard McGraw
Jeffrey Meyer

Kathleen and James Meyer
Tracey Mitchel-Lai
Behzad Mohazzebi and
Shahnaz Dehbozorgi★
Natalie Montano
Christine Montgomery
Jeffrey Morris
Joanna Moyer-Battick
George Muench
Ana Muniz★
Christine and Brian Murray★

William Murray
Chris Napolitano
National Christian Foundation
North Texas (DFW)
Susan Nawn
Nextran
Holly Kuzmiak-Ngiam and
Keemin Ngiam
Elizabeth and Robert Niewijk
Jesse Noar
Matthew O'Connell★
Gia and Patrick O'Keefe★
Karen Olson★
Phil Olson
Jesus Ortiz
Reyna and Daniel Ortolani★
Our Lady of Lourdes
Our Lady of Peace
Linda and Vincent Pacilio
Barbara Palmeri
Joanna Panosky
Vasileios Papathanakos
Amy and Michael Paul★
Penny and Donald Pray★
Nazanin Rafsanjani
Sandi Singer-Raimer and
Steven Raimer
Matthew Raines
Nagaraj Rao
Mubashra Raza and
Muhammad Rashid
Rosenblatt Securities Inc.
The Ruth Silverman-
Rosenbloom & Victor H.
Rosenbloom Charitable
Foundation, Inc.
Jennifer Rossini
Kara Rowe
Genisis Sanchez

Matt Scharf
Diane and Richard
Schmalensee
Angela and Jeffrey Schroeder★
Mrs. Elias Gottlieb Schulze
Semsee
Jacob Seratte
Linda Sharkey
Lynn and Michael Shotwell
Nicholas Shultz
David Siegel
Eric Siegel
Anne Simon
Andre Simons
Wilma Sinnock
Loretta and Gordon Smith
Smithline PC
Sobel & Co., LLC
Eileen Solimine
SRL Mountain
St. Michael's Catholic Church
Vicky Stansfel
Peggy Steffel
The Stover Family Charitable
Assurance Fund
Sue Adler Realty
Sara and Matthew Sykes
Lenka J. Taylor
William Teklinski
Russell Tenderholt★
Terminal IO
Hans Thomas
Julianne and Terry Thompson★
Deana Title
Kimberly Tosh
Claire Toth and David Dietze
Nathan Tyson
United Methodist Church of
Summit

Chris Van Doeselaar
Philip Varghese
Masood Vojdani
Daniel Vryhof
Lynda Wald and
Mark Eisenberg
Kathleen Waterwall
Nance Weber
Mary and George Weger★
Katherine and Donald Weida★
Mary and Norbert Weldon
Pamela Werner
Ann Williams
Willow Grove Presbyterian
Church
Michael Witherspoon
Ryan Wong
Julie Woosley
Naoki Yoshida

Leanne Baroldi
Nicholas Barrett
Iain Barrington-Light
Stephen Barth
Gloria and Edward Benedict
Andrew Bennett
Monica Bennett
Francie Bernier
John Bertolini
Melissa Bialoglow
Penny S. Blackwell
Lee Blevins
Jamie Bleznak
Linda and Carl Boast
Mark Boehme
Alexandru Boesteanu
Toni Booker
Erin Bosik
Thomas Brady
Daniel Brand
Brennan Title Company
Laurence Brent
Marc Breslow
Mark Bright
Leslie Brisman
Jennifer Brown
Kenneth Brown
Mary Brownell
Lee Brunetz
Kristin and Alan Buffardi
Andrea Calvaruso
Garin Campbell
Renie and Paul Carniol
Tiia Carswell
Kate Casey
James W. Cheek
Tracy Chewing
Sang Choi
Isabel Christy

Myung sun Chun
Robert Claypoole
Community Foundation of
Central Georgia, Inc.
Connecticut Farms
Presbyterian Church
Jeffrey Conroy
Sarah Conroy
Jenise Conway
Kathleen and Curtis Cornwell
Karen Cotter
Misa Cowee
Kevin Crail
Dave Curry
Jocelyn and Peter
Dannenbaum
Dixie Davis
Veronica Dedegbe
Katherine DeKay
Tara DeYampert
Marc Dixon
Maryann and Ulf-Helge Dolling
Gina Donaldson
Roger Dowling
Michael Dyer
Sharon and Jim Dykema
Kevin R. Eby
Jory Edmunds
Rolf Eilhauer
Bonnie Enders
Nancy Englander
Maegan Erb
Ryan Ersland
Ruth Es
Michaela Eskew
Fernando Espinoza
Rosalind and Richard Evans
Ginger Farhar
Victoria Felix

William Fells III
Jacob Fiedler
First Presbyterian Church of
Cranford
Rebecca Fitzgerald
Barbara Fogal
Joan and Michael Gambro
Sanaz Gera
David Gesswein
Sagnik Ghosh
Gloria Gilbert
Todd Gilliam
Matthew Glick
Aaron Goins
Vince Good
Hunter Gorinson
Charlotte Gross
William Grubbs
Nicole Guardiano
Danielle Guizio
Brian Haapala
Kevin Hadden
Patrick Hampton
Michael Hansen

Jill Harris and Daniel Bar
Candace Hartshorn
James Hartsock
Dixie and Dirk Havlak
Thomas Haynes
Michal Hertz-Shargel
John Heydemann
Billie Hindmarsh
Cathy Homan
Gerald Hood
Robin Hoppe
Susan and Eric Hubbard
Immanuel's Temple
InFaith Community
Foundation
Doreen Jakubcak
Cole Janssen
Karen Jepeal
Leslie Joe
Christen Jones
Dixie Jones
Linda Jones
Sharon and Robert Kahn
Sharon Kaufman

THE VALUE OF A HOME

When COVID hit, Dave and Melissa Matthews*, long-time volunteers at Family Promise of Santa Clarita Valley, CA, predicted a housing crisis. They looked to their donor-advised fund as a resource to help families in need.

“We expected a lot of people would lose their homes,” explains Melissa. “We decided to keep the fund liquid so we could access it quickly.”

They used their DAF to purchase a home to serve as a Family Promise shelter site when the pandemic rendered traditional homeless shelters unsafe. The Matthews appreciate the tax deductions associated with a DAF

but especially like the flexibility it offers when it comes to philanthropy.

“The DAF gives us time to easily distribute gifts to charities as needs arise,” Dave says.

*Names changed to protect privacy.

A complete list of our 2020 donors is available in the online version of our Annual Impact Report at www.familypromise.org.

Bonnie Kausner
Jean Kellogg
Kendra Scott LLC
Barbara and Charles Kiley
Courtney Kirkland
Shira Kluger
Erica Kordyjak
Tyler Kosnik
Ilkka Lahdesmaki
Helen Lam
Catherine Lao
Gayle Larson
Jaclyn Lasaracina
Lawrence Lee
Karen Levine
Kristine Litzow
Anthony Lombardi
Ariane Lozac’hmeur
Sue Lu

Catherine and John Lyness
Maryann and Carl Lyon
Kimberly Macferran
Nidhi Manjunath
David Marcus
Patricia and James Marino
Laura and Steven Matlin
Daniel Mattos
Lillian McCain
Kevin Melton
Debra Miller
Lee and Dean Miller
Karen Millsap
Thomas Mitchell
Kesha Moore
Scott Moorlag
Richard Moreland
Julia Morrison
Chris Nanninga
Michael O’Donnell
R. Michael O’Keeffe III
Shelly Oh
Patricia Osterman
Joseph Pagliaro
M. Katherine Pagoaga
Catherine Petter
Bradley Phillips
John Picerne
Naomi Price
Prudential Matching Gifts
Program
Denise Puente
Ryan Pust
Natasha Rachlin
Amy Radick
Galatia Ramphal
Jacqueline and Rostislav
Raykov
Brandi Reynolds

James Rhatican
Barbara Robbins
Dana Roode
Jason Rowden
Liza and David Ruether
James Ruhnke
Laura-Rose Russell
Saint James the Apostle
Church
Sri Satishambati
William Schmitzer
Pam and Bill Scholtz
Laura Schreiner
Russell Schuetz
Michael Sebba
Patricia and David Seco
Seido Juku Benefit Foundation
Ryan Shelly
Jean Shepherd
Michael Signorelli
Alexis Skogen
Jill Smith
Anastasia Smolenski
Linda and John Soughan
Yvonne Stegall
Jacquelynne Steves
Elisabeth Stores
Mary Strimel
Timothy Strinden
Jordan Sugarman
Jennifer Susse
Carie Szalay
Lauren Taiclet
Temple B’Nai Shalom
Temple Brotherhood
Nicholas Theobald
L. Blade Thompson
Amanda Thorne
Kristin Tines-Miranda

Sariah Toronto
Totally Worth It, LLC
Tracey Toto
Annette Tracy
Jeremy Turner
University of Delaware
David Unks
Laura VanArsdale
Kathryn and Rick VanDiepen
Thomas VanDyke
Kevin Vredevel
Robert Walker
Megan Wall
Karen Walton
Charmie Warner
Nancy Wartik
Robert Wells
Westfield Women’s Club
Westminster Presbyterian
Church
Estelle Wichert
Carol Willard
Gloria and Jason Williams
James Williams
Gloria and Thomas Wilson
Peter Wong
Andrew Wright
Lisa Wu
Eric Wulfsberg
Erica Yenni
Duncan Yetman
Michelle M. Yong
Jimmy Young
Howard Zee
Shaohong Zhang

Legacy Society
Legacy Society members have indicated Family Promise is included in their estate plans.

Linda and Carl Boast
Ann English
Margo and Daniel Greenfield
Vivien and Cary R. Hardy
Elizabeth and Thomas Kelsey
The Honorable Maureen B. Ogden
Mary Ryan
Marjorie R. Schwartz
Claire Toth and David Dietze
Amy Wake and Kent Coarsey
Susan Watts
Annie and Martin Wise

Promise Guild
Monthly Giving Society

Dr. and Mrs. Allen Alexander
Corey Ames
Meredith Anderson
Andrea Andre
Glenn Arter
Deborah and Ross Bassett
Claire Bolyard
Mitra Boodram
Mary Burgoon
Patricia Callahan
Kara Campbell
Nick Campbell
Louis Chang
Gregory Chew

Paula Colling
Laurie Corsello
Julie Dani
Tatiana Duarte
Sarah Edgar
Michaela Eskew
Violet Fitzgerald
Michelle Flaherty
Angie Fontenot
Freeman Fridie
Gretchen Geer
Frances Gilchrist
Aaron Glieberman
Christina Gorman
Margo and Daniel Greenfield
Karen Haines
Lester Hamilton
Stephen Harlan
Thomas Hellwig
Michal Hertz-Shargel
Billie Hindmarsh
Paul Hoffman
Judy Horton
Aynne Ingram

Carolyn Kahrs
Adriane Klingbeil
Katharine Koeze
Helen Laack
Rosemary Lisa
William Little
Anthony Lombardi
Thomas Mahony
Symantha McClennan
Julian McGill
Deborah Mosichuk
Ana Muniz
Amanda Niconovich
Arun Nittukandi
Jesse Noar
Samuel Olson
Reyna and Daniel Ortolani
Amy and Michael Paul
Lillian Pauletto
Ryan Pust
Mikaela Rios
Julia Rosenheim
Robert Salazar-Grider
Steven Sanders

Michael Scepaniak
Howard Schneider
Lindsey Scoma
Jessie Scott
Rosemary Seghatoleslami
Craig Silverman
Elisabeth Slabodnik
Sheila and David Srere
Vicky Stansifer
Nicholas Steele
Russell Tenderholt
Dana Thoelen
Julie and David Van Scott★
Elizabeth Varley
Nance Weber
David Wilson
Matthew Wolf
Dan York

Family Promise Advisory Roles and Memberships

Association of Fundraising Professionals

Association of Fundraising Professionals NJ Chapter Marketing Committee

Charity Navigator’s Consultative Council of Nonprofit Leaders

Federal Reserve Bank of New York Community Advisory Group

Overlook Medical Center’s Community Advisory Board

Sesame Street in Communities Advisory Board

Shipley Society
Pro Bono Services

The Shipley Society is comprised of friends of Family Promise who have donated \$100,000 or more over their history of giving to the organization. The Society is named in memory of Walter V. Shipley, a long-time friend, emeritus board member, and generous supporter.

Anonymous
Joanne and Kevin Barrett
Denise and Richard Boyle
Mr. and Mrs. David G. Bunting
Joanne Corzine
Amy and Carmine Di Sibio
Cassandra Hardman and William Baker★
Kathy and Robert Hugin
Cynthia and Peter Kellogg
Suzanne Kemmerer
Cynthia Matthews Whitehead
The Morrison Family Foundation
Karen Olson
Michelle and Bradley Olson
Angela and Jeffrey Schroeder
Walter V. Shipley
Susan Watts★
Carol and Patrick Welsh
Janet and Stephen Whitman
Annie and Martin Wise

John A. Dalley, Esq.
Hugin Family Foundation, Inc.
K&L Gates LLP
Nixon Peabody
Pro Bono Partnership
Saint Elizabeth University

BOARD OF TRUSTEES

Leah Griffith, Chair
Managing Partner, Watts Consulting

Andrew Pierce, Vice Chair
Partner, Bain and Company

Josh Barer, Secretary
Managing Director, Barer & Son Capital and Hibiscus Capital Management

Susan Hardwick, Treasurer
Executive Vice President and Chief Financial Officer, American Water Works Company, Inc.

Nadim Ahmed
Former President, Hematology, Bristol-Myers Squibb

Kevin Barrett
Former President and Chief Executive Officer, Altegra Health

Betsy Bernard
Public Company Board Director & Retired President of AT&T

Sarah Bird
Former Principal and Managing Consultant, Hewitt Associates

Claas Ehlers
Chief Executive Officer, Family Promise

Alex English
Retired Professional Basketball Player & Assistant Coach, National Basketball Association

David Fleck
Founding Partner, CEO and Chairman, FreeFlow Ventures

Tim Gamory
Chief Executive Officer, BronXchange

Linda Henry
Partner, Ernst & Young, LLP

Robert J. Hugin
Former President and Chief Executive Officer, Celgene Corporation

Kat Lilley-Blair
Executive Director, Family Promise of Colorado Springs

Stacey Slater Sacks
President & Founder, Pro Bono Strategies

Eileen Serra
Former Senior Advisor, JPMorgan Chase & Co.

Sherina Smith
Vice President and Head of Marketing, American Family Insurance

Dan Tinkoff
Senior Partner, McKinsey & Co.

Richard Vicens
President & CEO, Olympus Power

GUEST ADVISORY COUNCIL

Rebecca Esparza
Family Promise of Lawrence, Lawrence, KS

Syri Gerstner
Family Promise of Greater Phoenix, Scottsdale, AZ

Tammi Hart
GAIHN, Greenville, SC

Sarah Jackson
Family Promise of Gwinnett County, Lawrenceville, GA

Hope Johnson
Family Promise of Hunterdon County, Flemington, NJ

Yusuf Kalule
Family Promise MetroWest, Natick, MA

Kat Lilley-Blair
Family Promise of Colorado Springs, Colorado Springs, CO

Theresa Pinger
Family Promise in Anoka County, Ramsey, MN

STAFF

Jeanna Beck
Regional Director (South)

Maggie Bernhard
Affiliate Services Associate

Melissa Biggar
Director of Impact Giving and Communications

Corina Borg
Donor Engagement Manager

Claire Boylan
Rental Assistant Coordinator, Family Promise Union County

Cara Bradshaw
Chief Impact Officer

Ben Bromberg
Systems Architect

Shari Competiello
Chief of Staff

Katie Coughlin
Marketing and Media Manager

Geleen Donovan
Executive Director, Family Promise Union County

Claas Ehlers
Chief Executive Officer

Carolyn Gordon
Regional Director (Northeast)

Risé Grady
Case Manager, Family Promise Union County

Amy Jones
Manager of Volunteer Engagement, Family Promise Union County

Sadie Keller
Affiliate Services Associate

Kaela Kennington
Affiliate Services Associate

Amber Lovett
Technology Education Specialist

Paula Massa
Development Operations Manager

Sandra Miniutti
Chief Operating Officer

Lindsay Moore
Regional Director (Midwest)

Sara Naparstek
Housing Coordinator, Family Promise Union County

Karen O'Connell
Administrative Assistant

Cassidy O'Lear
Brand and Marketing Associate

Karen Olson
Founder & President Emeritus

Emily Parker
Technology Support Manager

Mitchell Petit-Frere
Creative Content Manager

Stacy Pollard
Regional Director (West)

Teressa Ramsey
Regional Director (Gulf)

Roberta Samuels
Director of Foundation and Corporate Relations

Robbin Sims
Day Center Assistant, Family Promise Union County

Christine Tolleson
Bookkeeper

AFFILIATE COUNCIL

Joe Ader
Family Promise of Spokane, Spokane, WA

Katrina Bostick
Family Promise of the Coastal Empire, Savannah, GA

Sue Crossley
Family Promise MetroWest, Natick, MA

Lisa Donnot
Family Promise of Yellowstone Valley, Billings, MT

Jennifer Fagenbaum
Family Promise of South Sarasota County, Venice, FL

Lisa Foster
Family Promise of Davie County, Mocksville, NC

Rachel Hand
Family Promise North Shore Boston, Beverly, MA

Jenny Hull
Family Promise of Lycoming County, Williamsport, PA

Caroline Lamar
Family Promise of Blount County, Maryville, TN

Amber Young
Director of Volunteer Engagement

Lindsey McCamy
Family Promise of Hall County, Oakwood, GA

Jayne Moraski
Family Promise of Gainesville, Gainesville, FL

Joe Nettisheim
Family Promise of Waukesha County, Wales, WI

Andrew Nishimoto
Family Promise of South Bay, Torrance, CA

Dana Ortiz
Family Promise of Lawrence, Lawrence, KS

Tara Pagliarini
Family Promise of Brevard, Rockledge, FL

Martha Ports
Family Promise of Barry County, Hastings, MI

T.J. Putman
Family Promise of the Mid-Willamette Valley, Salem, OR

Cheryl Schuch
Family Promise of Grand Rapides, Grand Rapids, MI

Family Promise Affiliates

2020 Affiliate Openings

● Laurens County, SC ● Monroe County, WI ● Martin County, FL ● Porter County, IN ● Yucaipa-Calimesa, CA