

2017-18

Annual Report

CONTENTS

Message from the Board President	3
Mission	4
Programs' Impact	5-12
– Prevention Education	6-7
– Crisis Intervention Counseling	8-9
– Juvenile Intervention Services	10-11
– Family Support Services	12
Resources & Fiscal Management	13
Donors	14-16
Acknowledgements	17

Message from the Board President

Dear Friends,

In its 33rd year as the premier provider of child safety and child assault prevention in Mercer County, PEI Kids looks back with pride on what we have accomplished in 2017. Our Prevention Education workshops reached over 12,000 children and adults in every Mercer County municipality; and 82% of the teens graduating from our Juvenile Intervention programs were re-engaged with school and pursuing their educational and career goals. Our Support Services program provided 1,647 visits for children in foster care to regularly meet with their families and strengthen family bonds; and our Crisis Intervention for Child Victims of Sexual Abuse program counseled 354 child victims and supportive family members—helping these young clients heal and understand their value and importance in the world.

Thanks to the generous support of our community partners, our programs and services remain strong and available free of charge for children and families in need. We were fortunate to receive new funding from several organizations in 2017, and our fund raising events were also well received. With such strong support, our programs and services thrived along with the children, families and communities we serve.

After serving as a Trustee for many years, I am now privileged to help govern this highly-regarded organization as its Board President. I'm proud of our accomplishments over the past year and the impact that we've had on a generation of children and families in Mercer County who are counting on us. I'm also humbled and grateful for the tremendous outpouring of community support for the agency's mission and for the work we do every day.

Thank you for your support, dedication, and encouragement that make this very important work possible.

With sincere gratitude,

Loni Hand

*Loni Hand, Esq.,
Board President. PEI Kids*

BOARD OF DIRECTORS

Loni M. Hand, Esq., President
NJM Insurance Group

Margaret A. Chipowsky, Esq., Vice President
MD Advantage Insurance Co. of NJ

Carol A. Budd, Treasurer
Customers Bank (ret.)

Lisa Festa-Hayden, Secretary
West Windsor-Plainsboro School Dist.

Megan Buzzetta
Global Planners, Inc.

Vincent Capodanno, CPA, MST
EisnerAmper LLC

Craig J. Hubert, Esq.
Szaferman, Lakind, Blumstein, & Blader P.C.

Michael P. Hughes
WatchDox, Inc.

Steven A. Johnson, M.D.
Capital Health Medical Center

George C. Meyer
Hopewell Twp. Police Dept. (Ret.)

Jennifer M. Pierson
NJM Insurance Group

Shelly Punchatz
ETS

Andrew T. Zalescik
M&T Bank

Mission

PEI Kids' mission is dedicated to promoting and maintaining a safe environment for all children. PEI Kids works with the child, family and caregiver to provide prevention, intervention and advocacy programs relating to personal safety, sexual abuse and the overall well-being of the child.

Program Areas

Prevention Education

Our Prevention Education programs seek to reduce children's vulnerability to physical and sexual abuse, bullying, assault, and neglect by teaching them how to be safe at home, at school, and in the community. We also teach adults how to create a safe environment for children and respond appropriately to actual or suspected abuse; and we teach youth-serving organizations how to reduce the risk of abuse within their organizations and programs.

Crisis Intervention Counseling

Our Crisis Intervention for Child Victims of Sexual Abuse program is the only one of its kind in the region. We provide professional counseling, using Trauma-Focused Cognitive Behavioral Therapy (TF-CBT), to help child victims of sexual abuse—and supportive, non-offending family members—heal, resume normal healthy functioning, and reduce the risk of re-victimization.

Juvenile Intervention Services

Our Juvenile Intervention Services programs have helped over 3,500 system-involved youth and at-risk teens – providing them with tools, knowledge and support to change the trajectory of their lives. Our Managing Aggression & Violence program helps youth at-risk of juvenile justice involvement improve interpersonal communication, conflict resolution, and violence-avoidance skills; and our Comprehensive Juvenile Offender Outreach Services program helps adjudicated and gang-involved youth turn their lives around and work toward more productive futures.

Family Support Services

Our Family Support Services offer support and assistance for children in foster care and families under DCP&P supervision. Through our Supervised Visitation program, children in foster care spend quality time with their biological family members in a safe, nurturing environment. Through our Transportation Plus program, we provide assisted transportation for children in foster care – enabling them to attend doctors' appointments, counseling sessions, court-ordered activities, and community-based programs that promote well-being.

For 33 years, PEI Kids has served the Mercer County community, addressing the most intractable issues affecting children's safety including child assault, sexual abuse, bullying, gang culture and online predation. All of PEI Kids' programs are focused on empowering and helping children – the most vulnerable among us – to stay safe. With a mission dedicated to *promoting and maintaining a safe environment for all children*, PEI Kids' programs help children at a crossroads working through some of the most tumultuous times in their lives.

Our Prevention Education programs seek to prevent violence and abuse in the lives of children, and reflect the diversity of our area serving every (K-8) school district in Mercer County. In 2017, we presented 545 workshops for over 12,000 children, teachers in parents.

Following each child assault prevention workshop, students have an opportunity to have a one-on-one discussion with one of our trained Facilitators. This is often when children disclose incidents of assault and abuse. In each instance, a 24-hour response is scheduled, and we are directly involved in linking these children to critical interventions.

Following Review Time sessions in 2017, we provided support and intervention for...

- 424 bullying victims
- 9 child victims of abuse (reported to authorities)
- 71 students needing in-school assistance or counseling
- 5 sexual harassment and/or domestic violence victims

In each instance we were able to link these children to support and intervention to address fear, abuse, danger or neglect in their lives.

Our Intervention programs address violence, abuse, crime, and neglect in the lives of at-risk youth and seek to mitigate the traumatizing effects of abuse on child victims and prevent future victimization. Our Intervention programs primarily serve Mercer County's vulnerable children and families through our Crisis Counseling for Child Victims of Sexual Abuse program, our Juvenile Intervention Services programs, and our Support Services for children in foster care. In 2017, these programs served:

Prevention Education

Our school-based prevention workshops reach students with age-appropriate messages on assault-bullying- and sexual-assault prevention, teen safety, dating violence, and personal safety skills and strategies. As the New Jersey Child Assault Prevention (CAP) designee for Mercer County since 1985, we provide training workshops to over 10,000 pre-K – 8th grade students each year. Our programs are based on an empowerment philosophy, and seek to reduce children's vulnerability to abuse and violence.

Prevention Education Highlights

12,236 YOUTH
SERVED

+412
ADULTS
TRAINED

SCHOOL- BASED
WORKSHOPS

Child Assault Prevention/Personal Safety • 5,506 Students

Bullying Prevention • 2,353 Students

Cyber- & Online Safety* • 385 Students

Kindergarten/Pre-K Personal Safety • 722

TEEN Assault Prevention & Dating Safety • 580 Students

Teachers, Administrators, and Parents • 412 Adults

12,648

lives impacted

**New program introduced in Fall, 2017*

2017-18 PROGRAM HIGHLIGHTS

PEI Kids, Hopewell Valley Partner to Prevent Bullying

With funding support from the New Jersey Child Assault Prevention (CAP) project, PEI Kids partnered with Hopewell Valley Regional School District to deliver a district-wide bullying-prevention program for the 2017-18 school year.

The CAP Bullying-Prevention Program (CBPP) uses a comprehensive curriculum with a whole-school implementation approach which involves faculty, staff, parents, students, and the entire school community. The program gathers information to identify areas and times when students feel most vulnerable to potential bullying; gauges student and teacher perceptions; provides strategies for bullying victims, perpetrators, and witnesses; and provides administration with specific recommendations for responding to bullying incidents and creating a safer school climate conducive to learning, achievement, and healthy socialization.

According to PEI Kids' Executive Director, Roz Dashiell, "This was one of the most comprehensive district efforts we've seen and I applaud the District and Superintendent Thomas A. Smith, PhD for such a commitment to this very important issue." To effectively address an issue like bullying, it is critical to give all stakeholders a voice – teachers, parents, students, even the perpetrators themselves.

The District-wide bullying-prevention program was implemented in all four of Hopewell Valley's elementary schools as a preventative measure to minimize the likelihood of bullying behavior taking root or becoming a pervasive problem. PEI Kids' Prevention Director, Erika Hillman explains, "The Bullying-Prevention Program, like all CAP curricula, is based on an empowerment philosophy which teaches children that they have rights and provides strategies for exercising their rights to be *safe, strong, and free*." PEI Kids provides over 500 bullying- and child-assault-prevention workshops in 65 Mercer County public, private, and charter schools each year.

NetSmartz Launch Reduces Online Vulnerability

For the 2017-18 school year, PEI Kids introduced new workshops from the NetSmartz series which is designed to help students stay safe online and reduce their vulnerability to online predation and victimization. NetSmartz is an interactive, educational program produced by the National Center for Missing & Exploited Children which provides age-appropriate resources to help teach children how to be safer online and offline. The program is designed for children ages 5 to 17, parents and guardians, educators, and law enforcement.

PEI Kids introduced the NetSmartz workshops in response to school and district requests to provide solutions and best practices for students navigating the internet, especially given the proliferation of social media options and platforms available to them. PNC Foundation provided a grant which enabled PEI Kids to launch NetSmartz by providing classroom-based workshops to all fifth-grade students in the Trenton Public School District during the 2017-18 school year. For the upcoming school year, the program will be expanded to include Trenton's third-grade students, and the workshops will be made available to other interested school districts in Mercer County.

NetSmartz goals are to educate children on how to recognize potential internet risks, engage children and adults in a two-way conversation about online and offline risks, and empower children to report victimization to a trusted adult and prevent themselves from being exploited. PEI Kids' Facilitators are available to answer individual questions for the students after each workshop.

Crisis Intervention for Child Victims of Sexual Abuse

Through our Crisis Intervention counseling program, we have helped more than 5,000 Mercer County children recover from the trauma of sexual abuse. On average, 200 cases of child sexual abuse are reported each year in the county, and the Prosecutor's Office refers 95% of these cases to PEI Kids for immediate crisis counseling. To eliminate barriers to accessing quality services, all of our counseling and program services are provided at no charge to victims or their families.

Crisis Intervention Counseling Program

**181 CHILDREN
+173
SUPPORTIVE
ADULTS
COUNSELED**

**100% OF
CHILDREN
COULD
FUNCTION
WELL IN SCHOOL
AFTER COUNSELING**

**SPECIALIZED
SUPPORT GROUPS**

COUNSELING CLIENTS

Impact Summary

The Crisis Intervention counseling program provides short-term counseling for child victims and their supportive, non-offending family members immediately after the disclosure of child sexual abuse.

The program helps child victims reduce the trauma of abuse and regain their sense of self and self-esteem, healthy functioning, and well-being. Through the healing process, child victims experience a reduction in traumatic symptoms, and begin to embark on a better quality of life.

1,964 counseling sessions provided for child victims

100% reduced PTSD symptoms

93% enhanced positive coping skills

92% regained self-esteem

2017 PROGRAM HIGHLIGHTS

Thanks to community support and valued partnerships, our Crisis Intervention for Child Victims of Sexual Abuse program was able to advance its work through these special initiatives:

- **Mother/Daughter Support Group**

The Mother/Daughter Support Group promotes education, bonding and peer support for victims of child sexual abuse and their mothers and maternal caregivers. Led by licensed counselors, this specialized support group provides education, group counseling, and peer support which empowers women to be ambassadors and role models for the girls in their lives and in their communities

- **Helping Girls Achieve – A Therapeutic and Educational Support Group**

Recognizing that child sexual abuse victims are statistically at higher risk of future victimization, in 2017 we launched the teen peer support group, Helping Girls Achieve, to address their unique sexual health and education needs and help the girls develop into healthy young women, exercise standards of safety and self-care, and reduce their risk of (re)victimization. The group prepares adolescent girls for the freedom, challenges and decisions they face as they gain independence, and provides the psycho-education, support and tools necessary to stay safe and reduce their unique risks. In 2017, 34 girls graduated from this specialized program which was designed to:

- Address unique risk factors, sexual health, and education needs of at-risk teen girls
- Increase the girls' self-esteem and sense of control over their own lives and bodies
- Help teen girls successfully navigate the challenges of transitioning to adulthood with a focus on healthy decision-making, self-care, and goal-setting
- Connect girls with protective assets in their lives and communities

COUNSELING AND SUPPORT GROUP CLIENTS

"... turn stumbling blocks into stepping stones." —Amber Frey

Juvenile Intervention Services (JIS)

Our Juvenile Intervention Services help adjudicated and at-risk youth develop skills and competencies that prevent future involvement in the justice system, have long-term impact on quality-of-life factors, and address unmet needs that may be barriers to optimal daily functioning.

Through an evidence-based curriculum, mentoring, and experiential learning, program participants reduce recidivism, learn how to avoid violence and crime, build character and empathy, and work toward more productive futures.

Impact Summary

Run with the support of local law enforcement, Juvenile Probation, and Family Court, our Juvenile Intervention Services significantly impact the lives of participants by providing a disposition alternative to confinement and detention and reducing their vulnerability to the lure of gangs and street life. Participants master life-changing skills and change the trajectory of their lives. Program graduates regularly demonstrate a renewed focus on career and educational goals.

JIS Programs

132 YOUTH
**SERVED
IN 2017**

COMMUNITY SERVICE
PROJECTS COMPLETED

7 OUT OF 10
PROGRAM
GRADUATES
REMAINED FREE
OF FURTHER
SYSTEM
INVOLVEMENT

PROGRAM REFERRALS

100% of JIS graduates developed a support network

80% were re-engaged with school

70% did not recidivate (re-offend)¹

¹ Based on one year post-program follow-up reporting

2017 PROGRAM HIGHLIGHTS

Promotional poster for documentary, PEI Kids: Generation Change, which highlights PEI Kids' program youth featured in the film.

PEI Kids received the Garden State Film Festival's 2017 Broader Vision Award for "work dedicated to the greater good."

PEI Kids: Generation Change

In January 2017, PEI Kids was approached by the documentary film company Seven13 films to discuss a project focused on participants in our Juvenile Intervention programs -- youth involved in the juvenile justice system or at risk of juvenile justice involvement. It started with a simple question posed by Program Coordinator, Rob Fiorello, during a program session: "If you were mayor, what would you do to make life better in your community?" From that simple inquiry, a litany of issues and concerns emerged. Insightful conversations with program participants revealed acute awareness among our young people regarding the dangers, challenges, barriers, and misconceptions they face and the solutions they envision. Those conversations were captured in the film "PEI Kids: Generation Change," which debuted at the Garden State Film Festival in April and garnered the Broader Vision Award for work "dedicated to the greater good" and for "raising awareness on important social issues."

PEI Kids, in coordination with Seven13 films, had the opportunity to host several community screenings throughout 2017, in which our youth participated on post-screening panels and shared their thoughts, concerns, and experiences with community leaders. It was the beginning of a valuable community dialogue which we hope will lead to solutions that help make a real difference for young people in our community. As one young person so eloquently put it, "It starts with us."

We are grateful for this special project which provided our young people with a compelling platform to share their voices. A five-minute short of "PEI Kids: Generation Change" can be viewed online at:
<https://www.youtube.com/watch?v=9u3V32ONNfk&t=4s>

Family Support Services

Children placed in foster care need to feel as safe as possible. For 22 years, PEI Kids has provided Supervised Visitation in a safe, neutral and nurturing environment for Mercer County children in foster care. Through this intervention program, we work with the Division of Child Protection & Permanency (DCPP) to provide consistent opportunities for parents to strengthen family bonds and demonstrate parenting abilities, with the ultimate goal of family reunification. In 2017, we supervised 1,647 family visits while providing 38,647 miles of assisted transportation for children in foster care through our Transportation Plus program.

Impact Summary

In 2017, we served 138 clients through our Family Support Services programs with our youngest client being only 3 months old. Run in coordination with the Division of Child Protection & Permanency (DCPP), PEI Kids provides a nurturing environment for families in transition to nurture healthy bonds and maintain and stabilize familial relationships. PEI Kids' Family Rooms provide a welcoming space where children in foster care benefit from the consistency of regularly-scheduled visits to spend quality time with their biological family members, visit with parents, grandparents and siblings, and share in important family milestones during their out-of-home placement.

"During visits in our Family Rooms, we see tender moments—children running into their mothers' arms, dads playing on the floor with their young children, and parents comforting their children through a difficult time."

-- Roslyn Dashiell, Executive Director

Age of Clients Transportation Plus Program

Gender of Clients Supervised Visitation Program

2017 FINANCIAL HIGHLIGHTS | STATEMENT OF ACTIVITIES*

REVENUES AND SUPPORT

Government Grants	\$ 687,744
Program Fees	18,677
Fundraising (net of expenses)	102,140
Foundation contributions	178,424
Individual & Corporate donations	56,129
Investment & Rental Income	19,284
Total Revenues & Support	\$1,062,398

EXPENSES

Programs:	
Prevention	\$ 174,993
Crisis Counseling	219,696
Juvenile Intervention Services	130,782
Foster-Care Support/Visitation	230,838
Transportation Services	84,436
Total Programs	840,745
Management & Administration	168,927
Resource Development	123,869
Total Expenses	\$1,133,541

* January 1, 2017 through December 31, 2017

SOURCES OF REVENUES & SUPPORT IN 2017: \$1,062,398

OPERATING EXPENSES IN 2017: \$1,133,541

Thank You to All of Our Donors

Government Funders*

NJ State Department of Children & Families
Mercer County Department of Human Services
NJ Department of Law & Safety
NJ Child Assault Prevention Project at Camden County College
City of Trenton Community Block Development Grant (CDBG)

Community Organizations

Princeton Area Junior Woman's Club
Shiloh Community Development Corporation
Hamilton Elks
Hopewell Twp PBA Local 342
Hopewell Twp Police Superior Officers Association
United Way of Greater Mercer County
Knights Of Columbus (Trenton)

Foundations & Corporations

Anonymous (2)
Arbonne Charitable Foundation
Bartlett Family Foundation
Bloomberg, L.P.
Blooming Grove Inn
Borden Perlman Salisbury & Kelly
Bristol-Myers Squibb
Capital Health
Christine's Hope For Kids
Commercial Cleaning Corp.
Community Foundation of New Jersey-Mercer Fund
Credit Union Of New Jersey Foundation
Customers Bank
David Mathey Foundation
Delectabell Management, Inc. (Taco Bell)
EisnerAmper LLP
Fennelly Associates, Inc.
Fred C. Rummel Foundation
Handmarc LLC

Hill Wallack
Horvath & Giacin
Inside Architecture
Investors Bank
Investors Foundation
Janssen Pharmaceuticals
Klatzkin & Company
Lawrence Township Community Foundation
M&T Bank
McGovern Legal Services
MD Advantage of NJ
Merancas Foundation
Merrill Lynch
NJM Insurance Group
Nottingham Insurance
Phoenix Advisors, LLC
PNC Bank
PNC Foundation
Primepoint LLC
Princeton Area Community Foundation (PACF)
PACF, Fund for Women and Girls
PSEG
PSEG Foundation
Richardson Commercial Realtors
Riverside Communications
Robert and Joan Dircks Foundation
Signature Flight Support
Skip's Candy Corner
Szaferman, Lakind, Blumstein & Blader P.C.
Team Toyota Of Princeton
The Karma Foundation
The Tuchman Foundation
Tyler Foundation
Ventura Wealth Management
West Windsor-Plainsboro High School-South
Whitehead Motors
Xerographic Document Solutions

Individual Donors

Karen Alexander
Carmen Alicea
Donald Amon
Taso and Patricia Arhontoulis
Barbara Bancroft
Vicki and Gene Barry
Thomas and Francesca Bartlett
Jeffrey Bartolino
Carol Beismann
Mark and Margaret Beissinger
John Beninati
Maryann K. Bielamowicz
Joseph & Marla Blaney
Joseph & Judith Blaney
Joe and Maribeth Bossbaly
Gene Bouie
Peter Brittingham
Nathan Buurma
Megan Buzzetta
Roseann Carbonara
Cheryl Cvetan
Jenny Childs
Michael and Mary Jane Chipowsky
Margaret Chipowsky, Esq.
Michael and Brenda Cseremsak
Martina (Marty) Davidson
Zoe and Ed Devaney
Jack Donnelly and Dr. Steve Yergeau
Jennifer Downing, Esq.
Brig. General Robert S. Dutko, Sr. (USAF Retired)
Robin Echevarria, Esq.
Donald and Elizabeth Ehret
Erin Ellis
Doug Ervin
Jennifer Esposito
Daryl & Rebecca Fennell
Joseph and Maria Festa
Roberta & Frank Flacks
Kathy Fowler
Amy Franco
Ralph & Carol Gallo
Kelvin S. Ganges
William & Eileen Geoghan
Gregory J. Giordano
Evelyn A. Gill
Morley Goldberg
Edward Graham

*PEI Kids' Crisis Intervention for Child Victims of Sexual Abuse program was supported by Grant Number 2017-VA-GX-0021 awarded by the Office for Victims of Crime, Office of Justice Programs, U.S. Department of Justice. The opinions, findings, and conclusions or recommendations expressed herein are those of the contributors and do not necessarily represent the official position or policies of the U.S. Department of Justice.

Individual Donors (continued)

Lenora M. Green
Fred and Barbara Greenstein
Andy and Diane Griffiths
Catharine Guarrieri
Alice Haines
Jeremy Hand
Loni and Marcus Hand
Randolph Hanks
Julie Harris
Michael and Lisa Festa-Hayden
Gloria Hentz
Kelly Heyesey
Marc Hicks
Michael P. Hughes
Robert Husak
Caesar Iacovone
Dolores A. Ijames-Bryant
Ulrike Johnson
Jessica Jolly
Janice Kaplan
Susan Kelly
Tracy King
Virigina King
Jane Latini
Marc and Michele Leckington
Kenneth Loisch
John and Diane Lusdyk
John and Susan Maley
Lance and Suzanne Maloney
Michael Marano
Phil and Nikki Marks
Collis Martin
May Martin
Stacey Geurds McCleese
Daniel McElwee
Donna Meyer
George Meyer
Tom Miller
Irene Mimnaugh
Anthony and Tara Destribats
Craig and Susan Hubert
Esteban and Ann Garcia
Christine A. Murphy
Steven and Mary Murzenski
Gregory and Susan Myers
Rosemary Nadeau
Michelle Needham
Jeffrey and Mary Noonan
Mary and Diane Perrine
Vanessa Phillips
Janet Pietrak
Amnon Pollak and Debra Stone
Denise and Chris Pratico
Timothy Prime, Esq.

Ivan and Shelly Punchatz
Fernando and Susanne Reiser
Renee Robeson
Emily Rodriguez
Bonni Rucker
Jay and Peggy Samuels
Michael Scolaro, Jr. and Randye Bloom
Shevlin Household
Brenda Shore
Kaitlin Small
Patricia and Bruce Small
Ronald and Nan Smolow
Ronald D. Sost
Bill and Lisa Springer
Kathryn Stokel
Irwin and Phyllis Stoolmacher
Elizabeth and Patrick Sullivan
Allen and Marybeth Swisher
Timothy and Carmen Tantum
The Gardner Household
Jeffrey Vacha
Mary Van Zyverden
Laura Virili
Christine Virok
Jeffrey and Iris Wasserstein
Deborah Wean
Thomas and Barbara White
Andrew & Jennifer Zalescik

Matching Gifts

Amazon Foundation
Anonymous
Johnson & Johnson Family of Companies
Matching Gifts Program
NJM Insurance Group Matching Gifts
Program
OSI Soft Matching Gift Program
Prudential Foundation Matching Gifts
Program
Robert Wood Johnson Foundation

Tributes

Gregory & Susan Myers, *in honor of
George Meyer*

Chris & Denise Pratico, *in memory of
Nicholas Pratico*

Jeffrey & Iris Wasserstein, *in honor of
Nicholas Ventura*

In-kind Donors

1911 SmokeHouse Bar-B-Que
Acacia Restaurant
AMC Hamilton Theater
Athenahealth, Inc.
Bahama Breeze
Barbara Bancroft
Adrienne Bankert
Al Barker
Thomas and Francesca Bartlett
Steven Beninati
Joseph and Marla Blaney
Joseph and Judith Blaney
Blooming Grove Inn
Bonefish Grill
Bridge Musico
Brooklyn Botanic Garden
Buzzetta Festival Foods
Gary and Carol Budd
Robert Bullington
Candela Restaurant & Pizzeria
Capital Health
Roseann Carbonara
Cheryl Cvetan
Larry Chestnut
Margaret Chipowsky
Nicole Cody
Commercial Cleaning Corp.
Crossing Vineyards and Winery
Cugino's Italian Specialties
Martina (Marty) Davidson
Delectabell Management Inc. (Taco
Bell)
Diamond's Of Pennington
Marsha and Joel Dowshen
El Tule
Enzo's La Piccola Cucina
Fennelly Associates, Inc.
Freddie's Tavern
La Rue and Nick Freeman
William and Eileen Geoghan
Evelyn A. Gill
Global Planners, Inc.
Goldcore Jewelers, Inc.
Edward Graham
Greenacres Country Club
Diane and Andy Griffiths
Gymboree Play and Music of Princeton
Hamilton Car Wash
Hand, Loni & Marcus
Hayden Household
Hill Wallack
Hopewell Twp Police Dept.
Craig J. Hubert, Esq.
Michael P. Hughes
Inside Architecture, PC

Our Community of Support

In-kind Donors (cont'd)

Interstate Motorsport, LLC	Sourland Mountain Spirits
Issalon	Starbucks
It's Nutts	Irwin and Phyllis Stoolmacher
Steven A. Johnson, M.D.	Elizabeth and Patrick Sullivan
Janice Kaplan	Marybeth Swisher
Kelsey Theatre, MCCC	Terhune Orchards
Kramer Portraits	The Cheesecake Factory
Marc and Michele Leckington	The Gables
Leonardo's II Mediterranean Grill	The Revere Restaurant
Longwood Gardens	The Titusville Academy
Jane Lowe-Rodriguez	The Tuchman Foundation, Inc.
John and Diane Lusdyk	Dave and Marlene Thompson
Maddalenas Cheesecake & Catering	Trent Jewelers
May Martin	Trenton Social
McCarter Theatre Center	Triumph Brewing Company
Daniel McElwee	Mr. & Mrs. Nick and Michelle Ventura
Theresa (Terry) McMonagle	Ventura Wealth Management
Mercer County Golf Academy	Michael Virok
George Meyer	West Trenton Fine Wines & Liquors
Jackie Meyer	West Windsor-Plainsboro High
Tom Miller	School-South
Mr. & Mrs. Craig and Susan Hubert	Wildflour Bakery & Cafe
Denise Nadeau	Young's Nail Studio & Day Spa
Rosemary Nadeau	Andrew and Jennifer Zalescik
NJM Insurance Group	
Jeffrey and Mary Noonan	
Nottingham Insurance	
Old York Cellars	
Organo Gold	
Pennington Quality Market	
Phoenix Advisors, LLC	
Piccolo Tratoria	
Pennington Quality Market	
Philadelphia Phillies	
Phoenix Advisors, LLC	
Piccolo Tratoria	
Janet Pietrak	
Jennifer and Paul Pierson	
Denise and Chris Pratico	
Project Linus-Mercer County Chapt.	
Reid Sound	
Steph Rodriguez	
Sal De Forte's	
Seasons 52	
Sesame Place	
Seven Thirteen Films	
Shiseido	
Signature Flight Support	
Skip's Candy Corner	
Ronald and Nan Smolow	

This annual report includes gifts made within the 2017 calendar year. PEI Kids has tried to recognize all who have contributed and we apologize if we have inadvertently omitted or misspelled any name. Please advise us of any errors, so that we may correct our records, by contacting Janina Akins, Development and Community Relations Coordinator, at 609.695.3739 or by email, at jakins@peikids.org. Thank you.

ACKNOWLEDGEMENTS

Community support and partnership are hallmarks of a strong community-based organization. PEI Kids would like to acknowledge this support and recognize the strategic partners and community volunteers who made our work possible over the past year.

Through our partnership with The Bonner Center for Community-Engaged Learning at The College of New Jersey (TCNJ), Bonner scholars supported our Juvenile Intervention Services programs. By dedicating their time and genuine care to the young people in these programs, they demonstrated the power of peer mentoring. We would also like to recognize Rutgers University, Rider University, and Temple University. Their graduate-student MSW interns supported our Crisis Intervention for Child Victims of Sexual Abuse counseling program and contributed to the success of our support groups for young clients and their families. Additional thanks goes to our dedicated team of community volunteers who make the Enough Abuse Campaign possible in Mercer County. Through their efforts, we were able to continue providing free community workshops, and have trained over 1,500 adults in how to prevent child sexual abuse. All of these programs are core to our mission and would not be quite as effective, and in some cases, not at all possible, without the generosity of dedicated volunteers and their selfless community service.

Crucial to PEI Kids' operating success are the fundraising events and activities which provide much-needed fiscal support that enables the agency to keep its programs running seamlessly. Event volunteers and committee members lend their time and talent with the heartfelt dedication that only a volunteer can. We owe a debt of gratitude to them and to the corporate volunteers from Bloomberg LP, Molina Medicaid Solutions, Janssen Pharmaceuticals, and others who came out to staff and support our signature fundraising events. We are also grateful to the small businesses, student groups, community and affinity organizations, and individual volunteers who provided administrative, project and event support to help meet our operational needs throughout the year.

Finally, we would be remiss if we did not acknowledge the selfless dedication of our Board of Trustees whose members made sure PEI Kids remained focused and strong. They ensured that the agency's resources were adequate to meet the needs of our community while working to position PEI Kids to do its best work well into the future.

With a grateful heart,

Executive Director

*“Children are the world’s
most valuable resource and
its best hope for the future.”*

- John F. Kennedy

Connect With Us!

Ph. (609) 695-3739 | information@peikids.org | www.peikids.org | facebook.com/peikidsnj