

THE CONNECTION 2013 ANNUAL REPORT

We believe in second chances

- | | | | |
|---|-----------------------|---|---------------------------|
| 1 | Board of Directors | 5 | The Kätchen Coley Society |
| 2 | The Year in Review | 6 | The Connection Fund |
| 3 | Programs and Services | 7 | Financials |
| 4 | Stories of Courage | 8 | 2013 Supporters |

We believe in second chances

**The Connection, Inc.
Board Members**

John LaRosa, Board Chair
Mary Klaaren, M.Div., Vice Chair
Andrew Lasko, Treasurer
Judith Felton, MSW, Secretary
Gloster Aaron, Ph.D.
Margaret Jordan Addo, Esq.
Joseph Bibisi
Grady Faulkner
John Ivimey, Esq.
Peter Nucci, Jr.

**The Connection Fund, Inc.
Board Members**

Stephen Angle, Ph.D., Board Chair
Robert Cohn, Esq., Vice Chair
George Kennedy, Treasurer
Judith Normandin, Secretary
Richard Kagan, Ph.D.
Tom Nolan
Peter Nucci, Jr.

**The Connection, Inc. Employees'
Benefit Trust Trustees**

Ray Archambault
Bill Burmeister
Peter Nucci, Jr.

OUR MISSION:

BUILDING SAFE, HEALTHY, CARING COMMUNITIES AND
INSPIRING PEOPLE TO REACH THEIR FULL POTENTIAL
AS PRODUCTIVE AND VALUED CITIZENS.

DEAR FRIENDS,

Kätchen Coley and Nan Flanner founded The Connection more than 40 years ago to give second chances in life to men struggling with substance use issues. In 2013, The Connection still offers these second chances to men, women and families who are struggling with the effects of substance use, mental illness, homelessness and community justice issues. Over the years, tens of thousands of people in Connecticut have transformed their lives with the help of The Connection and its nearly 600 professional staff members. Today, with many individuals facing stressful life challenges, our services are needed more than ever. What we do not only rebuilds the health and wellness of our clients and strengthens our communities, it also save taxpayer dollars by providing less costly alternatives to care.

The Connection began 2013 with a new logo and tagline: Community-based Services, Advocacy and Research for Connecticut. Though our mission remains the same, the new message speaks to our evolving work in offering new community-based treatment models; engagement with multiple constituencies who advocate on behalf of our clients; and, through The Connection's Institute for Innovative Practice®, research to ensure that we are well informed in our practices.

2013 was also a year of new beginnings for many of those in our care. During the year, The Connection was awarded the ASIST (Advanced Supervision and Intervention Support Team) grant by the Court Support Services Division to help ex-offenders diagnosed with mental illness in New Haven, as well as an expansion of the REACH (Re-Entry Assisted Community Housing) program in southeast Connecticut, supportive housing and case management services for individuals leaving prison. We welcomed and engaged client families and friends at our Family Nights and Circle of Support gatherings where they learned more about how they could assist their loved ones who struggle with life issues. We also opened The Connection Lodge, a rooming house facility in New Haven for adult men who are being served at our Counseling Centers. These are just some of the examples of the expanded integration of our many programs to better serve our clients. Our goal is to ensure the best treatment and most positive outcomes for our clients and the communities we serve.

Sadly, The Connection co-founder, Kätchen Coley, passed away in August 2013. But her passion and indomitable spirit touched all who knew her. Kätchen's legacy lives on at The Connection through The Kätchen Coley Society, a fund for new beginnings established to pay tribute to the work in which she passionately believed. Kätchen's vision will continue to inspire us.

We invite you to join us in our commitment to offer hope and second chances to our many neighbors who have faced life-altering difficulties. Please take the opportunity to read the stories of courage about Amanda, José, and Brandon—three great examples of individuals who have benefited from The Connection's services and have truly transformed their lives.

Thank you for your support.

Sincerely,

John LaRosa
CHAIR, THE CONNECTION, INC.
BOARD OF DIRECTORS

Stephen Angle, Ph.D.
CHAIR, THE CONNECTION FUND, INC.
BOARD OF DIRECTORS

During the past year, The Connection's staff helped more than **14,000 individuals** throughout Connecticut struggling with the effects of substance use, mental illness, homelessness, and community justice issues. Through The Connection's Institute for Innovative Practice®, we are connecting research with practice to better serve our clients, raise awareness of societal issues, and promote sound public policy. The Connection helps many of our neighbors rebuild their lives: people like Amanda, José and Brandon.

WHERE WE SERVE: **CONNECTING WITH YOU ACROSS CONNECTICUT**

Amanda

Twenty-four-year-old Amanda C., a client in the Supportive Housing for Families® (SHF®) program, will always remember December 2013 as a month for celebration. During that period, Amanda completed the coursework needed to graduate from Western Connecticut State University with a bachelor's degree in paralegal studies and successfully graduated from the SHF® program. She plans to march with her class in May and hopes one day to attend law school.

Three years ago Amanda's prospects were very different. She had just given birth to a baby girl and was facing eviction. Because her family lived in another state, she had few local supports. But she reached out for help and expressed a willingness to work with any service provider in order to do what was best for herself and her daughter. She was referred to the SHF® program in December 2010 and began working with case manager Sandra Lopes.

"From the very beginning, she was always very pleasant and happy to see me," Lopes says. "Amanda has always been very motivated to succeed for herself and her daughter. Throughout the past three years, she's worked full time, was a full-time student, and maintained a meticulous home. Amanda is an extraordinary example of what Supportive Housing for Families® can accomplish."

José

José Omega grew up in Bridgeport, living with his grandparents, both of whom worked two jobs, supported him, and provided a positive, stable, and guiding influence in his life. After he graduated from

high school, José knew he needed to find a job. But he made a bad choice. “I started hanging out with wrong people—and started selling drugs,” he says. Eventually he started using.

In 2003, he was caught and given a 12-year sentence. He was released on parole after serving two-and-a-half years of his sentence.

“I became a hard worker in prison,” he says. “I worked in the kitchen for almost two years straight. I did a lot of serving—serving and dishwashing.”

That hard-work ethic, instilled by his grandparents and honed in prison, has served him well. He entered a prison-release program, and through a temporary agency found a job at a precision tooling company, where he stayed for more than three years. When he decided it was time to move on, they gave him a wonderful recommendation. José soon found a new job, quickly took a second, and he and his wife bought a home where they settled into a comfortable lifestyle.

But he began drinking too much...

In 2012, while José was still on parole, he got into an argument with his wife. He had been drinking. The heat of the argument frightened his wife, and she called the police. Because drinking is a violation of his parole, José was rearrested and sentenced to five months at the Hartford Correctional Center.

“During those five months I had plenty of time to think, and I decided, ‘I’m going to pick myself up again, but this time without drinking.’”

He was released to The Connection’s REACH program in New Britain and completed the program in less than four months. He has been clean and sober for nearly two years and is in the process of reconciliation with his wife. Because his work record had been so strong, he was able to go back to the two jobs he’d held before his arrest.

*Coming to The Connection helped.
I became an AA member in the program
and I’m still a member today. My goal
is to continue my life sober and
substance abuse free.*

Brandon

Brandon McMahon is a published poet, a singer-songwriter, and an entrepreneur with a website that sells his music and books, along with T-shirts, posters, and mugs emblazoned

with his own inspirational words about the meaning of life and death.

He was one of the first residents of The Connection's Park Street Inn, entering the program in 2005, when he was just 21, and graduating one year later. He is, possibly, Park Street Inn's most successful graduate. Brandon is now 29 years old and, in addition to his music, writing, and entrepreneurial efforts, is working full-time as a peer recovery counselor at a local mental health and addiction services agency.

Brandon has struggled with mental illness and addiction since he was a teenager and spent several years in juvenile and adult psychiatric institutions. When his mother, who struggled with mental illness and addictions died, his father sank into alcoholism and lost custody of Brandon two years later. Brandon, who was then 13, moved in with relatives and soon began using drugs. By 16 he was living on the streets or at the local homeless shelter. But he was bright and resourceful. While attending a residential school, he took the SAT (Scholastic Aptitude Test), did well, and enrolled at Bryant University in Rhode Island.

But Brandon's addictions took hold at Bryant and he found it difficult to concentrate. He dropped out after two years and spent another two years in psychiatric institutions and group homes, including the Park Street Inn (PSI).

When I first got to PSI, I was afraid I would end up back in the hospital,” he says. “I was afraid they would kick me out because I kept using drugs. But they kept giving me second chances because they believed in me and it ended up working well.

He also reconnected with family. “They were really glad I was off drugs and that I had my own apartment. They all came to celebrate when I published my first book of poetry,” he says.

Brandon began working as a peer specialist in 2010. He utilizes the skills acquired from years of writing and computer graphics to do a newsletter for his employer.

Brandon’s plans for the future include going back to school. He is thinking about becoming a veterinary technician or a Certified Alcohol and Drug Counselor. And he wants to keep doing and promoting his art.

KÄTCHEN COLEY, CO-FOUNDER OF THE CONNECTION,
WAS A SOCIAL SERVICES PIONEER AND A TRUE
BELIEVER IN SECOND CHANCES FOR THOSE WHOSE LIVES
WERE NEGATIVELY IMPACTED BY POOR CHOICES
AND CIRCUMSTANCES.

Kätchen passed away after a short illness on August 19, 2013. The Kätchen Coley Society was created as a tribute to Kätchen's extraordinary vision and values in establishing The Connection in 1972 and for her more than 40 years of service on The Connection's Board of Directors. Kätchen (and her family) were delighted that The Society will serve as an enduring compass for the organization. Gifts to The Society honor her and further the work in which she passionately believed.

In the short term, gifts to the Kätchen Coley Society will be utilized for Connection client and family events, for special programmatic needs, and for The Connection/environmental improvement initiatives. In the long term, specific projects will be developed to help those The Connection serves that are not funded by our traditional revenue sources. These projects will seek all types and sizes of gifts, including annual, major outright, and planned gifts, such as bequests.

The Society will stand as a permanent tribute to Kätchen's values in founding the agency. It will be a powerful platform—utilizing the stories of client rehabilitation and redemption—from which to encourage others to support The Connection's mission.

For additional information about The Kätchen Coley Society, please contact
Beth Connor at 860 343.5500 x2125 (bconnor@theconnectioninc.org)
or Phil Rockwell at 860 343.5500 x1101 (prockwell@theconnectioninc.org).

TO MAKE A GIFT TO THE SOCIETY, PLEASE SEND A CHECK
MADE PAYABLE TO *THE CONNECTION FUND* AND MAIL TO:

THE CONNECTION FUND
C/O THE KÄTCHEN COLEY SOCIETY
100 ROSCOMMON DRIVE, SUITE 203
MIDDLETOWN, CT 06457

SINCE ITS CREATION IN 1989, THE CONNECTION FUND HAS DEVELOPED NUMEROUS EXAMPLES OF INNOVATIVE HOUSING AND ALLOWED THE CONNECTION TO OWN A RANGE OF FACILITIES, PROPERTY AND EQUIPMENT.

The Fund strives to create safe, accessible, and attractive housing opportunities for those in our care. The Connection Fund staff partner with other Connecticut developers, owners, and non-profit agencies to provide affordable housing and innovative community development solutions while increasing the supply of supportive housing units. The Connection Fund has been recognized by the prestigious Maxwell Award of Excellence from the Fannie Mae Foundation and the Partnership to End Long Term Homelessness for its role in improving the quality of life for our neighbors while supporting statewide efforts to end homelessness.

EXAMPLES OF PROPERTIES OWNED BY THE CONNECTION FUND INCLUDE:

Beers Street, New Haven
Connection House, Middletown
Dwight House, New Haven
Groton PILOTS, Groton
Middlesex PILOTS, Middletown
Hallie House, Middletown
Howe Street, New Haven
Jefferson Commons, New London
Legion Woods, New Haven
Liberty Commons, Middletown
Mother's Retreat, Groton
Multi-Family Property Development, Statewide
Park Street Inn, New Haven
Park Street Residence, New Haven
Pendleton House, New Haven
Whalley Avenue, New Haven

EXAMPLES OF PROPERTIES DEVELOPED BY THE CONNECTION FUND AND SOLD TO INDIVIDUAL HOME OWNERS:

Groton Home Ownership Program, Groton
Meriden Home Ownership Program, Meriden
Military Road, Middletown

THE CONNECTION, INC. ANNUAL SUPPORT

FY 2004 TO FY 2014

TOTAL GRANT EXPENDITURES BY SERVICE AREA

FY 2013

HOW WE USE THE DOLLARS

THE CONNECTION FUND, INC. NET ASSETS

FY 2004 TO FY 2014

THE CONNECTION FUND, INC. ANNUAL EXPENDITURES

2013–2014 DATA BASED UPON AGENCY BUDGET, FY 2004 TO FY 2014

THANK YOU TO THE FOLLOWING CARING INDIVIDUALS,
COMPANIES AND ORGANIZATIONS WHO SUPPORTED
THE CONNECTION'S MISSION BY MAKING A CONTRIBUTION
TO OUR AGENCY IN FISCAL YEAR 2013*.

The Connection 2013 Annual Report / 2013 Supporters

A.R. MAZZOTTA EMPLOYMENT SPECIALISTS	PAGE BAIRD	DR. AND MRS. HAROLD D. BORNSTEIN, JR.	JILLIAN LEIGH CANO	CLEMENTE'S PIZZA & GRILL
DR. GLOSTER B. AARON AND DR. KATHERINE ALLOCO	KEITH BAKER	BOSTON RED SOX	CAPPETTA ITALIAN IMPORT & CATERING	ROBERT COBBS
AGENCY ON AGING OF SOUTH CENTRAL CONNECTICUT	MARY BALL	ROBERT BOULANGER	STEPHEN MICHAEL CARLINO	JORDAN COLEMAN
ANONYMOUS	CHARLIE BARBER AND LAURA RADIN	RAY AND SANDY BOURRET	STEPHANIE CARLSON	KÄTCHEN COLEY
ABATE APIZZA & SEAFOOD RESTAURANT	WILLIAM AND SHEILA BARBER	KATE BOVARNICK	LILA CARNEY	DANIEL COLLINS
LESLIE ABBATIELLO	BARE WOOD FURNITURE	ROBERT BOVE	MAUREEN CARNEY	HAVENS L. COLLINS
ELIZABETH ACAS	PAT BARNES	SHERRY BOYD	GINO CARO	CHRISTOPHER COMBIES
CHRISTINA ACOCELLA	KATE BARON	DARCY BOYER	PETER CARON	COMMUNITY FOUNDATION FOR GREATER NEW HAVEN
DAVID ADAMS	CANDACE BARRINGTON	BRACEWELL & GIULIANI, LLP	CHARLES CARRIERI	NATALIE COMPTON
HENRY ADMONI	EMILY BARTZ	KATHRYN BRADLEY	PATRICIA CARTON	KENNETH CONFORTO
AMANDA ALBERT	SARA BASTOMSKI	MR. MATTHEW BRAND	TARA CASANOVA POWELL	CONNECTICUT COALITION TO END HOMELESSNESS
CHAD ALLEN	BILL BAYLES	BRENNANS SHEBEEN, LLC	JOHN CASSIDY	CONNECTICUT COURT SUPPORT SERVICES DIVISION
ROB ALONGI	ELISKA AND STEPHEN BAYLEY	KELLY BRENNER	CDW DIRECT, LLC	CONNECTICUT DEPARTMENT OF CHILDREN AND FAMILIES
RIKKI ALRUTZ	ANDREA BAZINET	SARAH BRENNER	CENTRAL AUTO AUCTION, INC.	CONNECTICUT DEPARTMENT OF CORRECTION
RICHARD AMERLING	BEACON PRESCRIPTIONS	ANNIE BROOKS	STACEY CENTURELLI	CONNECTICUT DEPARTMENT OF DEVELOPMENTAL SERVICES
ANDY ANDERSON	DEBBIE BECKQUIST	KEVIN BROOKS	ALEXANDER CERJAN	CONNECTICUT DEPARTMENT OF MENTAL HEALTH AND ADDICTION SERVICES
DR. STEPHEN ANGLE AND DEBRA GUSS	DIANE BECKWITH	BROOKS CONSULTING GROUP	JOSIE AND PETER CEULEMANS	CONNECTICUT DEPARTMENT OF SOCIAL SERVICES
JUDITH AND GREGORY ANTIGNANI	NICOLE BELISLE	SUSAN BROSSAU	CHABASO BAKERY	CONNECTICUT JUVENILE TRAINING SCHOOL, 5C TEAM MAGIC
ANTIQUES & HOME FURNISHINGS, LLC	MRS. G.F. AURORA BERNARDINO	SUSAN K. BROWN	NATALIE CHABOT	CONNECTICUT MENTAL HEALTH CENTER
ROB ANTONETTI	HERMAN BERSHTEIN	SUSAN MARIE BROWN	SABRINA CHAU	BETH CONNOR
MOLLY ARABOLOS	GAYLE BESSENOFF	TAYLOR MAE BROWN	ALLEN CHERNAK	DICK CONRAD
RAYMOND AND LIZ ARCHAMBAULT	BHCARE	ANGELA BUCCHERI	GLENNA CHERNAK	CONSTITUTION ADVISORY GROUP
GLENN ARCHER	CLAIRE BIEN	BETH BURDETTE	CAROL CHIAPPONE	CONTINUUM HOME HEALTH, INC.
SUSAN ARNER	ANNE BINGHAM	BILL BURMEISTER	JOSEPH CHIAPPONE	CONTROLLED AIR, INC.
LANCEROUS ARRINGTON	DAWN BIONDI	CHRIS BURNHAM	EDWARD CHIARAMONTE	MARGARET COOPER
ARTHUR J. GALLAGHER & CO.	BJ'S CHARITABLE FOUNDATION	DONALD BURNHAM	RICH CHIARAMONTE	FRANCINE CORNAGLIA, CPA
ELIZABETH ASPIAZU	KATIE BLAKE	TIFFANY BURNHAM	DAN CHRISTOFORO	COURTNEY COSGROVE
AT&T UNITED WAY EMPLOYEE GIVING CAMPAIGN	JENNIFER BLEMINES	ROBERT AND DEBORAH BURNSIDE	CRICKY CICCHETTI	MICHAEL COSTELLO
AXA	DAVID BLOOMQUIST	EILEEN BUSH	ROBIN CICCHETTI	
KEITH BABBS	JOHN BOCCALATTE AND DR. MICHELE SALONIA	KELLY CACCHILLO	CITIZENS BANK OF CONNECTICUT	
	DEREK AND LINDSEY BOHAN	HUGH SHERMAN CAFFERTY	CITY MISSIONARY ASSOCIATION OF NEW HAVEN	
	KELLY BORDNER	MITCHELL CAKE	CITY OF MIDDLETOWN	
	BORN IN AMERICA RESTAURANT	KAREN CALABRESE	PAT CLARK	
		JILL CAMPBELL		

The Connection 2013 Annual Report / 2013 Supporters

COVENANT TO CARE FOR CHILDREN	JOLENE DOBBIN	FAMILY & CHILDREN'S AGENCY, INC.	RACHEL GALVAN	ANTONIO GUIDA
LINDA AND JOHN CRONAN	JENNIFER DOERNER	LISA FARASCIANO	SOFIA GALVAN	ALISON GUINNESS
BETSY AND MICHAEL CRONIN	BRIAN DOERR	FARRELL, GEENTY, SHEELEY, BOCCALATTE, & GUARINO, PC	CAROLINE GAMBELL	ARIEL HAHN
CROWNE PLAZA HOTEL	KRISTI DOERR	GRADY AND JENNETTE FAULKNER	KELLEY GARGANO	SHANAN HAISLIP
CSC INVESTMENTS, LLC	BILL DOUGHERTY	SARAH FAWCETT	JENI GENERO	CARMEN G. HALL
SARA CULVER	NICOLETTE DOUKAS	JACQUELYN FEDE	GENNARO'S PIZZERIA	JANE HALL
JENNIFER CZOCHOR	BRAD DOYLE	MARYBETH FEDE	GEOINSIGHT	LARISSA HALL
DA LEGNA	CHRIS DOYLE	JUDITH FELTON	JACQUELINE GIBBONS	MARK HALL
BETH DALEY	JACOB DOYLE	KATHY FENTON	CYNTHIA GIBBONS	ROBERT HALLORAN
ALLEN DALLAS	JENNIFER DOYLE	JESSICA FERGUSON	JOANNA GIOVANNIELLO	KATHRYN C. HAMILTON
NICOLE DALY	MICHAEL JOSEPH DOYLE	MICHAEL FERGUSON	GIRL SCOUT TROOP OF CHESTER #62758	GERALD HAN
NINA DAOUD	SARAH DOYLE	DORENE FERS	GLOBELE ENERGY, LLC	JANICE HAN
KRISTY DAUB	WILLIAM DUBON	BRIAN FIDLER	MARC GOLDBERG	KIERAN HAUG
EMILY DAUENHAUER	BRETT DUMAIS	SUSAN FINN	BRACHA AND ANDREW GOLDSWEIG	RYAN HAUG
CHRISSY DAVIS-ALLEN	DIANE DUMAIS	JENNIFER FIRONI	IDASIA GOMES	MELANIE ANNE HAUSER
NICOLE DECKER-LAWLER	ROSEMARY DUNN	FIRST CHURCH OF CHRIST, MIDDLETOWN	ANITA GRAHAM	BRAD HAYES
DOUGLAS DEDERER	LINDA DWY	FIRST CONGREGATIONAL CHURCH, DEEP RIVER	LILY GRAHAM	GREGORY A. HAYS
ALLISON DEDERER-ROMANO	MARK DYDZUHN	FIRST CONGREGATIONAL CHURCH, PORTLAND	AMANDA GRANADOS	CRISTEN HEAVENS
EVIE DEEKS	MR. EDWARD DZIALO, JR.	FIRST NIAGARA BANK	JENNIFER GRANADOS	DENISE HEGAN
ALISSA DEJONGE AND LUKE DALTON	E.M. FRAMING	JUANA MARIA FLAGG	KEVIN GRASSI	KRISTEN HELINSKI
JANICE DEMARTINO	EAST ROCK PHARMACY, LLC	BOB FORD	AMANDA GRATTON	ALEX HEMMER
JENNIFER DEMARTINO	EBENEFITS GROUP OF UNIONVILLE, INC.	JENNIFER FORD	PATRICK GRATTON	KARRIE HENDRICKSON
LISA DEMATTEIS-LEPORE	LAURA ECKELMAN	RYAN FORD	JOSEPH LEE GRAUN	ERIC HENRY
JESSICA DEMAYO	SARAH EDGAR	STEPHANIE FORD	JENNIFER L. GREEN	SHANNAN HENRY
DAVID DEMRES	HELMER AND JOANNE EKSTRON	TODD FORELIUS	KALEN GREENE	HERITAGE COMMONS
JANE DENNETT	ELECTRIC BOAT MANAGEMENT ASSOCIATION	AARON D. FOX	KARLA GRELLA	CHARLES W. HERMANN
AMY DESMARAI	KEN ELMER	PETER AND LAURIE FRENZEL	DR. AND MRS. MICHAEL GREY	DORI HERMANN
DANIELLA DIAZ	ELIZABETH ANN EMMONS	ABIGAIL FULTON	MONIKA GREZLIK	SHERRY A. HERMANN
KATIE DIDIO	KELSEY ENG	FUNK BOILER WORKS	KATHERINE AND CURTISS GRIESING	LUCAS HERNANDEZ
CHRISTINA DIEGUEZ-KUO	JULIA AND JOSEPH ESPOSITO	MOLLY CARMEN FUSARELLI	KRISTEENA GRIGGS	RICARDO HERNANDEZ
SAMANTHA DIMARTINO	MICHAEL ETTLEMYER	COLIN GALLOGLY	SAMANTHA GRIGGS	TEO HERNANDEZ
DIME BANK FOUNDATION	EXCEL FITNESS	DIANE LESLEY GALSTER	TEENA MARIE GRIGGS	HAYLEY K. HERRINGTON
ROBERT DIXON	NICHOLAS FALCO		PAUL GUARINO	HIBBARD AND ROSA ARCHITECTS, LLC
				JOHN AND MARGARET HIGGINS

The Connection 2013 Annual Report / 2013 Supporters

JANE HILL	ROBYN JOHNSON	ZACH KUNICKI	LIA AND ABRAHAM MAIMON	MICHAEL ANTHONY'S
KARLYN HINKLEY	ANDREA JORDAN	DAVID KYLE	THEODORE MANGI	MICHAEL JORDAN'S STEAKHOUSE
HM PROPERTIES LLC	EDWARD M. JORDAN	LA MONACO'S	ALLISON MANGLES	MIDDLESEX COUNTY MEDICAL ASSOCIATION ALLIANCE
MARYROSE HOFFMAN	RYAN JOSEPH	HEATHER LAFRANCE	OLGA MARANO	MIDDLESEX UNITED WAY
STEPHANIE LEE HOFFSTADT-WEST	DR. RICHARD KAGAN AND DR. ANNA WASESCHA	LAGGIS & HOULIHAN, CPAS LLC	MARCO PIZZERIA & RESTAURANT	STEPHANIE MIDDLETON
BETH HOGAN	DEBORAH KAMINSKY	JANICE LAMARTINE	JESSICA MARSDEN	LAURIE MILLO
MICHAEL TODD HOLCOMB	WILLIAM KAMINSKY	PETER LANDSBERGER	DEANNA MARTIN	IRA AND ZOE MILLS
JAMI ROSE HORTON	DAWN KANE	SALVATORE LANZOFANO	JEN MARUNA	CLARE M. MIRANSA
HOW2DESIGN	MICHAEL KANE	STEVEN LAO	MASCARI ENTERPRISES	MEGHAN R. MISENTI
VANESSA HOYESEN AND HAINA SHIN	JANICE KARPINSKI	DANIELLE LARIVIERE	DAVID MASON	MODERN APIZZA
HUMAN SERVICES STUDENT ASSOCIATION OF MIDDLESEX COMMUNITY COLLEGE	ERIC KELLER	JOHN AND DIANE LAROSA	MARC MASON	MEAGHAN MONTABANA
KEVIN HURLEY	SARAH KELLOGG	MILES LASATER	PAMELA MAURIELLO	LETIZIA MORALES
BRENNAN HYNES	MARY C. KELLY	JEAN AND RICHARD LAVECCHIA	RALPH AND PAMELA MAURIELLO	RYAN LEIGH MORGAN
DALY HYNES	CELESTE KELSEY	PETER LAWLER	MAYO CROWE, LLC	KYLE MORSE
HYPACK, INC.	LOUISA KETRON	JOHN LAWLER	KRISTEN MAZZARIELLO	JULIA MOTTE
ANNA IACOVELLA	WILLIAM KHOURY-HANOLD	ZACHARY LECLAIR	MIKE MAZZARIELLO	JACLYN K. MURRAY
DAISUKE INOKAWA	KRISTINA KIELY	STACEY LEE	BRIAN MCCABE	ANGUS NAIRM
INTERNATIONAL FESTIVAL OF ARTS & IDEAS	KILLINGWORTH LION'S CLUB	GAIL LESANDRINE	KEVIN MCCARTHY	BRENT NASWORTHY
CAREY AND ANDREW IRISH	KIMBERLY PIZZA	LIBERTY BANK	MAUREEN MCCARTHY	AMELIA NEUBER
JOHN AND JUDITH IVIMEY	BRETT KIMMERLE	LIBERTY BANK FOUNDATION	PAMELA KAYE MCCARTHY	EVELYN NEUBER
JESSICA JACKSON-O'ROURKE	LAURA KIRK	LIBERTY PIZZA	SHEILA MCCARTHY	MARIANNE NEUBER
DOLLY JACOBSON	EUGENE AND MARY KLAAREN	ELIZABETH LIONETTI	TIFFANY MCCARTHY	MATHIAS NEUBER
DAVID M. JAGROSSE	KATHERINE KLARMAN	LO MONACO'S	GERALD MCDERMONT	NEW HAVEN ADVOCATE
JENNIFER JANES	CASSANDRA KLATSKIN	SYLVAN LONG	JENNIFER MCDONALD	NEW HAVEN HOUSING AUTHORITY
STEPHANIE JANES	ADAM KLUG	CATHY LORD	MIKE MCGARRY	NHR PROPERTIES
JOBELLA SALON AND SPA	NINA KLUG	ANNE LOSTY	MCLAUGHLIN COMPANIES, LLC	OLIVIER NICAISE
LORI JOESTEN	TRACY KNIGHT	MINDY LU	JEANETTE MCMAHON	SUSANNE NIEDBALA
PETER KENDALL JOESTEN	JENNIFER KOABEL	JARAD LUCAN	CATHLEEN MEADEN	DANIELLE NIEDERBUHL
BIRGETTA JOHNSON	KOBE APPLIANCE COMPANY	CHRISTINA LUMBRERAS	TONY MEDEIROS	CYNTHIA AND MADELINE ELIZABETH NIGRO
JOANN JOHNSON	SUZANNE AND GARY KOLC	HELEN AND KIERAN MACALINDEN	STEVEN MELE	DANIELLE NORDYK
KENNEY JOHNSON	CARMY KOUTROULAS	J. ALLEN MACDOUGALL	CHRISTOPHER MELE	JUDITH NORMANDIN
LINDA JOHNSON	KELLY KRUYSMAN	SCOTT MACKENZIE	BEN METCALF	ELIZABETH NORTHROP
	AMY KRYSTOCK	BONNIE AND ALAN MAEDA	KATIE METCALF	KIRK NORTON
	PAMELA KUBA	MARTIN MAGNUSSON	NANCY AND JOHN MEYERS	
		CARLY MAHONY	BRIANNA MICANOVIC	

The Connection 2013 Annual Report / 2013 Supporters

EMMA NOSAL	RON PATEL	ALEJANDRO PUBCOVSKY-JOSEPH	MARLY SAXTON	SM COOPER PHOTOGRAPHY
LUCIA NOSAL	PAUL & EDDY'S	FRANCESCA AND GAETANO PULINO	JAMES SCARAMOZZA AND MICHELLE L. BROPHY	GREGORY SMITH
PETER AND VALERIE NUCCI	ROSE PAWLIKOWSKI	TOM AND PAMELA RAGONESE	DAVID SCHAPPA	KELLEY SMITH
LUIS AND MARTHA NUNES	PENSION CONSULTANTS	LAURA RANCIATO	AMANDA SCHARTEL	JULIE ERIN SMITH
ANNAMARIA O'BRIEN	PENSKE TRUCK	BILL RASMUSSEN	KATHERINE SCHAVE	STEPHEN SMORGAGIEWICZ
DENNIS ODLUM	GREGORY J. PEPE	SARAH RAVEN	ERIKA SCHERMER	LAUREL SMITH
EDINA OETREICHER	LEAH PEPE	REID AND RIEGE, PC	ANTHONY SCHETTINO	ROBERT SMUTS
OLD TOWNE RESTAURANT	PEPE'S PIZZA	JESSICA RITCHIE	MARY SCHETTINO	ANDREW SMYTH
LISA OLIVERE	TAMMY PETRUCELLI	PENNY ROBINER	RICK SCHETTINO	EDWARD SNYDER
OMNI NEW HAVEN HOTEL	REGINA PHALANGE	ROBINSON & COLE, LLP	CHRIS SCHILLING	SOUTHERN CONNECTICUT GAS COMPANY
LORALEI O'NEILL	CHRISTINA PHILIBERT	BRIAN ROCHE	MARY BETH SCHREINDORFER	SHAWN SPAGNULO
MARTHA B. ONEPPO	WILLIAM PHILIPPON	CYNTHIA AND PHILIP ROCKWELL	RACHEL SEXTON	AMY SPARKS
VINCENT P. ONEPPO	ALBERT JAMES PHILLIPS	LUCY MAE ROGERS	SALLY SHABBOTT	LYNN AND CLIFFORD SPENCER
ANN ONTON	APRIL AND ALBERT PHILLIPS	MR. AND MRS. RJ ROLLEFSON	SHEA SHAPIRO	THERESA AND JAMES SPORKO
TERESA OPALACZ	PIANCA PIZZA	LISA ROMANCHICK	KATIE SHAPLAND	AMANDA LYNN ST. GEORGE
ANDREW OREFICE	CHRISTOPHER MIC PIERCEY	STEPHANIE ROMARY	ROCHELLE SHAPLAND	ST. PAUL'S EPISCOPAL CHURCH, FAIRFIELD
LIAM O'ROURKE	LAURA PIERSANTI	DAVID AND SHANA ROSS	CAROLYN MARY SHEA	DEBORAH JOAN STEELE
JAMES O'ROURKE	PADMINI SUSHILA PILLAI	ROTARY CLUB OF HAMDEN	JENN SHEA	PATRICIA AND RICHARD STEEVES
MARIE LAURA ORTNER	JEFFREY D. PIPELING	ELIZABETH ROTH	TOM SHERIDEN	JACON STEVENS
MARTIN ORTNER	MICHAEL PISCITELLI	LAWRENCE ROTH	HAINA SHIN	STOP AND SHOP
LESLI OTT	PIZZA HAVEN	KATHRYN ROWAN	JEREMY SHINGLETON	CARLA STOVER
JUDI OTTON	PLANET APIZZA	MIKE RUOSPO	SHIPMAN & GOODWIN, LLP	DOUGLAS STUKE
EVA OUTHAVONG	JENNIFER PLOURDE	JOHN RUSSELL	HAROLD SHUPACK	ENRIQUE FABRICI SUAREZ
SOUKIE OUTHAVONG	FRANK POLLIFRONE	GUY P. RUSSO	KLAUDIA SIENKO	SUBURBAN STATIONERS, INC.
P & M FINE FOODS & PIZZERIA	MARIO PONZIO	CHELSEA E. SACCU	MS. KIERSTIN SIESER	JESSICA SUCKLE-NELSON
DEBRA AND AL PACELLI	JODI PORCU	BENA SALERNO	GRACE SIHOPOLI	LISA SWANSON
JEN PAECHT	ROBERT PORCU	MICHELE SALONIA, DMD	DR. AND MRS. ALLEN SILBERSTEIN	LORI SWANSON
WINNIE PANTZAR	GLEN PORZELT	TIM SALSBUURY	CHRISTIE SILKOTCH	PATRICIA A. SWEENEY
PAPA'S PIZZA AND PASTA	JOCELYN PORZELT	CHRISTOPHER SALUSTRI	ELISSA SILVERMAN	CURTIS TAFT
LESLEY PASMAN	MICHAEL J. POZIKA	JOANNE SAMPIERI	MARC SILVERMAN	KAVI TALWALKAR
AMIT PATEL	PPI BENEFIT SOLUTIONS	FRANK SAMUEL	LINDA R. SIMONSON	CHRISTINE TANSEY
DEEPASH PATEL	PRIMO PIZZA	KATHRYN SANTANELLA	NICOLE SIMONSON	BENJAMIN TAYLOR
HETAL PATEL	MICHAEL PRINZIVALLI	YAS SAOTOME	STEPHEN SIMONSON	ERIC TAYLOR
HITAL PATEL	ART PRIROMPRINTR	ERROL CLARK SAUNDERS	KATRINA SLIWA	
NAYAN PATEL	CAROLE PROSSER	SAVINGS INSTITUTE BANK & TRUST		

The Connection 2013 Annual Report / 2013 Supporters

THE TECHNOLOGY GROUP	TOWN OF MIDDLEFIELD	UNITED WAY OF CENTRAL & NORTHEAST CONNECTICUT	W.B. MASON COMPANY	ANDREA WRIGHT
PATRICIA TEDESCO	TOWN OF PORTLAND	UNITED WAY OF COASTAL FAIRFIELD COUNTY	WENDY WALKER	ELLEN WRIGHT
MR. & MRS. FRED TERRASI	TOWN OF WESTBROOK	UNITED WAY OF MIDDLESEX	WALL STREET PIZZA	SUSAN WRIGHT
MAUREEN TERWILLIGER	JEFFREY TOWNSEND	UNITED WAY OF NEW HAVEN	CHRIS WALLINGFORD	ALLYSON WUENSCH
TOMIE L. THALLER	PAMELA TROLAND	UNTOUCHABLE TOWING	HUOY CHYUONG WALSH	YALE-NEW HAVEN HOSPITAL
THE BOWERBIRD	MACKENZIE TYSON	GENE VACCA	JILLIAN WALTER	BRANDIE YERZAK
THE TECHNOLOGY GROUP	UNITED ILLUMINATING COMPANY	JAMIE L. VALENTINE	ANDREW WALTER	YORKSIDE PIZZA
THE ZANGER COMPANY	UNITED ILLUMINATING EMPLOYEE GIVING PROGRAM	BECKY VAN DEN HONERT	SUSAN AND WILLIAM WASCH	BILL YOUNG
THOMAS J. ATKINS MEMORIAL TRUST FUND	UNITED STATES BUREAU OF JUSTICE ADMINISTRATION	JEFFREY VAN FLEET	WATKINSON PRISONER'S AID SOCIETY	KAITLYN J. ZAJAC
BILL AND NATALIE TIMMONS	UNITED STATES DEPARTMENT OF HEALTH AND HUMAN SERVICES	JOSH VAN FLEET	LEIGH WEBB	STEPHEN C. ZAMBRZYCKI
BRIAN TIPPY	UNITED STATES DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT	MARY VARONE	WEBSTER BANK	NICK ZANNIS
TOLLI'S APIZZA & RESTAURANT	UNITED STATES DEPARTMENT OF JUSTICE FEDERAL BUREAU OF PRISONS	PETER VARONE	JENYA WEINREB AND ANTON BURES	BARBARA AND FRANK ZOCCO
GARY M. TOOLE	UNITED STATES DEPARTMENT OF SUBSTANCE ABUSE AND MENTAL HEALTH SERVICES ADMINISTRATION	DAVID VASSEUR	WHITTLESEY & HADLEY, P.C.	TIFFANY ZOUMMARIEH
RYAN TOOLE		MATTHEW VASSEUR	WIGGIN AND DANA, LLC	MONYA ZUKUS
SUSAN W. TOOLE		KRISTEN VEENEMA	JEAN WIGGLESWORTH	CAROLINE JANE A. ZYLA
MARK TORELLO		VERTON	CONNIE WILSON	
LISANDRA TORRES		VICTOR AUTO BODY WORKS	CYNTHIA WIND	
KRIS TOSCHEV		KATHLEEN VIEIRA	RUBEN WIND	
TOWN FAIR TIRE CENTERS		DONNA VIGLIOTTI	KIELTY WINTERSTEEN	
TOWN OF DURHAM		JESSICA VINALL	RAY WISE	
TOWN OF KILLINGWORTH				

THANK YOU.

The Connection

Community-based Services, Advocacy
and Research for Connecticut