

New Accomplishments and Special Projects 2010

In addition to the services we make available at The Valerie Fund Centers every day and the Camp Happy Times experience we provide every summer, we increased services to families in 2010, broadened awareness of patient needs and how we meet them, and took significant steps to build a strong foundation for the future.

In 2010, The Valerie Fund...

- Facilitated the creation of a \$50,000 emergency fund by the Tom Coughlin Jay Fund Foundation for families with children treated at The Valerie Fund Children's Center at Children's Hospital of New Jersey, Newark Beth Israel Medical Center.
- Provided the funding to ensure the continued operation of the Integrated Health Program offered to all children and their families treated at The Valerie Fund Center at Morristown Medical Center. Integrative medicine significantly reduces pain and stress levels through acupuncture, massage, reflexology and other techniques.
- Through our Sickle Cell initiative, partnered with community organizations to triple participation in our RED IS THE NEW BLACK Sickle Cell Awareness blood drives, which were held at Liberty Science Center and UMDNJ-New Jersey Medical School.
- Brought The Valerie Fund into living rooms throughout the country and movie theaters throughout the region by creating our first major public service announcement featuring actor, comedian and children's advocate, Whoopi Goldberg.
- Succeeded in reaching our initial \$1 million goal for the Valerie Fund endowment to support psychosocial programs and services.
- Created a Valerie Fund Junior Board enabling the next younger generation to rally behind the children of The Valerie Fund.

TVF patient, Jack

Age 2

Diagnosed with Acute Lymphoblastic Leukemia, at age 1 ½; treated at TVF Center at St. Barnabas Medical Center, Livingston, NJ.

When asked what makes The Valerie Fund so special, Jack's mom Anneli cites many examples. For instance, Jack went for chemotherapy on the day of his second birthday and was greeted by the staff singing Happy Birthday to him and giving him gifts. But that's not all—they also had a gift for Jack's five year old sister, Emma, so she would not feel left out.

Anneli says that at TVF, "Jack is a person, not a number. They truly care about him and us." And she's not the only one in the family who feels that way. She explains that when Jack's grandparents visited from Sweden and came to see the Center, his grandfather said to the nurse and oncologist, "You are truly angels. Thank you for taking such good care of my grandson."

"No matter how many questions we have," says Anneli, "we have never once felt that we were asking silly questions or that we were bothering the staff. They have been, and continue to be, there for us. Any family faced with a child being diagnosed with cancer needs a Valerie Center close by in order to have the strength to fight the cancer battle."

FOUNDERS

Ed Goldstein
Sue Goldstein

OFFICERS

Joseph Mangione	Chairman of the Board
Merrie Bernstein	Vice Chair
Brian D. Fuhro, Esq.	Treasurer
Jodi L. Rosenberg, Esq.	Secretary
Barry Kirschner	Executive Director

BOARD OF TRUSTEES 2010

Judy Abrams
Gail P. Cohen
Mark Gall
Debra Gelband
Jeff Greenholtz
Tim Hartnett
David Novak
Julie Rubinstein
Claire Y. Stevens
Diane Young, M.D.

LEADERSHIP COUNCIL

Howard E. Brechner, Esq.
Ron Festa
Harriet Greenholtz
Janet Keating
Joe Uva

THE VALERIE FUND STAFF

Lori Abrams, Director of Development
Bunny Flanders, Director of Communications and Special Events
Don Robinson, Director of Finance
Ashley Champagne Carfagno, Development Assistant/Camp Coordinator
Deborah Kowal, Office Manager
Leigh Ann Tullerson, Assistant to the Director of Communications and Special Events

TVF patient, Jacob Age 2

Diagnosed with Acute Lymphoblastic Leukemia (ALL), at age 20 months; treated at TVF Center at Morristown Memorial Hospital, Goryeb Children's Hospital, Morristown, NJ.

Jacob's mother, Mandy, says, " I will never forget when Jake's pediatrician ordered some blood work. I was scared all day waiting for the results and then she called to say I had to get Jake to the hospital immediately. A hematologist from The Valerie Fund came to see Jake. I wasn't really sure what that was. When he explained his specialty was blood and that he was also an oncologist my worst fear came to life: these people were thinking that my baby had leukemia. CANCER! When the diagnosis was confirmed, they told me Jake's disease—Acute Lymphoblastic Leukemia (ALL)—had an 80 to 85% cure rate and he would need 3.5 years of treatment. With the help of The Valerie Fund staff this journey will be less scary."

Financial Information

THE VALERIE FUND

Comparative Statement of Revenue and Expenses 2009 and 2010

	2009	2010*
REVENUE		
Grants & Donations	\$1,321,712	\$1,369,272
Special Events (Net)	777,233	824,794
Community Events (Net)	91,219	225,149
Other Revenue	31,429	46,438
Investment Income	44,180	18,435
TOTAL OPERATING REVENUE	\$2,265,773	\$2,484,088
EXPENSES		
PROGRAM SERVICES:		
Allocations to Hospitals	\$1,077,799	\$1,153,325
Camp Happy Times	268,710	281,397
Holiday Parties	46,368	57,466
Wawa Programs	—	—
Scholarships	13,200	13,750
Other Programs	67,654	73,281
TOTAL PROGRAM SERVICES	\$1,473,731	\$1,579,219
SUPPORT SERVICES		
Fund Raising Expenses	\$337,574	\$397,056
Management and General	370,910	393,095
TOTAL SUPPORT SERVICES	\$708,484	\$790,151
NET ADDITION TO FUND BALANCE	\$83,558	\$114,718

* NON AUDITED 2010 RESULTS.

Five Year Financial Profile

Overall Funds Raised

2010	\$2,484,088
2009	\$2,265,773
2008	\$2,487,087
2007	\$2,496,354
2006	\$2,037,000

Overall Funds Distributed

2010	\$1,579,219
2009	\$1,473,731
2008	\$1,552,157
2007	\$1,325,832
2006	\$1,484,000

Total Number of Donors

2010	5,476
2009	5,232
2008	3,822
2007	3,535
2006	3,219

Total Number of Patient Visits

2010	25,546
------	---------------

Total Number of First Time HEM/ONC Visits

2010	1,897
------	--------------

Major Corporate And Foundation Donors

We greatly value our relationships with the major corporate funders and foundations listed here.

TVF patient, Gabriel
Age 7

Diagnosed with acute lymphoblastic leukemia (ALL) at age 3. Treated at TVF Center at Newark Beth Israel, Newark, NJ.

When Gabriel had a relapse of his ALL, his intense regimen of chemotherapy meant he would have to miss a lot of school.

Christina, Gabriel's TVF social worker, arranged for both home as well as in-hospital tutoring for him. Unfortunately, the school district did not follow through with all the in-hospital tutoring on a timely basis. This presented a dilemma, as Gabriel's home tutor could not make up for all the material he missed while hospitalized.

Fortunately, Gabriel's mother Sandra was a strong advocate for her son. Together, she and the staff at TVF made a formidable team, working to keep Gabriel's schooling as "on target" as possible. Their hard work and perseverance paid off. Not only did the school provide the bedside tutoring to which Gabriel had a right, it also agreed to an evaluation that resulted in his receiving twice as much weekly tutoring as originally provided.

Now that Gabriel has entered the maintenance phase of his treatment, Sandra is continuing to work as a valuable member of The Valerie Fund team. She supports other Spanish speaking families by helping to explain their children's treatment, giving back to the organization that embraced and helped her family in its time of need and vulnerability.

2010 Honor Roll

On behalf of the children of The Valerie Fund, we thank the many individuals and organizations who provided hope and healing in 2010.

VALERIE'S LEGACY

Members of Valerie's Legacy are donors who have named The Valerie Fund in their estate plan or have made a gift to The Valerie Fund endowment. We recognize these donors in perpetuity for ensuring that the children we serve now and in the future receive the care and support that they deserve.

Valerie's Circle \$100,000+

Judy Abrams
Marilyn Adler/
Martin H. Adler Children's Fund*
George and Fran Fousasianes
Michael and Debra Gelband
Estate of Helen Grace*
Ed and Sue Goldstein
Bill and Heather Raincsuk
Glenn and Stacy Schiffman**

Leader \$50,000+

David and Gail Cohen
Janet Keating
David and Jane Novak
Joel and Ethel Sharenow

Philanthropist \$25,000+

The Kapnick Foundation
Jon & Abby Winkelried

*as of 2010

** Founding member of Valerie's Legacy

Valerie's Circle \$100,000 +

Michael and Debra Gelband
Estate of Helen Grace
Joel and Ethel Sharenow
Justin Gimelstob Children's Fund
Wawa, Inc.

Leader \$50,000 +

Merck & Co.
Howard and Debbie Schiller
The Silver Family Foundation

Philanthropist \$25,000 +

Marilyn Adler
American Express
David and Gail Cohen
Tom Coughlin Jay Fund Foundation
Janet Keating
Parade Enterprises
Union County Love Hope Strength
Joe and Susan Uva

Benefactor \$10,000 +

Judy Abrams
Carlos and Johanna Aguilera
BBC Worldwide
Eric and Merrie Bernstein
Ronald and Annette Carr
Thomas Chen
CNN
Enclos Corp.
Kevin and Un Hae Eng
Estate of Doris Bott
Robert and Cherie Fieldman
George and Fran Fousasianes
Peter and Jennifer Friedman
Jillian Griffiths
Timothy and Lesley Hartnett
HFTP-Mid Jersey Chapter
James and Janet Hislop
Horizon Foundation for New Jersey
Ron and Patricia Iervolino
Greater Essex Jack and Jill
JAG Physical Therapy, LLC/John and Dawn Gallucci
Jennifer Swift Fieldman Foundation

Doug and Carol Kimmelman
Robert Kindler
Maines Paper
Ryan E. McGeough Charitable Gift Fund
Morgan Stanley Foundation
NBC Universal
Brad and Julianne Nettune
Newark Beth Israel Medical Ctr
David and Jane Novak
Plaza Construction Corp.
PNC Bank
PNC Foundation
Bill and Heather Raincsuk
Saint Barnabas Medical Center
Arlin and Stephanie Schmidt
Barbara Schoenberg
Kenneth and Lisa Shapiro
ShopRite of Lincoln Park
Estate of Ed Sorkin
Spieler & Ricca Electrical Co., Inc.
Summit Luminary Fund
Paul Taubman
The Daniel Galorenzo Foundation, Inc.
The Platkin Family Foundation
Turner Broadcasting Systems
United Way of Millburn-Short Hills
Richard and Margaret Wood
Diane Young

Partner \$5,000 +

A&E Television Networks
Alan Aaron
Anonymous (2)
James Asmus
Atlantic Health System
Joseph and Robin Bier
Blue Diamond Sheet Metal
Edward and Abby Bond
Brach, Eichler, Rosenberg
Robin Buchalter
Burgess Steel Products
Capitol Lighting
Dan and Luanne Chefetz
Coca Cola Company

Comcast
Kevin and Dee Conway
Dean Michael Clarizio Cancer Foundation
Edward and Jane Decter
Discovery Networks
Disney Worldwide Services
Donaldson Interiors, Inc.
R. Bradford Evans
Excel Flooring of Tri-State, Inc.
Richard and Maureen Finkel
Forest Electric Corp.
Fred C. Rummel Foundation
John and Jessica Gates
George Weston Bakery
Lynda Goldscheim
James and Pendleton Gorman
GreenbergTraurig, LLP
Henick-Lane
Herman and Florence Siegel Foundation, Inc.
Tim and Stephanie Ingrassia
ION Media Network
Island Acoustics
Daniel Keating
Eric Landy
Allan and Karen Levine
Jake and Cara Lewis
Michael Lukacs
James and Joanne Magliaro
Joe and MaryAnn Mangione
Krista McKerracher
MTV Networks
Ajay Nagpal and Debbie Mitchell-Nagpal
Newman's Own Foundation
P.E. Stone
Sam and Diane Ramirez
Richards Manufacturing Company
Andrew and Julie Rubinstein
Murugeson Sekar
Elliott and Marianne Solomon
Solow Family Foundation, Inc.
Debra L. Spicehandler
STS Steel, Inc.
Mark Taylor

The Connell Company
The Michael Herman Cancer Foundation
The Provident Bank Foundation
The Weather Channel, Inc.
ThyssenKrupp Elevator
Tidal TV
Univision Communications, Inc.
WCBS-TV
Michael and Wynne Weiner

Friend \$2,500 +

Anonymous
ASCO
Steven and Angela Bader
Russell and Pia Binns
Eric Bischof
Robert and Lynn Borteck
Burger King Children's Charities
Calabria Restaurant
Cives Steel Company
Mark Coxson
Creative Foods Corp.
Lisa Curi
Current Media
Joseph Cyriac
Robert and Marietta Daly
Doug Donaldson
Dr. Pepper/Seven Up, Inc.
David and Helen Dwyer
Eagle Work Clothes, Inc.
Paul and Laurie Finn
Food Service Properties Corp.
Fox Cable
Gary Fuhrman
JH Cohn
Lynn Jones
Alan and Corinne Kampf
Bob and Lori Kaufman
Barry and Beth Kirschner
Candice Koederitz
Ira and Ilene Lehman
Blair and Georgia Lehnert
Stewart and Rhoda Manheim
George and Holly Mattson
Richard and Kamlawattie Mohan
Stacey and Russell Pinilis
Ronald and Robin Pritchett
Jonathan and Lisa Pruzan
R&J Construction Corp.
Giovanni and Karen Ramundo
Ravi Reddy
Rivelis Pawa & Blum
Scripps Networks
Hetal and Bhavin Sheth
Joshua Slavitt
Ted Sobel
The George W. Bauer Family Foundation
The Piper Hill Foundation
Scott Thies
United Way of Monmouth County
David Wasserman
Whitestone Construction Corp.
Joe Yang
Yo La Tengo

Advocate \$1,000 +

2000 Auto Sales, Inc.
A.D. Winston Corp.
James and Wendy Abrams
Parag and Sangeeta Agarwal
Susan Aledwan
Donald and Karin Allen
American Laundromat Records
Lars Andersson
Anonymous

**Thank you to the following
for enhancing their employees'
charitable giving through their
matching gifts programs:**

Bank of America
BD
Bristol Myers Squibb Company
Chubb
Citrix
Deutsche Bank
Gap Foundation
GE Foundation
Goldman Sachs & Company
Johnson & Johnson
JP Morgan Chase
Medarex
Merck
Novartis
Pfizer Foundation
Prudential Foundation
Tyco

Jim Apostolico
Aspro Mechanical Contracting, Inc.
Becker Brothers LLC
Bederson & Company
Douglas and Elizabeth Bender
Bender Hammerling Group
Benee Scola & Company
David Berman
Susan Binns
Birdsall Services Group
Perry Blatt
Alison Blood
Anthony Bloom
Michael and Miriam Boublik
Bouras Properties, LLC
Boyden of New Jersey/Carlyle Newell
Kevin Boyle
James and Doris Breen
Neill Butler
Brian Byrne
Michael and Lara Cairns
Anthony Calandra
Nick and Nancy Capezzuto
Center Court Tennis Club
Paul and Martha Chamberlain
Charitable Auto Resources
Chris Chevannes
Andrew Clark
Ronald Collis
John Connor
Nat and Linda Conti
Cranford High School
Peter and Kay Crnkovich
Darling Int., Inc.
Victor and Lynn Davila
Joseph Davis
George Destafney
Raj Dhanda
Jason Dohm
Paul Donahue
Jerome Donavan
Brian and Marie Ducken
Bryan and Natalie Dunst
Eagle One Roofing Contractors, Inc.
Michael Eck
Ecolab/Kay Chemical
Alex Ehrlich
Mark Eichorn
Frank English

John Esposito
Ess & Vee Acoustical Contractors, Inc.
Richard Faillace
Anthony and Susan Farrugia
Andrew and Robin Fawer
Ferreira Construction Co, Inc.
Ron and Felicia Festa
Flower Hill Auto Body, Inc.
Mark and Wendy Friedmann
Brian and Cynthia Fuhro
Gas Station TV
Anthony Geanoules
Arthur and Toby Geller
Genesis Resource Enterprises, Inc.
Gill St. Bernard's School
Barry Gimelstob
Marc and Carolyn Goldfarb
Leonard Gorski
Gospel Music Channel
Charles Greef
Roy and Ethel Greenfield
Harriet and Sheldon Greenholtz
John Greenwood
Ulla Groving
GSN
Glenn Gutjahr
John and Kristen Hall
Hallmark Channel
John and Antonia Hanley
Steven Harr
Jamie Hart
William and Catherine Hartnett
Harvey Management Corporation
James Head
Brian Healy
David Heleniak
HGP Research LLC
Lucas Hirshenson
Mark and Amy Holtz
Elinor Hoover
James Hufnagel
Robin Hurd
Millicent and Herbert Iris
Ironstate Development LLC
Island Foundations Corp.
Jack Jakub
J.T. Falk & Company, LLC
W. Bryan Jennings
Mac Jordan
Steven and Lori Kany
Stanley Karczynski
Valerie Kay
Kenilworth PBA No. 135
Derek Kirkland
KPMG
La Jolie Maison
Frederick and Susan Lappin
Laura Lasaracino
Lauren Peyton Love for Life Foundation
Dorothy Lee
Jiyeun Lee
Lepage Bakeries, Inc.
James and Linda Leth
Levcor International, Inc.
James and Karen Lewis
Lipper Family Charitable Foundation
Christian Lown
Makrod Investment Associates
Jay Mantz
Michael Massood, Jr.
Francis and Eileen McCarthy
David and Marjory McKee
Media IQ

Mega Operations LLC
 Memorial Junior School
 Michael and Tonilynn Molfetta
 Stephen and Linda Munger
 Jean-Pierre and Nanci Naegeli
 David Nastro
 National Food Trading Corp.
 Carlyle R. Newell
 NFL Network
 Stephen Oestreich
 Paul and Maria Onderdonk
 Li Ong
 William and Alice Owen
 Doug and Tracy Pacht
 Palin Enterprises
 Parkview Plumbing
 PDQ Plastics, Inc.
 Richard and Natalie Peck
 Perlmart, Inc.
 Joel and Lynn Perlmutter
 Robert Petrocelli
 Steve and Kathy Plump
 Kenneth Pott
 Premier Energy Group
 Protective Life Insurance Company
 Amy Putman
 Quick Quality Restaurants, Inc.
 Najma Rana
 Randolph High School
 Rand Ravich and Katherine Colleary
 RBC Wealth Management
 Donald and Cynthia Readlinger
 Regional Industries, LLC.
 Restaurant Technologies, Inc.
 Joseph Riccardi
 Richard A. & Helene H. Monaghan Family Foundation
 Daniel and Beth Richmond
 Amanollah and Eva Rokhsar
 Roosevelt School
 Rosenberg & Associates
 Michael Rosenberg
 Steven and Nancy Roth
 David and Jennifer Rothberg
 Edgar Saboughi
 Kenneth Salamone
 Marie and Brian Sargeant
 SBA Plumbing & Heating Contractors
 Clifford and Evelyn Scapellati
 Philip and Sue Schiller
 Howard and Betty Schwartz
 Andrew Schwendiman
 David Scicolone and Myriam Alvarez-Scicolone
 James Scrivanich
 Nathan Segal
 Tammy Serbee
 Gary and Deborah Shedlin
 Barry and Lori Sher
 Short Hills Surgery Center
 Michael and Kerin Sidlowski
 Andy and Wendy Siegel
 Siemens Caring Hands Foundation
 Daniel Simkowitz
 Robert and Helene Sorin
 South Orange Maplewood Kiwanis Club
 Mark Spallucci
 Paul Spivack
 Stephen Squeri
 Summit H.S. Student Council
 Thomas and Patricia Swider
 Vincent Tabone
 Joseph and Eda Franzetti Tato
 Assaf Tayar
 Tempay Inc.

The Career Starters Group, Inc.
 The Christopher N. Ingrassia Memorial Organization
 The Emily Barowitz Golf Invitational Tournament (EBI)
 The Ezra Abraham to Life Foundation
 The Linda Sue Pfarrer Nortillo Charitable Foundation
 Michael and Sue Turk
 Tycher Family Foundation
 United Way of New York City
 US Pack Courier Service Corp.
 Verrazano Rotary Charitable Foundation
 Carney Vetrano
 Jeff Wald
 Wallstein Family Charitable Fund
 Dan Walsh
 Nelson Walsh
 Andrew and Allison Weintraub
 Seth Weintrob
 Steven Weiser
 Gail and Ralph Willner Giwerc
 Thomas Wipf
 Michael Wise
 Sue Wishnow
 Richard and Karen Wolfen
 Mark and Julie Yadgaroff
 John and Kathy Young
 Jeff Zeller
 Zucker, Goldberg & Ackerman, LLC
Supporter \$500 +
 35 Brew Inc.
 Jared Abbey
 ABC News
 Lori Abrams
 Gary Adams
 James and Patricia Allen
 AMC/WE TV
 Anonymous (2)
 Mohit Assomull
 Jonathan and Danielle Auerbach
 Nicole Badaan
 Maureen and Thomas Baker
 Bar Anticipation
 Beverley Barrett
 Thomas Bass
 David and Andrea Baum
 Ryan Bernardini
 BET
 Andrew Bhak
 Nathan and Robin Blau
 Steven Randazzo and Bette Blau
 Ronnie Bloom
 Terri Boissonneault
 Jennifer Bolton
 Michael and Jennifer Borut
 Sean and Tiffany Bowe
 BP Independent ReproGraphics
 Mark Bradley
 Matt Brady
 Braff, Harris & Sukoneck
 Iyea Brandy
 Chris and Marcie Brenner
 Mark Brown
 Robyn Brown
 Douglas and Kim Burcin
 Dayle Burnes
 Rudy and Natalie Cammerino
 Kevin Carnevale
 Stephen and Diane Carr
 Maria Caruso and Seth Blender
 Celgene Corp.
 Jin Chang
 Jessica Chutter
 Anthony and Gelsomina Cifelli
 Russ Colaco

James Collins
 Commercial Designs, Inc.
 John and Cristina Cooke
 Kelly Cooke
 Wayne and Jodi Cooperman
 Creative Artists Agency
 Howard and Pia Cross
 Michael and Ellen Crowe
 Dalio Family Foundation, Inc.
 Evan Damast
 Charles Day
 Defined Health
 Alan and Lynne Dembner
 R. DeSantis
 Deb DeVoe
 Rizvan Dhalla
 Mark DiMilia
 Robert and Katherine Donnelly
 Joe Doyle
 Daniel and Barbara Drench
 Tim Driscoll
 Harriett Druskin
 Chris Dunne
 Arthur Dymkowski
 Andrew Earls
 Matthew Eilers
 Ginger Ekstrom
 Paul Emery and Caitlin Rees
 Enzymotec USA
 Stuart and Randi Epstein
 Sophia Eptamenitis
 Dominick Falcone
 Mark Fappiano
 Mary Beth Farrell
 Dale and Tara Favors
 Jeffrey and Loren Feingold
 Michael Fitzgerald
 Tony and Bunny Flanders
 Noel Fogarty
 Frank DelleDonne Interiors, Inc.
 Fraternal Order of Eagles
 Clinton and Karen Gartin
 Christine Gattuso
 Robert Gauss
 Georgetowne Group, LP
 Robert and Joanne Giardinelli
 Glamorise Foundations, Inc.
 Kevin and Gabriella Glenn
 Matthew and Peggy Gluck
 Ron Goldschmidt
 Thomas and Arlene Gonnella
 Donald Gordon
 William and Judith Greenblatt
 William and Kim Gregory
 Eli Gross
 Grover Cleveland Middle School
 James Guerin
 John Guinan and Deborah McGuinness
 Rebecca Haile
 Karen Hamilton
 Kimberly Hamm
 David Hammer
 Christopher Harland
 Katie Harmke
 Jeremiah Harrington
 David Harris
 Deborah Hart
 Douglas Haynes
 Judy Heft
 Matthew Hein
 August and Heather Heithoff
 Helbock, Nappa & Gallucci, LLP
 Andrew Heyer

Ronald and Alice Hoffman
Robert and Michele Holland
Mitch and Cristy Hollin
Jeffrey and Mary Helen Holzschuh
Susan Huang
Steve Hunsicker
Chris and Michele Iannaccone
Jack Brothers Associates, L.L.C.
Barbara Jackman
James J. Lilley Foundations Inc.
Marc Jarman
JEMB Realty Corp.
Alan and Jill Johnson
Michael Johnston
Norman and Ruth Kallen
Dean Kameros
John Kaplan
Leonard Karp
Mark Katz
Edda Kaufman
Kay Burger Management
Kearny Board of Education
Albert and Alicia Kent
Jeff and Karen Kirby
Gary Kitchell
Charles Kligman and Robin Maxwell
Robert and Muriel Klosterman
Ben Knezovic
Whitney Kroenke
Norman and Rhoda Krueger
Murray and Lee Kushner
Paul Kwan
Tom Kwon
Mark and Janet Landau
Chad Latz
Yale and Marilyn Lazris
Ariel Levavi
Martin Levine
Thomas Lewis
Simon Libfeld
Norman and Marcia Lichtman
Alan Liftin and JeanAnn Morgan-Liftin
Patrick and Jeanne Lukasavage
William Mack
Lara Magzan
Nancy Maiale
Botros Malek and Mariaina Santiago-Malek
Heather Maloney
Ann Marie Mangione
Alan and Jane Mark
Markham Place School
Gene Martin
William and Kelly Massey
Michael and Alison Mauzé
Randye McBride
Kathleen McCabe
Ian McDonald
Michaela McElroy
Gavin McFarland
Craig McKenna
Leslie Melnick
Metro Spaces
Millburn PBA Local 34
Todd Miller
Mark Minto
Mitchell T. Kaplan & Marilyn Jones Fund
Chris Mohan
Angelo Monello
John and Hee J. Moon
Daniel Morales
Shannon Muller
William and Jennifer Murphy
Dorothy Murray

James and Susan Murray
Maxine Myers
David Nass
National Acoustics Inc.
Navin Designs, LLC
Nehpeps Corporation
Robert and Patricia Newhouse
Thomas Nides
Helen Njai
Laura Norman
North Side Superstructure Corp.
Joseph and Laurie Nosofsky
Christopher Owen
PAL Environmental Safety Corp.
Marc and Debra Paley
David and Kim Pallant
Estee Pavlounis
John and Janet Pearce
Shawn and Celia Pearce
Pearlgreen Corporation
Sharon Pearson
Anthony and Margaret Pellegrino
PIP Printing
Piper Jafray
William Polese
Edward and Frances Poole
Susan Portelli
David and Julie Powell
Wendy Powell
Larry and Tami Prince
Muhammad Qubbaj
Ian Radomski
Realty Management Corporation
Regal Bank
Albert and Erica Reynolds
J. Douglas Rhoten
Tyler and Lindsey Rhoten
Blair Rich
Donald and Diane Robinson
John Roche
Helen Rogers
Joan Rolsky
Maureen Rosenfield
Kristen Rossi
Jeff Rothstein
Samantha Rudin
Mark and Jamie Russo
John M. Ryan
Nara Sadagursky
Saddle Brook Ladies of Unico
Safe & Sound Armed Courier Service, Inc.
Stephen Sands and Jill Greenberg-Sands
Mort Sapkin
George Schauer
James and Sheila Schultz
Robert and Nancy Schwartz
Lawrence Schwirzbin
Robert Scott and Karen Scott
Miriam Scully
John Sebastiano
O. Griffith Sexton
Siemens Hearing Aid Employees
Carol Siliato
Skadden, Arps, Slate, Meagher & Flom LLP
Steven and Georgia Solotoff
Nancy Sordillo
Julianne Sowinski
Ray Spitzley
Colin Stewart
Edward Stiker
Peter and Meredith Stoma
William and Sandra Strong
Ian Sugarman

Stuart and Lori Swirson
John Tamagni
Tapestry
The Most Worshipful Prince Hall Grand Lodge Charity Fund
Thomas J. Falcone Memorial Fund
of the Community Foundation
Barbara Thurshwell
Sally Torin
Trainer Glass Company
Philip Tretola
Jason Truman
Thomas Tulp
Abby Turk
Arthur and Elaine Tyrrell
Marvin Tyson
United Way of Metropolitan Dallas
Luis Vargas
Oleksiy Vasylenko
Gary and Tara Doris Vayianos
Scott and Samantha Vergano
Verona Junior Women's Club
Paul and Annmarie Vinges
Drew Walker
Clifton Wall
Robert Weese
West Essex Building Supply
West Windsor-Plainsboro Regional School District
Amy Wigmore
William E. Simon Foundation
Andrew Williams
Louis Woolf
Brian Wynne
Susan Ylvisaker
Jeffrey and Deborah Zajkowski
Neighbor \$250 +
David and Debra Abrams
Lee and Joyce Abrams
Louis and Janet Adesso
Dazia and Zakia Akhtar
Alpha Xi Omega Graduate Chapter of Iota
Benjamin Altman
Nicholas Angilletta
Armac, Inc.
John Ashby
Associates in Otolaryngology of New Jersey, P.A.
Atlas Rehabilitation & Pain Medicine, LLC
Denise Baime
Baking for Good
Peter Banim
Douglas and Nancy Bank
Frank Beck
Stan Beck
Beck, Villata & Co. P.C.
Anthony Bell
Elizabeth Bellis
Eric Benedict
Cynthia Benn
Seth Bergstein
Big Mike Drain & Septic Cleaning
Judith Sacks and Steven Bliss
Robert Blum
Gerald and Linda Blume
Robert Bonafide
Rayni Borinsky
Kenneth Bossen
W. Theodore and Kathleen Bourke
Nancy and Bill Bowkley
H. Thomas Boyle
Kerry Braden
Jeff Brandes
Kanani Briggs
Steven and Anita Bruenjes
John and Jennifer Bu

Burger King Corp.
Brian Burke
James Burns
John and Denise Buza
Nancy Bylin
Gerard and Susan Caccappolo
Calandra's Italian Village
Donald Callahan
Michael Callahan
Nick Caradonna
Mark and Alicia Carter
Thomas and Barbara Caruana
Central Avenue School
Anthony Cesare
Dan and Mary Chambers
Wai Chan
David Chattleton
Natali Chavez
Lei Chen
James Chu
David Ciagne
James and Peggy Ciriello
Tara Ciscone
Classic Residence by Hyatt Teaneck
Harold and Helaine Cohen
Scott and Heidi Collins
Dennis Cornell
Cortiva Institute
Costco
James and Barbara Cottrell
Crown Beer Distributors, LLC
Brenda Curnin
Thomas and Eva Curtis
Regina Daly
Dance Sensations of NJ, Inc.
Darcon Construction
Donna Darrow
Gregory and Victoria Davey
David Plains Co.
Greg Decter
Nicholas Deflora
Catherine DeLuca
Delvetto's Restaurant
Diagnostic Radiology Associates of Northfield
Alfred and Lynda Dimiero
D'Jais, LLC
Mariellen Doig
Sheree Druskin
Andrew and Cynthia Dunberg
Susan and Robert Dyckman
Bruce and Fern Eatroff
Andrew Economos
Walter Egbert
Juan Eguiaite
Nancy Eskow
Daniel Espaillat
Robert and Norma Falcone
Thomas and Stephanie Favia
Steven Feigin
Karen and Murray Feinblatt
Skip Feldman
David Fessler
Jennifer Figueroa
First Giving
Flavor & Fragrance Specialties, Inc.
Lydia Foo
Benjamin and Stacey Frost
Charles Galbreath
Ralph Gallucio
Ronald Ganning
Felipe Garcia-Moreno
Richard Getzoff
Matthew and Denise Gibson

Keith Gilman
Girl Scout Troup 1112
Larry and Caren Goldberg
Robert Goldberg
Sean Gormley
Eric Grassel
Guilford Publications, Inc.
Jon Hammack
David Hammond
Jonathan Hancox
Melissa Hanke
Harrison Cancer League
Harrison FOP Lodge 116, Inc.
Harrison PBA Local 22, Civic Assoc. Inc.
Valorie Haverty
Marc and Christine Hellman
Hillcrest Farms and Greenhouses, Inc.
Jeff and Renee Hoffmeister
Holmdel Agency
Jason Holton
Michael Hovey
Arthur Huber
Mark Hudspeth
Eliza Hull
Richard Humphries
Alexandra Idol
Phillip Ingle
J.A.B. Builders
Dorothy Jackman
Jay Jackson
Samuel Jacob
Bert and Lita Jaffe
Michael and Lena Jasper
John M. Bailey School P.T.O.
Kathy Jordan
JT's Barber Shop
Peter Juhas
Diana Junio
Peri and Lakshmi Kamalakar
Lori Kany
Robert and Tsipi Kaplan
Corrie Katcher
Jon and Pamela Keller
Gerry and Patricia Kennedy
Nigel and Laurie Key
Bill Kiefer
Sharon Kievit
James Kilman
Sae-Young Kim
King Conn Enterprises, Inc.
Diana King
Jonathon King
Kiwanis Club of Livingston
Kiwanis Club of Toms River Daybreak
Brett Klein
Kleinknecht Electric Company, Inc.
Kara Kraeutler
Mary Kraus
Thomas La Velle
Ladies Philoptochos Society of Holy Trinity Greek Orthodox
Church
Christopher and Margaret Laffey
Gina Lalla
Robert Lanciotti
Carlotta Lane
Thomas Langford
Philip and Rachel Law
David Lee
Sung Lee
Gretchen Lerach
Carol LeRoy
Larry and Leslie Leva
Steven and Annmarie Lewis

Life Source Church
Lionel M. Levy Family Charitable Foundation
Vincent Lisanti
Elaina LoAblo
Caitlin Long
Michael Long
Cedric Lucas
Travis Machen
Brian Maiorino
Tracy and Robert Maitin
Christian Malone
Richard Mandel
Andrea Mangione
Richard Markowitz
Lou and Jan Marrone
Linda Martin
Nancy and Kelly Marx
Scott Mason
William and Cynthia Mathews
Patrick and Susan McDonough
Steven and Irene McFarland
J. McKenna
Loretta McMahon
Helen Meates
Med. Com Career Training
Medco Plumbing
Sofi and Skender Meka
Timothy Melanson
Anish Melwani
Kevin Midwinter
Gregory Mikaul
Christopher Mills
Celestina and Anatoly Milner
Robin Mintz
Modern DJ Service
Mom's Group Jenn, Heather, Denise, Jean Alex
Daniel and Laura More
Jill Moriarty
Mary Morse
Matthew Morse
John and Meryl Mosack
Mary Moser
James and Joyce Moskovitz
Rakesh Motwani
Cheri Mowrey
Christopher Murray
Hannah Murray
Robert Needle
Brian and Jaime Nicholas
Anthony and Laura Nicolosi
Christopher and Lorene Niehaus
Carl Nordberg
Ira Novak
Kenneth and Jill Novak
David Oakes
Roderick O'Connor
Odyssey Foods
John O'Keefe
Kent Oksa
Michael and Deena Oksenhorn
Fred and Lisa Orlan
Rishi Patel
Patrick Pellegrino
Budhram and Shanney Persaud
Michael and Genevieve Pfaff
Robert Pizzano
Scott and Meral Pontier
Preschool of Beth El
Lois and Arnold Pressman
Prospect Associates LLC
Joe Purcell
Jennifer Rafieyan
Ramapo Motorcycle Club

Carmen and Eugenie Randazzo
 Stacey Rauch
 Joseph Rault
 James Redfern
 Dexter Reed
 Alan Reifenberg
 Barry Renninger
 Joe Rice
 Louis and Leslie Richmond
 Richard and Linda Rietholz
 Ken Rivlin
 Robert O. LeRoy Enterprises
 Jason Roberts
 Marc and Phyllis Roberts
 Richard Robinson
 Lawrence Rosati
 Daniel and Jodi Rosenberg
 Chashia Rozanski
 Kevin Rozanski
 David and Laura Rubenstein
 Michael and Jo Anne Rubin
 William and Sheryl Rubinstein
 Lauren Ryan
 Ron and Marilyn Sacco
 Bud Salamone
 Marguerite Schanzer
 Robert and Robin Schletter
 Cliff and Gail Schob
 Michele Schonhorn
 Henry and Jacqueline Schram
 John Schullien
 John and Linda Schupper
 Sarah Schwarz
 Jonathan and Debra Sebiri
 Bruce and Karen Seidmon
 Brad Shafran
 Anish Shah
 John Shehadi
 Adam Shepard
 Robert Shepardson
 Jesse and Melissa Shoemaker
 SICOM Systems, Inc.
 Justin Silver
 James Singer
 Frank Stabile
 Stark & Stark
 Robert and Paula Stein
 Michael Stemmler
 Lawrence Steyn
 Shelley Stile
 Javid Syed
 Adam Szalecki
 Tanya Goss Memorial Fund
 Jerry Targun
 Nicholas Tatlow
 Michael Tepperman
 Terence C. Reilly Middle School #7
 Terrier Claims Service
 The Charles & Lucille King Family Foundation, Inc.
 The NIA Group
 The Pampered Chef
 The Titan Group
 John and Sharon Tompkins
 Alberto Torres
 Joe Trarani
 Melissa Travers
 Matthew Tucci
 Leigh Ann Tulleeson
 William and Judith Turner
 Turtle Rock Group, LLC
 United Way of Essex and West Hudson

US Sports Institute Inc.
 Margaret Vallebuona
 Enzo Vartuli
 Vigo Industries LLC
 Villani Chiropractic Center
 Anatol Vizitui
 W.B.Mason
 W.H. Mell Associates, Inc.
 Nancy Walker
 Wallflowers
 Nancy Wallo
 Daniel Walsh
 Elizabeth Walsh
 John Ward
 Jennifer Warner
 Gary and Stacy Wayne
 Ronald Weiner
 West Orange Elks Charities Fund
 Andrew Wetenhall
 Fran Whitney
 Andrew Wiechmann
 Kevin Wigenton
 DeLore Williams
 Maria Witt
 Wendy Witterschein
 Alfred Wolin
 Judy Wong Orr
 Alan and Deborah Wood
 Joanne Wroblewski
 Laura Young
 Jonathan Yourkoski
 Gary and Tracy Yusko
 Bruce Zaretsky

We wish to thank the following individuals and organizations who have made gift-in-kind donations. These stuffed animals, warm hats, gift cards, and toys go directly to the kids and represent a monetary value of \$500 or more.

Anthropologie
 Babyland
 Beadacious Designs, LLC
 Build n' Blocks
 Chanel
 Congregation B'nai Israel
 Courtney Cooperman
 Daisy Troup 2771
 Edyth Daly
 Erin E. Daly
 Debra Gelband
 Dyljam Foundation
 Forever Friends Give
 Glenn Schiffman
 Gotta Dance
 Larry Guffey
 Hartshorn Elementary School
 Howard Brechner
 Judy Abrams
 Junior Woman's Club of Jefferson Township
 Junior Women's Club of Somerset Hill
 Justin Charity Bear Fund
 New Jersey State Federation of Women's Clubs
 Nomura Securities International
 Novartis Pharmaceuticals Corporation
 Polar Bear Grand Tour
 Scholastic Books
 St. Valentine's Church
 Stack the Caps (Zach Gray, Max Janoff and Jacqueline Silverberg)
 Mary L. Stevens
 Waldwick Middle School
 Weichert Realtors
 Wildwood School Student Government Assoc.