

Spring 2016

Happenings

Newsletter

Bill, Erin, and Kelly Hart

Keynote Speaker Erin Hart is joined by her father, Bill, at the 13th Annual Happiness House Gala Dinner and Auction Event.

From Erin Hart

"My name is Erin Hart. I attended Happiness House from 2006 to 2009. I started a few months after my second birthday. My physical therapist from Early Intervention suggested my parents enroll me in the Little Friends room, a class for two year olds. When I started school, I wasn't able to walk by myself; I was only able to crawl. My muscle tone was very low and I had to stand in a 'stander' for several minutes a day to strengthen my leg muscles. A short time later, I started occupational therapy to work on holding objects and feeding myself. By the time I celebrated my third birthday, I was able to walk all by myself without anyone's help!

I went on to Happiness House's New Friends Preschool. I started receiving both speech and music therapies. I continued to grow and get stronger every day. I was very sad to graduate from Happiness House, but I was ready to move on to kindergarten with the skills I learned from this wonderful place.

I am now 12 years old and in sixth grade at Geneva Middle School. I still receive all of the services that were begun at Happiness House. I not only walk, but I can run and jump, and have gotten much stronger physically. My mom and dad say that miracles happen every day at Happiness House. I am proof that they do!"

Erin

Where's *The Voice* Newsletter?

THE VOICE

With the partnership between CP Rochester and Happiness House, and the formation of Ability Partners Foundation (see page 3), we have suspended production of CP Rochester's *The Voice* newsletter. In its place, donors of CP Rochester as well as donors of Happiness House and Ability Partners Foundation will all receive the *Happenings* newsletter. This expanded newsletter will include stories, insights, and donor contributions from our entire family of agencies. If you would like to be included on our mailing list, see the back cover.

Stay
Connected!

Like us on Facebook

www.Facebook.com/CPRochester
www.Facebook.com/HappinessHouseCP

Leadership Team

Mary Walsh Boatfield
President/Chief Executive Officer

Judi Zoltoski
Executive Assistant

Lauren Eilers-Lloyd
Executive/Human Resources Assistant

Patricia L. Cunningham
Executive Vice President/Chief Financial Officer

Terrie L. Meyn
Executive Vice President/Chief Operating Officer

Darrell Whitbeck
Vice President, Clinical Services and Quality Assurance

Donna Poccia
Vice President, Individual and Family Support Services

Anne M. Battaglia
Vice President, Human Resources

Cheryl L. Schaefer-Coppola
Vice President, Foundation and Development

Ashley Horn
Vice President, Finance

William Bartholomay
Vice President, Residential Services

Lynn A. D'Amico
Vice President, Children's Services

Stacy Calvin
Director, Children's Services, Winton Site

Diane Kozar
Director, Clinical Services

Sondra Scoins
Director of Individual and Family Services and Supports

Joanne Huenemoerder-Dohse
Director, Quality Assurance and Corporate Compliance Officer

Lynne Colacino
Director, Children's Services, Canandaigua Site

Harlene Gilbert
Director, Psychology Services and Evaluation Services

Nicole Cilento
Director, Residential Services

Christine C. Shultz
Director, Children's Services, Geneva Site

Lynn Keller
Director, Agency Advancement

Dave Carro
Director, Marketing and Communications

Jessica Mytych
Director, Billing

Necebbia DeTaeye
*Assistant Director, Children's Services
Waterloo and South Seneca Sites*

Tina Bennett
Manager, Volunteer Services, Winton Site

Ability Partners Inc., Formally Welcomes Rochester Rehabilitation

Thanks to the efforts of our Board of Directors, along with assistance from our staff and the United Way of Rochester, I am pleased to announce that Rochester Rehabilitation has become an official partner agency of Ability Partners, Inc. This process began a year ago following the Executive Staffing Agreement Happiness House signed to provide senior leadership to Rochester Rehabilitation in March 2015.

Rochester Rehabilitation now joins Happiness House and CP Rochester as an official affiliate agency of Ability Partners, Inc., the passive parent corporation overseeing all three agencies as independent subsidiaries.

The addition of Rochester Rehabilitation to Ability Partners Inc. will enhance the scope of high quality services of all three organizations, provide a larger operational platform, leverage resources, and enhance cost-effectiveness.

As we move forward as partners, our agencies are poised to serve an even greater number of children and adults from all corners of the Rochester and Finger Lakes region. We appreciate the support our agencies receive - it helps fuel our mission to *change lives forever* in a community that *opens doors and enriches lives*.

Mary Walsh Boatfield
President and CEO
Happiness House, CP Rochester, Rochester Rehabilitation

Happiness House and CP Rochester Board of Directors

Officers

Jeffrey W. Baker, *Chair*
Jacqueline Hawks Lyttle, *1st Vice-Chair*
Sean R. Ossont, *2nd Vice Chair*
James H. King, *Chair, Audit & Finance*
Brian DiGiacco, *Assistant Chair, Audit & Finance*
Ann E. Kurz, *Secretary*
Mary Herlihy Gearan, Esq., *Assistant Secretary*

Members

Roy M. Beecher	John Horvath
Andy Bonafiglia	Robert C. Maddamma
David G. Case	Martha E. Mock
Michael A. Coppola	Brendan P. O'Riordan
Joel Daoust	Jay W. Quinn
Eileen Gage	Kevin Reeder
Charles T. Graham	Joyce W. Weir

The Launch of Ability Partners Foundation!

In January 2015, CP Rochester and Happiness House formed a passive parent corporation called Ability Partners, Inc. As a result of the formation of Ability Partners, Inc., the well-established Happiness House Foundation joined with CP Rochester to create the Ability Partners Foundation. The Ability Partners Foundation is a separate, not-for-profit organization with a separate

Board of Directors whose sole purpose is to raise and generate funds that will promote, support, and augment the continuation of long-term services for people with disabilities offered by Happiness House and CP Rochester. In six months 1,700 gifts have generated \$300,000 in income!

Amy Cram

It is with eagerness and excitement that I take the reigns as Chair of the newly-formed Ability Partners Foundation. I want to acknowledge Bob Schick as outgoing Chair of the Happiness House Foundation. He demonstrated amazing leadership for the past two years and during the transition to Ability Partners Foundation. I am thrilled to continue to work alongside Bob and will regularly seek his guidance, as well as the guidance of the entire Board.

The past few months have been extremely busy for Ability Partners Foundation. Cheryl Schaefer-Coppola was named Vice President of the

Foundation and Development. Dave Carro, Director of Marketing and Communications, joins us in his same role. Lisa Hubler has been hired as our Events Coordinator, and Darlene Alexander continues in her role as Development Assistant. Our new office is located at 10 East Main Street in Victor.

We have enjoyed much success with our fundraising events! Thank you to all who sponsored and participated... YOU make the difference!

As we move further into 2016, I want to thank you for being such a special part of the Ability Partners Foundation, Happiness House, and CP Rochester family. We will continue to work together to enrich the lives of those who seek our services.

A handwritten signature in blue ink that reads "Amy Cram".

The Ability Partners Foundation is a not-for-profit organization established to raise and generate funds that will promote, support, and augment the continuation of long-term services for people with disabilities offered by Happiness House and CP Rochester in the Finger Lakes and Greater Rochester areas including Ontario, Seneca, Yates, Wayne, Livingston, Monroe, and Orleans Counties.

Ability Partners Foundation Board of Directors

Amy Cram - Chair
Elsa Steo - Vice Chair
Jeffrey W. Baker - Secretary
Roy Beecher - Treasurer
Robert Schick - Immediate Past Chair
Charles T. Graham - Founder

Members

John Bartholf
Margaret M. Clark
Michael A. Coppola
Catherine Frangenberg
Richard H. Hawks, Jr.
John R. Horvath
Edward A. Trevvett, Esq.
Joyce W. Weir, Ph.D.

Advisors

Gerald Archibald
Ann Costello
Mark Gearan, Esq.
Betsy Kubiak
Brian P. Meath, Esq.

Vice President of Ability Partners Foundation and Development

Cheryl Schaefer-Coppola

"We are fulfilling our vision and mission and are headed in the right direction."

Jeff Baker

The successes of this past fiscal year have demonstrated the value of the decision to affiliate with CP Rochester and the value of continuing to search for creative means of providing service delivery. Everyone at Happiness House should be proud of what has been accomplished this year. As our Vision states: *We envision every community being ready to welcome and utilize the talents and abilities of all individuals.* Thanks to our staff, our volunteers, the individuals and families we serve, and so many other supporters, we are fulfilling our vision and mission and are headed in the right direction.

A handwritten signature in blue ink that reads "Jeff Baker".

Jeff Baker, Ability Partners Inc. Board of Directors' Chair and Ability Partners Foundation Secretary

A Return to Health and Independence

Individuals who have suffered a traumatic brain injury seek assistive services or residential options that will help them improve their quality of life. But for Arnie Done

for Arnie to visit the emergency room stopped. In fact, he can't remember the last time he went to the hospital. In addition to stabilizing his health, Happiness House staff

facilities, office space, and easy access to public transportation. It's independent living for the residents, with help always available based on individual needs. According to Patty, her brother Arnie has adapted extremely well to life in the Community Apartments. She visits quite often to share a meal, watch a movie, or take him to church.

Around the same time Arnie was moving from the Transition House to the Community Apartments, Happiness House offered him a job as part of the custodial crew. Arnie lights up when he talks about his job.

"I make sure all the rooms are clean and safe for all the employees, visitors, and people who attend program at Happiness House," Arnie said while grinning and jingling his own set of keys to the maintenance closet.

"I am more confident. I am better off than I have ever been," Arnie said. "I have so many friends now."

The success of Happiness House's Transition House and Community Apartments is clear. In fact, these residential programs continue to receive immense support from many area lenders, legislators, and foundations. Happiness House plans to expand the scope of residential development over the next several years due to the growing needs of people like Arnie.

Arnie truly enjoys visits from his sister, Patty Guarino.

of Canandaigua, finding supportive services was much more than improving his quality of life... it was a critical need.

When he was five years old, Arnie was struck by a car while chasing a ball, suffered a traumatic brain injury, and was in a coma for three weeks. However, throughout his childhood and early adulthood, Arnie did not receive the support necessary to help him adapt to his needs. It was quite common for Arnie to be admitted to the emergency room three times in a week. Something had to be done.

As Arnie grew into an adult, his older sister, Patty Guarino, was determined to find the proper supports he needed to live a good life. Patty reached out to a social worker at the Canandaigua VA who referred Arnie to Happiness House.

The 47 year-old not-for-profit health and human services agency had recently opened a Transition House at its site on County Road 30. The House offers residences specifically designed for individuals with disabilities. Residents are supported by Happiness House staff through the New York State Community-Based Waiver program.

Arnie moved into the Transition House in early 2012. The results were spectacular. Almost immediately, the need

worked closely with Arnie to help him develop the skills he needed to live in a traditional, community-based apartment. They taught Arnie money management, safety, home maintenance, cooking, nutrition, and self-care. Arnie also attended, and still attends, a Happiness House structured day program which helps him develop an even greater sense of self-worth.

As the name implies, the Transition House is designed to support individuals with disabilities for a short period of time. After two-and-a-half years of receiving the proper care and attention from Happiness House, Arnie was ready for the next stage of his journey. He transitioned into Happiness House's Community Apartments in November 2014. Situated near the Transition House, the Community Apartments is now where Arnie calls home – and he couldn't be happier.

"I like being independent," Arnie said. "There is so much to do here; I can do anything I want!"

The Community Apartments feature many cost-effective units for people with and without disabilities. The building has a community room, kitchen facility, laundry

Arnie is a very hard worker and loves his job.

"Happiness House has truly been a blessing and a miracle; I can't thank them enough," said Patty. "I never imagined Arnie could ever be this happy... and me too."

Start-Up Company Creates Jobs for All

BenOfficial Goods™ is a start-up company created to help fill the gap in work opportunities for individuals of differing abilities. BenOfficial Goods™ provides meaningful employment to individuals who are supported by Happiness House, CP Rochester, and Rochester Rehabilitation. The goal is to establish rewarding work environments for adults with special needs that encourages, supports, and fosters their success in an inclusive work setting.

Andy Bonafiglia
Ability Partners Board Member

Founded by Ability Partners Board of Directors' member Andy Bonafiglia, BenOfficial Goods™ is named in honor of her son, Francis 'Ben' Bonafiglia.

The products sold under the BenOfficial Goods™ name are created, packaged, and/or distributed by BenOfficial Goods™ employees, providing meaningful work which promotes a sense of accomplishment and pride - while earning a paycheck. Enriching the experience is a supportive, safe work setting that allows for the development of new relationships and a sense of belonging while learning the skills necessary to be a successful employee.

BenOfficial Goods™ presently carries salsas, nuts, preserves, and special butters, and recently added greeting cards created by the photography club at Happiness House in Canandaigua. All profits from the sale of these goods are returned to Happiness House, CP Rochester, and Rochester Rehabilitation so they may continue to develop and enhance

support services for people of all abilities as they search for their own pathway in life.

BenOfficial Goods™ vision includes placing its products at small gift shops and grocery stores, and someday in its own storefront. In the meantime, customers can find the products this summer at farmer's markets, charitable events, and local festivals. The goal is to strive for a day when BenOfficial Goods™ can provide ALL people who have a special need... a very special job.

Visit www.benofficialgoods.org for more information, a complete listing of available products, and ways you can help.

save
the
date

The
Francis "Ben" Bonafiglia
Happiness House
Golf Tournament

Presented by the Bonafiglia Family

WEDNESDAY, AUGUST 3, 2016

Tackles and Touchdowns for a Cause

By Cheryl L. Schaefer-Coppola
Vice President, Ability Partners Foundation and Development

It is with deepest gratitude and humblest hearts that Happiness House acknowledges the amazing Hobart College Statesmen football team for their dedication to our mission of supporting people with disabilities. Players, along with the Hobart College Athletic Department, commit their time, effort, and contributions in support of our Foundation Endowment Fund through their *Tackles and Touchdowns* fundraiser.

We want to especially thank players Patrick O'Connell and Austin Gallegos for leading the charge for the second year in a row. Donors either gave a direct gift or made a pledge to give based on the number of 'tackles' and 'touchdowns' the Statesmen got in their game against St. Lawrence (which Hobart won 19-17). Pledges are still coming in for this fundraiser, but since 2010, Tackles and Touchdowns has raised over \$30,000 for our agency. We were also very pleased that Holly Miller, a preschooler at Happiness House, was on-hand to help with the coin toss at the game.

As a precursor to the big game, Patrick and Austin were joined by teammates James Hedger, Brad Burns, and Zackary Robak in the New Friends preschool classrooms at Happiness House's Geneva site. The players witnessed firsthand how our agency changes lives every day. The children had a blast with the Statesmen, playing a gentle version of football with them and experiencing true caring and compassion from these wonderful young men.

All schools compete to receive high rankings in official college reports. However, to the staff, individuals, and families of Happiness House, Hobart will always rank number one. Thank you, Hobart Statesmen, for all that you do to support the mission of Happiness House!

Photos:

Austin Gallegos (top)

Zackary Robak (middle)

Patrick O'Connell (bottom)

What a Night!

Record-setting Gala Raises \$120,000

Happiness House Gala Fundraiser Honored Champions of Disability Services

Nearly \$120,000 was raised from the 13th Annual Happiness House Gala and Auction Event at Belhurst Castle in Geneva. The Belhurst, owned by Ability Partners Board Member Kevin Reeder, served as the event's Founding and Major Sponsor (for the 13th year in a row). Five Star Bank underwrote this event as Presenting Sponsor, along with our dear friend Nozomi Williams. WHAM-TV Journalist Patrice Walsh excelled as the Mistress of Ceremonies. All proceeds from the Happiness House Gala and Auction Event benefit Ability Partners Foundation in support of the programs and services of Happiness House and CP Rochester.

The event recognized three dedicated individuals who work tirelessly to help our agency thrive: Ability Partners Board Members Robert 'Bob' Schick and Margaret 'Peggy' Clark, and Gail Hewson. Bob Schick was presented with this year's *Happiness is Helping Humanitarian of the Year Award*. Bob, President and Chief Executive Officer of Lyons National Bank, was recognized for his dedication to the agency and time he spends advocating for, and on behalf of, people with disabilities. Past recipients of this prestigious award include Charles T. Graham, Senator Michael F. Nozzolio, Kevin W. Reeder, Mary Herlihy Gearan, B. Thomas Golisano, Nozomi Williams, and Assembly Minority Leader Brian Kolb.

The *Volunteer of the Year Award* was presented to Gail Hewson. A former business owner and employee at Monroe BOCES #1, Gail began volunteering three years ago, working with the children in the Head Start program. Having spent over two decades in public education, Gail has seen how difficult it is for children who start school without any early education intervention. She believes when children see caring adults in a loving environment it makes a difference to a child.

Peggy Clark received the *Board Member of the Year Award*. Peggy retired as Vice President of Government Program Compliance from Excellus BlueCross BlueShield in December 2006 after 33 years. Following Excellus, she worked for two years as the Director of Planning and Capacity Management at the Finger Lakes Health Systems Agency. Peggy and her husband believe strongly in the mission and vision of Happiness House and Ability Partners Foundation. They feel the results achieved by the agencies allow children and adults to reach their full potential and positively impact their lives, their families, and the community.

Special thanks go to Keynote Speakers Erin Hart and her parents Bill and Kelly Hart. Erin attended Happiness House's programs in Geneva for three years while her younger brother Joey attended the Universal Pre-Kindergarten program.

This event is made possible through the enthusiasm and support of our sponsors: Belhurst Castle, Founding and Major Sponsor; Five Star Bank, Underwriter; and our Friend Nozomi Williams. Major Sponsors include BonaDent Dental Laboratories, The Bonadio Group, and Relph Benefit Advisors. Corporate Sponsors include Bill Cram Chevrolet, Finger Lakes Health, First Niagara, Harris Beach PLLC, Guardian Industries, LECESE Construction, Lyons National Bank, and Nationwide Retirement Plans.

Table Level sponsors include Cayuga Lake National Bank, Cerebral Palsy Associations of New York State, Frank J. Marianacci, Inc., Friends of Assembly Minority Leader Brian Kolb, Massa Construction, Inc., MVP Healthcare, and Mark D. Gearan and Mary Herlihy Gearan. Patron Level sponsors include the Al Sigl Community of Agencies, Canandaigua Financial Group, Seneca Meadows Landfill, RIST Transport LTD (Division of Wadhams Enterprises), and Brian and Kelly Meath. Thanks also to donors Roy and Nancy Beecher, Ann and Harry Burt, Sam and Julia Cannioto, Edward and Dorothy Clark, Eric Fisher, Patricia Gilbert, Heather and Jim Hines, Barb Marianetti, Dr. Martha Mock, the Honorable Thomas Reh, Thomas and Karen Vasile, and Wilson Press, LLC.

Happiness House President and CEO, Mary Boatfield (center) is joined by Ability Partners Foundation Vice President Cheryl Schaefer-Coppola (to her left). With them is (l to r) sponsor and friend Nozomi Williams, Board Member of the Year recipient Peggy Clark, Humanitarian of the Year recipient Bob Schick, and Volunteer of the Year recipient Gail Hewson. Keynote Speaker Erin Hart (far right) is joined by her mother and father, Kelly and Bill Hart.

Greeters at the Gala were Nanci and Mike Bentley, and their son MJ.

Photos (clockwise from top left): Adaptive Workshop Volunteers; greeter Giana Bisnett with her mom and dad; Ashley and Debbie Cardarelli from Cardwell Construction; Dr. and Mrs. Elmar and Catherine Frangenberg; and Board Chair Jeffrey Baker with President Mary Walsh Boatfield and the Weir Family.

2nd annual CP Rochester Gala raises over \$55,000

Over \$55,000 was raised from CP Rochester's second annual fundraising Gala at ARTISANworks in Rochester. The event recognized companies and individuals who were instrumental in the formation of the agency nearly 70 years ago and those who continue to help it thrive. All proceeds from the Evening of Stars fundraising Gala are applied to the Ability Partners Foundation in support of CP Rochester and Happiness House to benefit the adults and children with physical, intellectual, and developmental disabilities who receive services from the agencies.

WHAM-TV Journalist Patrice Walsh was the emcee of the event, with Board of Directors members Sean Ossont and Mike Coppola serving as live auctioneers. After cocktails, hors d'oeuvres, and music from Eastman School of Music students, the 160 guests were treated to music from the University of Rochester Midnight Ramblers, live auction, a dessert buffet, and an awards presentation.

Champions of CP Rochester's mission who were honored at the Evening of Stars Gala include the Weir Family who received *The Harold C. Augustin Founders Award*; the volunteers who work in CP Rochester's Adaptive Workshop who received the *Volunteers of the Year Award*; Cardwell Construction that received the *Community Partner of the Year Award*; Jeffrey Baker who received the *Outstanding Board Member of the Year Award*; and Dr. Elmar and Catherine Frangenberg who received the *Humanitarians of the Year Award*.

The Gala was presented by The Lilliputian Foundation, and sponsored by AutoCrafting Mobility Solutions; Barclay Damon LLC; The Bonadio Group; Burke Group; Ceridian; Fleetwood Accessibility Services; Interpretex; Lawley, Manatt, Phelps & Phillips, LLP; Miller's Pharmacy; NFP Telecom; Peter L. Morse; Relph Benefit Advisors; Rizzo DiGiacco Hern & Baniewicz; State Farm Insurance; and URMIC.

United Way Gives \$10,000 in Support of CP Rochester/Happiness House Partnership

For several years, United Way of Greater Rochester has used its Synergy Fund to work with local non-profits in a technical assistance capacity, helping to explore potential mergers, acquisitions, joint-ventures, and other types of formal, long-term collaborations. Recently, United Way's Synergy Committee expanded the nature of the Synergy Fund to provide the opportunity for non-profits to apply for Synergy Implementation Grant funding. Mary Walsh Boatfield and Lynn Keller met with representatives of United Way's Synergy Committee to discuss the positive outcomes CP Rochester and Happiness House have experienced as a result of our working collaboratively since May 2013.

We are pleased to announce Ability Partners, Inc. was selected as the first local non-profit to receive the United Way of Greater Rochester's Synergy Implementation Grant. Patricia Leo, Director of Community Investment for United Way of Greater Rochester, notes that Synergy Committee volunteers "were impressed by the commitment to fiscally sound and high quality service standards that have already resulted in considerable cost savings and the framework for aligning business practices of the partner organizations."

The grant award, in the amount of \$10,000, will be shared by CP Rochester and Happiness House to cover expenses associated with the creation of Ability Partners, Inc. We thank United Way of Greater Rochester and the Synergy Committee for making this unique funding opportunity available to the local non-profit community.

Project ACCESS Received Additional \$22,000 to Provide Transportation

CP Rochester's Project ACCESS transportation initiative was awarded an additional \$22,392 in Family Support Services funding through the local OPWDD Finger Lakes DDRO. This was a very competitive round of grant applications. CP Rochester's award represents 10% of all award dollars available to the Monroe County area in this round.

Project ACCESS currently provides reduced cost transportation to assist 75 families in connecting their loved one with their community. Individuals who do not have a driver's license, an automobile, or a family member readily available to transport them to/from community employment, turn to Project ACCESS as a means of getting to/from work when no other transportation is available to them. The additional funding will enable Project ACCESS to expand the number of trips/units of service it can make available to individuals residing in the community with their families expressly to meet the increased demand for more transportation trips to assist individuals in getting to/from work. Our collaborative partner, Medical Motor Service, is working with CP Rochester to expand hours of operation and explore new strategies to be used in expansion of Project ACCESS services.

Donor Dollars in Action

\$26,000 Gifted for Lift-Free Technology in CP Rochester Residences

Daisy Marquis Jones Foundation, John Ben Snow Memorial Trust, Davenport-Hatch Foundation, Inc., Wyman-Potter Foundation, and J.M. McDonald Foundation, Inc. contribute to our goal.

CP Rochester has been working to secure funds from a number of foundations to provide the financial resources necessary to implement 'Lift Free' technology throughout the agency. These funds will enable CP Rochester to provide a home living environment better designed to meet the ongoing lift and transfer needs of the individuals we serve and the staff who support them.

As part of this initiative, we are pleased to announce the agency has received grants from the Daisy Marquis Jones Foundation - \$1,000; the John Ben Snow Memorial Trust - \$5,000; the Davenport-Hatch Foundation, Inc. - \$10,000; Wyman-Potter Foundation - \$5,000; and the J.M. McDonald Foundation, Inc. - \$5,000.

The gift from the Daisy Marquis Jones Foundation reflects its mission to "improve the well-being of residents in Yates and Monroe Counties." The John Ben Snow Memorial Trust seeks to "respond to the ever-changing needs of various segments of the population, especially to the needs of young people and people who are disadvantaged either physically or economically." For the past 50 years the Wyman-Potter Foundation, administered through HSBC Bank, has supported a wide range of health and human service organizations in the greater Rochester and surrounding areas. Additionally, for over 62 years, the J.M. McDonald Foundation, Inc. has been awarding grants to education, humanities, health, social, and human service organizations primarily in upstate New York.

Workforce Development Institute Gifts \$4,000 for Employee Training

Through a unique grants program, the Workforce Development Institute (WDI) makes investments that lead to workforce development and economic growth in New York State. CP Rochester received a grant in the amount of \$4,000 tailored to meet the needs of the agency as it works to ensure all currently employed direct support personnel receive training in Core Competencies as required by OPWDD.

Ronald McDonald House Charities Awards CP Rochester \$8,000

Ronald McDonald House Charities of Rochester NY, Inc. (RMHC) not only operates the Ronald McDonald House, but also provides grants to non-profit organizations that serve children in the greater Rochester community and surrounding counties.

In 2015, representatives from CP Rochester's Augustin Children's Center attended an awards presentation at RMHC where six local charities were awarded grants. Augustin Children's Center was given \$8,000 for the renovation and upgrade of the adaptive playground area (including assisting with the installation of the adaptive zip-line). This sizable grant was made possible through a \$4,000 grant from RMHC of Rochester and a matching grant of \$4,000 from RMHC Global.

RMHC of Rochester places children's health as their highest priority. Grants are awarded to projects and programs that promote wellness; prevent illness, injury and disease; and provide quality care for children with acute or chronic illnesses or conditions. CP Rochester thanks Ronald McDonald House Charities of Rochester NY, Inc. and RMHC Global for their generous support of the adaptive playground renovation initiative!

M & T Bank Makes \$2,000 Gift

Representatives from M & T Bank including Daniel J. Burns, President of the Rochester region; Curt Provenzo, Vice President; and J. Theodore Smith, Administrative Vice President and Group Manager visited CP Rochester. During their visit, they took the time to discuss with Mary Walsh Boatfield, Terri Meyn, Patti Cunningham, Donna Poccia and Lynn Keller, the needs of individuals with developmental and acquired disabilities and how the changing insurance and funding landscape will impact the way in which agencies provide future services to the individuals we support.

At the conclusion of the visit, Mary Walsh Boatfield was presented with a grant of \$2,000 from the M & T Charitable Foundation. These funds were used to purchase a white board and projector which will be instrumental in updating service delivery methods to the individuals served through Day Habilitation. This is the fourth consecutive year M & T Charitable Foundation has awarded grant funds in support of CP Rochester service initiatives and we thank them for their ongoing commitment in support of the individuals we serve.

\$25,000 Gift from the Al Sigi Sports Committee for Various Programs

Mary Walsh Boatfield recently attended the Al Sigi Sports Committee luncheon accompanied by Matt Houppert, a student in his second year with the B.E.L.L. program and Melvis Roman, a participant in Rochester Rehabilitation DriveOn and OneSource Solutions with the assistance of a Spanish speaking interpreter. At the conclusion of the luncheon, it was announced that CP Rochester and Rochester Rehabilitation were the recipients of a grant award totaling \$25,000 from the Al Sigi Sports Committee. Each agency received \$12,500 with funds designated as follows:

- \$5,000 for scholarships to students enrolled in B.E.L.L. through CP Rochester's collaboration with Roberts Wesleyan College and Monroe 2 Orleans BOCES.
- \$7,500 funds Shared Ski Adventures (SSA) operations and certification training for SSA ski volunteers.
- \$6,500 in support of Rochester Rehabilitation's DriveOn program.
- \$6,000 to fund language translation services for individuals with limited English proficiency (LEP) accessing services through Rochester Rehabilitation.

The Golisano Foundation Commits Resources to SportsNet

It is the vision of The Golisano Foundation that *"communities will encourage and commit to the inclusion, acceptance and opportunity for people with intellectual and developmental disabilities and provide services that empower individuals who make their way productively and creatively in their communities."* An exemplary representation of this vision are the Rochester Rookies of the SportsNet program. This program provides training and competitive track and field opportunities for youth (ages 4-19) diagnosed with a disability who are typically excluded from scholastic competition at regional and national levels. The program focuses on the development of the whole athlete promoting social engagement opportunities, with a focus on enhanced physical well-being and accountability through assessment during weekly training. In 2015, Rochester Rookies participating in a national track and field competition brought home three gold, nine silver, and two bronze medals, as well as two national records for power lifting and one for shot-put. At the national banquet, the Rochester Rookies received first place for the small team category!

The Golisano Foundation has played a critical role in providing the financial resources needed to fund costs associated with athlete training, transportation, lodging, fees, and coaching costs incurred for Rochester Rookies participation in regional and national competitions. The Foundation provided \$10,000 in grant funding for this initiative in 2015. It also announced it will provide a 2016 grant in the amount of \$7,500 in support of Rochester Rookies athletes.

CP Rochester and Happiness House Receive Large State Grants

CP Rochester and Happiness House are the recipients of two OPWDD Balancing Incentive Program (BIP) funding grants worth more than \$800,000. This was a very competitive grant process; with fewer than half of all applicants being granted an award.

The \$224,785 CP Rochester award supports an initiative to be undertaken by CP Rochester, Al Sigl Community of Agencies, and Epilepsy-Prall, Inc. Together, these three organizations will work to create a collaborative community housing model for the development of affordable, non-certified, integrated, community housing.

The \$592,900 Happiness House award supports four initiatives that will greatly benefit both agencies:

- Complete activities related to the establishment of Ability Partners, Inc. and additional activities related to the longer-term alignment of both agencies.
- Identify and implement a comprehensive Electronic Health Information system for both agencies.
- Expand dentistry and offer primary medical health services within both agencies' clinics.
- Provide intensive case management training to staff of both organizations.

Both CP Rochester and Happiness House have the solid foundation and expertise to excel in these endeavors. We anticipate success at all levels and look forward to providing greatly enhanced services to adults and children with and without disabilities in the Rochester and Finger Lakes regions.

Other Generous Grants for Happiness House and Rochester Rehabilitation

Nozomi Williams awarded Happiness House \$25,000 in support of the New Friends Preschool Program in Geneva.

The Marshall Family Foundation awarded Happiness House \$10,000 for Wayne County families.

United Way of Seneca County awarded Happiness House \$1,000 at their Annual Meeting to benefit the agency's Summer Camp program.

Assemblymember Brian Kolb awarded Happiness House \$20,000 to offset the costs of purchasing therapeutic equipment.

Wegmans awarded Rochester Rehabilitation a \$7,500 grant as Presenting Sponsor of an April conference focusing on employment outcomes for special populations (see page 15).

Happiness House and CP Rochester Receive Grants from Ability Partners Foundation

Since its inception, the Foundation Board has approved over \$60,000 in grants to benefit Happiness House and CP Rochester programs and services. Recently, the following awards were presented:

Happiness House (awarded \$5,000 total):

- Crash Mat for Canandaigua OT/PT Gym submitted by Amy Atwater, MS, OTR/L for \$256.81
- Classroom Select Apollo LockEdge Activity Table & Chairs with Ball Glides submitted by Jamie McKenna, Waterloo UPK/Elementary Education Teacher for \$1,538.75
- Funding for four evaluations through the Happiness House Autism Diagnostic and Evaluation Clinic submitted by Harlene Gilbert, Director of Psychology Services and Evaluation Services for \$3,204.44

CP Rochester (awarded \$5,000 total):

- Speech Language Testing Materials submitted by: Jane Murray, Speech Pathologist Supervisor for \$657.18
- Prime Symmetry Stander submitted by: Katherine DiNicola, DPT and Carrie Nicholas, DPT for \$2,504.00
- In-Fun-ity Climbing System submitted by Laura Hill, Children's Program Clinical Supervisor and Stacy Calvin, Children's Program Director for \$1,838.82

Thank you for your support as we ensure those we serve realize *What Happens Here Changes Lives Forever* in a community that *Opens Doors and Enriches Lives*.

\$60,000

Accolades and Awards for Staff of Happiness House and CP Rochester

Congratulations to the employees from CP Rochester and Happiness House who were recognized for their outstanding commitment to the mission of our agencies at the 2015 CP of New York State Conference! Awardees were Shawn Stenquist, Jamie Simon, Katherine Gorom, Diane Kozar, Kristi Powers (not pictured), Lynn Keller, (not pictured) and Melissa Nesmith (not pictured).

Congratulations to Patti Cunningham, Executive Vice President/CFO for receiving the Daniel Wieder Leadership Award.

Sean Ossont, Board of Directors' member, received the Anthony J. Koenig Volunteer Service Award.

**Cerebral Palsy Associations
of New York State**

Real people. Realizing potential.

Celebrate Autism Awareness Month!

Saturday, April 23, 2016

Eastview Mall

Registration begins at 8 a.m.

Walk begins at 8:30 a.m.

**Autism Services of the Finger Lakes
at happiness HOUSE**

Join us as we walk the Eastview Mall to raise awareness during National Autism Awareness Month! Free t-shirts for all registrants! No minimum fee or registration fee. Please register all participants including youngsters in strollers or wagons.

For more information, call Lisa Hubler at 585-286-9711 x1324 or lhubler@happineeshouse.org

SportsNet Has a Bright Future!

The SportsNet program provides adults and children with disabilities the opportunity to explore adaptive sports and inclusive recreation. Activities include cycling, golf, canoeing, hockey, basketball, and more.

We are very pleased to announce that SportsNet has officially become a partnership among the Al Sigi Community of Agencies, CP Rochester, and Rochester Rehabilitation. This partnership provides the SportsNet program fiscal stability and brings together decades of experience in recreation, integration, and collaboration.

The support of the collaborative partners will allow CP Rochester to enhance SportsNet's offerings and provide a greater selection of adaptive sports and inclusive recreation opportunities to individuals with

disabilities. We anticipate offering sport and recreational activities to people currently served by CP Rochester, Rochester Rehabilitation, and SportsNet, as well as expanding opportunities to new individuals in the community.

For more information, or to make suggestions regarding new recreational opportunities we should offer, contact SportsNet at 585-334-6000 x1120. Mike Cocquyt is the SportsNet Supervisor and would happy to speak with you!

A Day at the Races Nets Happiness House and CP Rochester \$4,500 for SportsNet

CP Rochester and Happiness House participated alongside five other not-for-profit agencies in the Finger Lakes Gaming & Racetrack \$30,000 Charity Cup in October.

By attempting to choose the winning horses in six races, CP Rochester and Happiness House won \$4,500! All revenues from the Charity Cup will benefit SportsNet, a collaborative effort among CP Rochester, the Al Sigi Community of Agencies, and Rochester Rehabilitation that celebrates the accomplishments of athletes of all abilities. A group of specially-invited SportsNet athletes, families, and staff from our agencies actively participating in the Charity Cup.

Accepting the ceremonial check from the Finger Lakes Charity Cup is Mike Cocquyt, SportsNet Supervisor; Tom O'Connor, Vice President of Operations and Marketing for the Al Sigi Community of Agencies; Cheryl Coppola, Vice President of Ability Partners Foundation; and Sara Taylor, Vice President of Employment at Rochester Rehabilitation.

**Francis 'Ben' Bonafiglia
Golf Tournament**

Bowling to Raise Bucks

Dash to Cash

**Al Sigi Community of
Agencies WalkAbout**

Wegmans is Presenting Sponsor for Employment Conference

Rochester Rehabilitation will be hosting a first-of-its-kind employment conference in Western New York, focusing on employment outcomes for special populations. This conference, presented by Wegmans, will offer workshop sessions for both human service providers and other businesses. It

will feature evidenced-based, best practice models and highlight successful partnerships between non-profit vocational employment programs and local businesses. For more information, contact Jen Bellows at 585-473-2052 or Laura Marron at 585-271-2520.

Keynote Speaker is **Robert Egger**, a nationally-known non-profit leader, author, speaker, and activist. Mr. Egger spent 24 years as the President of the DC Central Kitchen, the country's first "community kitchen," where food donated by hospitality businesses and farms is used to fuel a nationally recognized culinary arts job training program. Since opening in 1989, the DC Central Kitchen has produced over 30 million meals and helped 1,500 men and women gain full time employment.

{EMPLOYMENT FIRST:}
Maximizing **Success** and
Improving Employment **Outcomes**
for **Special Populations**

Radisson Rochester Riverside
120 East Main Street, Rochester

Thursday, April 28, 2016
from 8 a.m. to 4 p.m

Presented by:

Wegmans

The emphasis to create jobs and employment opportunities for individuals with disabilities, veterans, individuals living in poverty and those with other disadvantages has become a priority for New York State and local leaders. In order to successfully improve employment outcomes for special populations, human service providers must continue to develop partnerships with businesses that embrace diversity and inclusion within their workforce.

For more information, contact **Jen Bellows**
at jbellow@rochesterrehab.org or
585-473-2052 or **Laura Marron** at
lmarron@rochesterrehab.org 585-271-2520.

In Memory

Mr. Donald Potter

Much of CP Rochester's early success and stable foundation can be credited to attorney Mr. Donald Potter. As parents of a child with developmental delays, Don and his wife took it upon themselves to find the support their son needed so he could have a happy life. Don quickly became as involved as his son with the new agency, donating years of his time sitting on the Board of Directors, offering legal assistance, and providing incredible leadership which helped expand the fledgling organization into the vibrant and growing CP Rochester of today.

Mr. John Meade

When John Meade was a young professional in the hospital industry, he started looking for ways to become engaged in the community. A colleague suggested that he look into CP Rochester. When he did, was struck by one reality—the amazing commitment of the staff and the impact their hard work and dedication had on the individuals they supported. John served on the Board of Directors where his experience in strategic planning, financial management, and operational efficiencies helped lead CP Rochester into the future.

Understanding Where Your Gift Goes

Now that the Happiness House Foundation has transitioned into Ability Partners Foundation (and by doing so, incorporated CP Rochester into its mission), it is important to understand where monetary and in-kind gifts go once they are given by a donor.

Nearly every gift given to CP Rochester, Happiness House, and Ability Partners Foundation benefits ALL organizations! Monies raised from the Happiness House and CP Rochester galas, the *Autism Walk*, *5K Run for Fun*, *Francis 'Ben' Bonafiglia Golf Tournament*, *Dash to Dash*, *Bowling to Raise Bucks*, and most other events are accepted by Ability Partners Foundation. This means, by participating in any of either agency's events, your contribution helps **both** agencies! Now, donors' gifts carry a much greater impact. In addition, general gifts to CP Rochester and Happiness House throughout the year benefit both agencies.

There are certainly exceptions to the rule. Gifts that are made to a specific program or service at an agency are reserved solely for that agency. For example, if a donor wishes to give \$1,000 to the Happiness House Structured Day Program, Ability Partners Foundation will process the gift and only apply it to that specific program at Happiness House. Where this is typically most prevalent is with in-kind gifts (furniture, food, etc.) but it can happen with monetary gifts as well. In order for this type of *donor designated* gift to occur, the donor must submit the request in writing when making the gift.

When writing a check to benefit CP Rochester or Happiness House, we ask you to make it out to **Ability Partners Foundation**. However, even if your check is made out to one of the agencies, it will still benefit both (unless you designate your gift).

Thank you for your generosity over the years! Rest assured, both Happiness House and CP Rochester apply good stewardship to any and all gifts given to our agencies. If you would like to make a donation now, you can do so using the enclosed envelope, or visit us on-line.

www.HappinessHouse.org
www.CPRochester.org

Ways to Give

Many donors choose to give from their immediate assets such as cash and check (or via credit card). In addition to this type of giving, there are a number of creative ways to provide long-term financial support, such as with a 'legacy' gift. The goal of the Legacy Society is to plan for our organizations' future and set the course for a strategic vision which will carry the agencies forward. Legacy gifts include bequests, charitable gift annuities, charitable remainder trusts, charitable lead trusts, life insurance, real estate, and others.

Every member of the Happiness House and CP Rochester family has the power to make future change possible. Together, we continue to ensure the long-term sustainability of programs and services for the 3,150 individuals we serve each year.

Legacy Gifts

- Stocks – Gifts of stock enable donors to avoid capital gains on the appreciation in market value of the shares.
- Bequests – Simple bequests may be made through a donor's will and can specify any dollar amount, percentage, or portion of the estate.
- Charitable Gift Annuity – A charitable gift annuity is when a donor transfers property (cash, securities, real estate) to our agencies in exchange for a fixed dollar payment during the donor's lifetime.
- Charitable Gift from an IRA – Individuals over 70½ may designate direct contributions from an IRA.
- Charitable Remainder Trust – A charitable remainder trust pays income to the donor or beneficiary for a period of time, after which the property in the trust passes to our agencies.
- Charitable Lead Trusts – A charitable lead (income) trust is established when a donor transfers property to a trust, which generally pays interest income to CP Rochester and Happiness House.
- Life Insurance – A gift of life insurance allows a donor to pass on part of his or her estate with minimum cost, maximum benefit, and often an estate tax advantage.
- Real Estate – Gifts of real estate include a principal residence, vacation home, farm, commercial property, and land.

For more information on making an immediate or long-term legacy gift to Happiness House and CP Rochester, call Cheryl Schaefer-Coppola, Vice President of Ability Partners Foundation, at 585-286-9711 x1325 or via e-mail at ccoppola@happinesshouse.org.

Donations from June 1, 2015 through January 31, 2016

Courage League \$1,000+

101 Mobility
Al Sigl Foundation, Inc.
Alesco Advisors, LLC.
Mr. & Mrs. Gerald Archibald
Autocrafting Mobility Solutions
Mr. and Mrs. Jeffrey Baker
Mr. & Mrs. Roy Beecher
Belhurst Castle
Bill Cram Inc.
Ms. Mary Walsh Boatfield
BonaDent Dental Laboratories
The Bonadio Group
Ms. Andrea Bonafiglia
Mr. & Mrs. Angelo Bonafiglia
Canandaigua Financial Group
Cerebral Palsy Associations of
New York State
Mr. & Mrs. William Clark
Mr. & Mrs. Michael Coppola
Ms. Amy Cram
Mr. and Mrs. William Cram
Daisy Marquis Jones Foundation
Davenport-Hatch Foundation, Inc.
Edward Jones
Fidelity Charitable Gift Fund
Five Star Bank
FL Realty of Auburn LLC
Dr. and Mrs. Elmar Frangenberg
Friends of Brian Kolb
Mr. & Mrs. Charles Graham
Guardian Industries Corp.
Harris Beach PLLC
Harrison Fund

Mr. & Mrs. Richard Hawks, Jr.
Hobart Athletics Tackles & Touchdown
Mrs. and Mrs. Lou Iacona
John Ben Snow Memorial Trust
Lawley Service, Inc.
LECESSE Construction
Lilliputian Foundation
Lyons National Bank
Mr. & Mrs. David Lyttle
M & T Bank
Manatt Phelps and Phillips LLC
Massa Construction, Inc.
Mr. & Mrs. Brian Meath
Mr. & Mrs. Charles Meyn
Miller's Pharmacy
Peter L. Morse & Associates
Nationwide
Mr. Thomas Poole
Relph Benefit Advisors
Rodney B. Janes Memorial Fund,
JP Morgan Trust Co, Trustee
Mr. & Mrs. Patrick Ryan
Mr. Robert Schick
Silicon Valley Community Foundation
TD's Upper Deck
Mr. & Mrs. William Thurston
United Way of Greater Rochester
UR Medicine
Mr. and Mrs. William Weir
Williams Family Foundation
Ms. Nozomi Williams

Independence Society \$500-\$999

Mr. & Mrs. William Atkinson

Mrs. Violet Barrese
Mr. and Mrs. Thomas Battaglia
Dr. & Mrs. Paul Bleakley, Jr.
Mr. & Mrs. Brendan Brady
Mr. Michael Buckley
Mr. & Mrs. William Burkovich
Mr. & Mrs. Richard Camerieri
Canandaigua Elks Lodge #1844
Canandaigua National Bank & Trust Co./
Wealth Strategies Group
Capstone Information Technologies Inc.
Mr. & Mrs. David Case
Cayuga Lake National Bank
Mr. & Mrs. Kevin Clary
Mr. and Mrs. Dennis Copeland
CP Associations of NYS
Mr. & Mrs. Randy Crowther
Ms. Patricia Cunningham
Ms. Lynn D'Amico
D'Amico Chrysler Dodge Jeep
Mr. Eric Dann
Mr. & Mrs. Michael D'Aurizio
Mr. and Mrs. Peter Emerson
Mr. & Mrs. Mark D. Gearan
Mr. and Mrs. John Gefell
Generations Bank
Ms. Harlene Gilbert
Mr. & Mrs. Mike Green
Mr. and Mrs. Anthony Greene
Hobart College Athletic Department
Mr. & Mrs. Ron Horning
Mr. & Mrs. John Horvath
Mr. Joseph Istvan
Ladies Auxiliary to the VFW Post #7414
Mr. & Mrs. Joseph Lapczenski

Mr. and Mrs. Robert Maddamma
Mr. Joshua Manuelis and
Ms. Catherine Cole
Frank J. Marianacci, Inc.
Ms. Barbara Marianetti
Dr. Martha Mock
NYSEG Corporation
ProCarpet, Inc.
Progressive Waste Solutions
Seneca Meadows Landfill
Rist Transport, LTD. a Division
of Wadhams Enterprises
Mr. and Mrs. Franklin Seiler
Mr. William Sherlach
Mr. John J. Short III
Mr. & Mrs. Nicholas Steo
Mr. Michael Thayer
The Family of Edward C. Moracco
TSWAA
W. Roger Long D.D.S. P.A.
William Smith College Athletics
Mr. John Woodworth
Ms. Eunji Yim

Friends Circle \$1-\$499

Ms. Gretchen Achilles
Mr. & Mrs. John Adams
Mr. Andrew Adkins
Alex and Ani Retail, LLC
Mr. and Mrs. Darell Alexander
Mr. Raj Aliexisnathan
All Things Creative
Mr. and Mrs. Joseph Alois

5K **RUN FOR FUN** *Runners, Walkers, and Rollers!*

Join us for CP Rochester's 11th Annual
5K Run for Fun and 1 Mile Fun Walk

Saturday, May 7, 2016
3399 Winton Road South in Henrietta
Certified 5K course (#NY06129KL)

**For more information, contact Lisa Hubler at 585-286-9711 x1324
or lhubler@cprochester.org.**

Cash and other prizes for top runners, food, music.

Donations from June 1, 2015 through January 31, 2016

Ms. Heather Ambrose
American Legion Auxiliary #256
Mr. Robert Anania
Ms. Dainya Anderson
Mr. and Mrs. Ernest Anderson
Ms. Lori Anderson
Mrs. Sandra Anderson
Mr. and Mrs. Andrew and
Elizabeth Hall
Ms. Erma Andrewson
Ms. Kathy Andrewson and
Mr. Steven Kocmou
Mr. and Mrs. David Andrulis
Appellate Division - 4th Department
ARC of Livingston-Wyoming
Ms. Alicia Armstrong
Mr. and Mrs. Paul Arnold
Dr. Stergeos Arvantides
Mr. Christopher Asbury
Ashley Furniture Home Store
Assembly Minority Leader
Brian M. Kolb
AT&T Employee Giving Campaign
Ms. Renate Attoma
Ms. Amy Atwater
Mr. and Mrs. Alexander Avdenko
Bank of America Employee
Giving Campaign
Bank Of Castile
Mr. & Mrs. Lewis Barbi
Ms. Marie Barbi
Ms. Latavia Barnish
Ms. Michele Barringer
Mr. & Mrs. William Barry
Ms. Pamela Bartemus
Mr. William Bartholomay
Ms. Crystal Barzac

Ms. Rebecca Baxter
Mr. Robert Beach and
Ms. Sarah Grieve
Mr. & Mrs. Steven Becht
Mrs. Dawn Bedell
Mr. & Mrs. Alan Benedict
Ms. Tina Bennett
Mr. and Mrs. Michael Bentley
Ms. Jean Bezek
Mr. and Mrs. Andrew Bigwarfe
Bruce Birchenough, DMD LLC
Mr. & Mrs. Jeremy Black
Mr. Jarrid Blades
Mr. Dave Blanding
Mr. and Mrs. Francis Blonsky, Jr.
Ms. Barbara A. Bogner
Ms. Lisa Bonafiglia
Mr. and Mrs. John Bonn
Ms. Ashley Boop
Mr. and Mrs. Edgar Borkhuis
Bossert Lenzi Club 02
Mr. and Mrs. George Bower
Mr. & Mrs. Ronald Bowerman
Ms. Tonhya Bowman
Mr. & Mrs. James Brekovsky
Mr. Bill Brennessel
Mr. and Mrs. Michael Bright
Mr. Scott Britton
Mr. Alfred Brooks
Ms. Latoya Brooks
Ms. Bonnie Brown
Ms. Holly Bruzda
Mr. & Mrs. Richard Budynas
Mr. David Bullock
Burke Group
Mr. & Mrs. John Burns
Mr. and Mrs. Robert Burns

C.D. Burrall & Son, Inc.
Mr. & Mrs. Harry Burt
Ms. Virginia Cahill
Mr. and Mr. Caldwell
Mr. and Mrs. David Call
Ms. Stacy Calvin
Ms. Candee Campfield
Canandaigua Financial Group
Canandaigua Garden Club
Mr. and Mrs. Sam Cannioto
Mr. and Mrs. F. Chris Cardon
Cardwell Construction Company, Inc.
Mr. & Mrs. Mitchell Carlson
Mr. & Mrs. Robert Carney
Mrs. Roxann Carpenter
David and Lisa Carro
Mr. Bernard Carroll
Mr. and Mrs. Samuel Casanzio
Kenneth Casper
Mr. Eugene Cassata
Mr. Joseph A. Cataldo, Jr.
Mr. Paul Cataldo
Ms. Mary Chappell
Mr. Martin Chatt
Mr. & Mrs. David Chiarilli
Ms. Lindsay Chiarilli
Mr. Michael Chiarilli
Mr. Howard Christie
Ms. Teresa Ciancaglini
CIG Insurance Agency
Mr. and Mrs. Joseph Cilento
Mr. and Mrs. Peter Ciotoli
Ms. Marilyn Ciraolo
Ms. Sasha Ciricione
Ms. Crystal Clark
Mr. & Mrs. Edward Clark
Ms. Tara Clark

Mrs. Desiree Clary
Mr. Alan Cocquyt
Ms. Cecile Cody
Ms. Lynne Colacino
Ms. April Colf
Ms. Heidi Colf
Ms. Lillian E. Collins
Dr. & Mrs. Michael Collins
Mr. Shaun Collins and Ms. Nicole Palma
Community Bank, N.A.
Mr. and Mrs. Bill Connor
Dr. & Mrs. Richard Constantino
Ms. Adele Cook
Mr. and Mrs. Brennan Coon
Mr. and Mrs. Anthony Coppola
Corporate Care of the Finger Lakes
Ms. Diane Crofoot
Ms. Kimberly Cromwell
Mr. and Mrs. D. Clifford Crook III
Ms. Jane Crosby
Mr. & Mrs. Brent Crowley
Ms. Carin Cunningham
Mr. and Mrs. Edwin Dailor
Daisy Marquis Jones Foundation
Ms. Chrissy D'Amico
Ms. Patricia D'Amico
Mr. & Mrs. Peter D'Amico
Mr. & Mrs. Robert D'Amico
Mr. and Mrs. Steve D'Amico
Ms. Alison D'Angelo
Ms. Donna Daniels
Mr. and Mrs. John Daniels
Mr. and Mrs. Dennis D'Antonio
DA's Liquors, Inc.
Ms. Darla Davis
Mr. Scott Davis
Mr. and Mrs. William Davis, Jr.

Donations from June 1, 2015 through January 31, 2016

Mr. & Mrs. Gerald De Torio	Mr. & Mrs. David Fischer	Mr. & Mrs. William Hart	Mr. and Mrs. Perry Jacobstein
Mr. Peter Debes	Mr. Eric Fisher	Mrs. Kristen Hartwell	James R. Gray Funeral Home
Ms. Melissa Delgado	Mr. Thomas Fletcher	Mr. Daniel Hayes	Mr. & Mrs. Pradeep Jayanna
Ms. Ashley Delong	Ms. Donna Fling	Mr. and Mrs. Martin Hayes	Ms. Lindsey Jeffries
Ms. Stefany Delorme	Ms. Riane Flint	Mr. and Mrs. Robert Hayes	Mr. and Mrs. Barry Jencik
Mr. & Mrs. W. Raymond Demuth	Ms. Gail Flugel	Mr. and Mrs. James Heberger	Ms. Karen Jenkins
Mr. Gerald Depew	Dr. and Mrs. Darren Forcier	Mr. Aaron Hefferon	Mrs. Eileen Jerge
Mr. & Mrs. Stephen Deraddo	Ms. Margaret Fortune	Ms. Patricia Heieck	Ms. Mary Margaret Jerome
Mr. & Mrs. Eric DeTaeye	Ms. Alysse Foster	PJ Heindl	Jessica & Co.
Mr. & Mrs. James Dicesare	Franziska Racker Centers, Inc.	Mr. & Mrs. George Heinlein	Ms. Florence Jimmerson
Mr. and Mrs. Richard DiMaggio	Mr. Hugh Frater & Ms. Kristen Feldman	Mr. Ryan Heller	Ms. Julie B. Johnson
Ms. Jennifer Dineen	Ms. Chaka Freeman	Ms. Nancy Helves	Ms. Marcie Johnson
Ms. Katherine DiNicola	Mr. Fred Freese	Ms. Jen Heminway	Mr. and Mrs. Paul Johnson
Ms. Donna DiPaolo	Ms. Monica Friesner	Mr. and Mrs. Robert Hendy	Mr. Darell Jones
Mrs. Laura DiRaimo	Mr. & Mrs. Robert Fuller	Mr. and Mrs. Richard Henry	Mr. Logan Jones
Mr. and Mrs. Wendell Discher	Ms. Janet Fulmer	Mr. and Mrs. Lonnie Hensley	Mr. and Mrs. Randy Jones
Ms. Cynthia Dise	Mr. Donald Gaffney	Mr. and Mrs. John Henze	Mr. and Mrs. Timothy Jones
Mr. and Mrs. David Diver	Mr. & Mrs. Craig Gage	Mr. John Herendeen	Ms. Jill Kaim
Doan Appraisal Consultants	Mr. & Mrs. Walter Gage	Mr. & Mrs. Rick Herman	Mr. Michael Kaplun
Mr. Brian Doerrer	Mr. and Mrs. Andrew Gallina	Ms. Keli Iles Hernandez	Mr. & Mrs. Al Katawazi
Mr. and Mrs. Douglas Dohse	Ms. Laura Garrand	Ms. Maria Hernandez	Mr. & Mrs. George Kay
Donald J. Damick Nationwide Insurance	Mr. John Gatti	Ms. Mary Heusler	Ms. Shannon Kay
Mr. & Mrs. Mark Donoghue	Ms. Nancy Gefell	Mr. and Mrs. David Hewson	Mr. Patrick Keegan
Ms. Laura Dougherty	Mr. and Mrs. Patrick Gefell	Mr. Walter Hickey	Ms. Rene Keerly
Mr. and Mrs. Thomas Dow	Mr. and Mrs. Ray Gefell	Mr. & Mrs. Irwin Hicks	Mr. Michael Kehoe
Ms. Susan Doyle	Mr. John Geisler	Mr. and Mrs. Daniel Higgins	Mr. Gerald Keir
Ms. Theresa Drake	Mr. & Mrs. Michael Gelder	Mr. John Higgins	Ms. Lynn Keller
Mrs. Janet Dreitlein	Ms. Laurie A. Gendron	Ms. Lakiescha Hill	Ms. Taylor Kennedy
Mr. & Mrs. Karl Dueland	Mrs. Martha George	Mr. Tim Hillen	Mr. Donald Kent
Ms. Betty DuPrez	Mr. and Mrs. Louis Gianakakis	Ms. Kim Hinchin	Mrs. Sarah Kent
Mr. & Mrs. Paul V. Dwyer II	Ms. Dorothy Giangreco	Mr. and Mrs. Mark Hiscock	Ms. Kathleen Keogh
Ms. Allison Eaton	Mr. and Mrs. David Gibbons	Ms. Barbara Hodge	Mr. Terry Kessler
Mrs. Amanda Ebbecke	Mr. David Gilbert	Mr. and Mrs. Henry Holden	Kids Miracle Making Club
Ms. Kimberly Ebbecke	Ms. Mindy Gilbert	Dr. and Mrs. Herbert Holden	Ms. Ryan Kincaid
Mrs. Suzanne Eberhardt	Ms. Patricia Gilbert	Mr. and Mrs. David Holland	Mr. James King
Ms. Nancy Eddington	Ms. Barb Gill	Mr. and Mrs. Robert Homeier	Mr. Harry Kirk
Ms. Helen Ehmann	Mr. & Mrs. Grant Gillette	Ms. Elizabeth Honadle	Kiwanis Club of Brighton
Mr. and Mrs. David Eichenhofer	Mr. and Mrs. Hugh Gleason	Mrs. Cynthia Hooper	Mr. Robert Knapp
Ms. Carole Eilers-Lloyd	Mr. & Mrs. Andy Gloska	Ms. Kana Hooper	Mr. & Mrs. Dawayne Knudsen
Elderlee, Inc.	Mr. & Mrs. Lawrence G. Goforth	Ms. Kate Hopkins	Mr. and Mrs. Jesse Koeberle
Mr. & Mrs. Welton Eldridge	Mrs. Karen Boeschen Gold	Mr. and Mrs. Sean Hopkins	Mr. and Mrs. Jim Koeberle
Ms. Ann Elia	Mr. and Mrs. Don Goodman	Mr. & Mrs. Ken Hopper	Mr. and Mrs. Mark Kolmer
Mr. & Mrs. William Elkins	Ms. Kaitlin Graham	Ms. Briana Horton	Ms. Wendy Kornbau
Ms. Naomi Ellis	Mr. and Mrs. James Grassi	Ms. Brittany Horton	Mr. and Mrs. Karl Koutek
Mr. and Mrs. Mitchell Englert	Mr. William Greer	Howard Road Garage	Drs. Kamill & Inga Mai Kovach
Mr. Richard Ertel	Ms. Joan Grela	Mr. and Mrs. Ryan Howe	Mr. & Mrs. John Kozar
Mr. Vincent Esposito and	Ms. Kimberly Gumkouski	Mr. John Howland	Ms. Sharon Krackov
Mrs. Jennifer Johnson	Ms. Tia Guthrie	Mr. and Mrs. Christopher Hubler	Mr. David Krause
Ms. Charlene Fairman	Mr. Jeffery Gutkin	Mr. and Mrs. Jeffrey Huether	Mr. & Mrs. David Krenzer
Fairport Family Dental	Ms. Patricia Hack	Mr. & Mrs. Donald R. Hughes	Ms. Marisa Kruse
Mr. W. Patrick Falvey	Ms. Lisa Hahn	Mr. John Humrich and	Mr. and Mrs. Jon Kuppinger
Mrs. Tami Farnsworth	Mr. George Haines	Ms. Patricia Kenny	Ms. Ann Kurz
Mrs. Diane B. Faville	Mr. & Mrs. Andrew Hall	Ms. Betty Hurley	Ms. Catherine Kurz
Ms. Mary Fedele	Mr. & Mrs. Ethan Hamlin	Mr. and Mrs. Jack Hutchinson	Dr. & Mrs. Richard K. Kurz
Mr. Greg Feltes	Ms. Debra F. Hanna	Mr. and Mrs. Tom Iles	Mrs. Wendy Lackey
Mr. Michael Ferrara	Mr. & Mrs. Mike Hanna	Mr. & Mrs. Gary Ingalls	Ms. Susan LaJoe
Ms. Michelle Ferris and Mr. Nick Sexton	Mr. and Mrs. Lloyd Hansen	Mr. & Mrs. Ronald Ingalls	Lakeshore Realty
Mr. and Mrs. Thomas Fess	Mr. and Mrs. Lewis Hardy	Mr. & Mrs. William Irland	Lakeside Quality Building Products
Mr. & Mrs. Vernon Ficaglia	Ms. Nancy Hare	Isaac Heating and Air Conditioning	Ms. Sharon Lowry Lally
Finger Lakes Federal Credit Union	Ms. Tammi Harling	Mr. and Mrs. David Jackson	Mr. and Mrs. Paul Laskoski
First Niagara Risk Management	Mr. Thomas Hart	Ms. Patricia Jacobs	

Donations from June 1, 2015 through January 31, 2016

Ms. Christine Latella
Mr. & Mrs. Steven Lathey
Mr. & Mrs. Daniel LaVarnway
Mr. Raymond Lehner
Ms. Mary Leisner
Ms. Pat Lemperle
Mr. and Mrs. William Leonard
Mr. and Mrs. William Levy
Mr. and Ms. Donald Lewandoski
Ms. Michelle Lewis
Ms. Theresa Lewis
Dr. Christine Licata
Mr. & Mrs. Jeffrey Liebentritt
Mr. & Ms. Ray Lincoln
Mr. Donald Linville
Lions Club of Canandaigua
Ms. Amy Lippitt
Mr. & Mrs. Philip Litteer
Logory Properties, Inc.
Mrs. Brenda Love
Loyal Order of Moose #2290
Mr. & Mrs. Steven Lucas
Mrs. Jennifer Lyman
Lynch Furniture of Canandaigua
Ms. Kathleen Lynch
Mr. & Mrs. Edward MacDonald
Ms. Rachel MacLaren
Mr. and Mrs. John MacLelland
Mr. & Mrs. Kevin Madigan
Mr. and Mrs. Christopher Madonna
Mr. and Mrs. Salvatore Madonna
Ms. Theresa Madonna
Mr. Larry Magguilli
Ms. Wendy Magin
Mrs. Helen Mahoney
Manchester-Shortsville Lions Club
Ms. Rita Manners
Mr. and Mrs. Mickey Manno
Mr. & Mrs. Mark Mansfield
Mr. Benjamin G. Marcello
Mr. and Mrs. John Marianetti
Ms. Dawn Marino
Ms. Sharon F. Marino
Mr. & Mrs. Mark Martello
Mr. Michael Martello
Mrs. Rosemary Martello
Mr. & Mrs. Robert Martens
Mr. Robert Marx
Mary Miller Associates LLC
Drs. David and Martha Matloff
Mr. and Mrs. Paul Mattson
Mr. Justin Mawhir
Ms. Marcy Maria Max
Mr. and Mrs. Linus Maxcy
Mr. William Maxwell
McAlpin Associates
Dr. Jane McCaffrey
Ms. Judy McCarthy
Mr. and Mrs. Christopher McCloskey
Ms. Lucretia McClure
Mr. and Mrs. Paul McClure

Mr. and Mrs. Timothy McCool
Mr. & Mrs. Richard McCulloch
Mr. & Mrs. Kevin McDonald
Mr. and Mrs. Timothy McElligott
Mr. Patrick McGarry
Ms. Laura McGorray
Mr. and Mrs. Charles McGowen
Ms. Katie McGowen
Mr. and Mrs. Jon McGriff
Ms. Jamie McKenna
Mr. and Mrs. Michael McNamara
Mr. Keith McWilliams
Mrs. Mary Beth Meade
Memorial Art Gallery
Mr. & Mrs. Mark Mette
Mr. and Mrs. Stephen Meyer
Mr. and Mrs. William Meyer
Mr. Daniel Meyers
Mr. J.T. Michalko
Ms. Jean Middlebrook
Mr. David Miller
Mr. & Mrs. Donald Miller
Mr. & Mrs. Glenn Miller, Jr.
Ms. Karen Miller
Ms. Lydia Miller
Ms. Martha Miller
Mr. and Mrs. Michael Miller
Mr. & Mrs. Robert G. Miller
Ms. Sarah Miller
Mr. Skyler Miller
Ms. Sumer Miller
Ms. Virginia Leo Miller
Mr. Theodore Mitchell
Ms. Janet Moden
Moe's of Rochester, Inc.
Mr. and Mrs. David Molina
Ms. Mona Mongi
Morgan Stanley Smith Barney
Ms. Marie Moriarty
Ms. Ruth Morris
Mr. Mark Mosetti
Ms. Laura Moss
Mr. Mike Murch
Ms. Stacy Murch
Ms. Amanda Murphy
Mr. and Mrs. Thomas Murphy
Mrs. Jane E. Murray
Mr. and Mrs. Kevin Murray
Ms. Lydia Naegele
Mr. and Mrs. Anthony Nardone
Mr. & Mrs. Robert Nelson Jr.
Ms. Verna Nepa
Mr. Mark Nestler
Ms. Judith Newcombe
New York Steam Engine
Association, Inc.
Ms. Carrie Nicholas
Ms. Patricia Niedermaier
Mr. & Mrs. Joe Nigro, Jr.
Mr. and Mrs. Melvin Norsen
North Street Pharmacy

Mr. and Mrs. Philip Nothnagle
Mr. Raymond Nothnagle
Senator Michael F. Nozzolio
Ms. Arlene O'Brien
Mr. and Mrs. Eddie O'Brien
Mr. and Mrs. Roy O'Connell
Mr. and Mrs. Thomas O'Connor
Mr. Michael O'Conor
Dr. & Mrs. Edward O'Hanlon
Ms. Nancy Onofrey
Mr. and Mrs. Alfred Ori
Orthodontics Exclusively
Mr. & Mrs. Frederick Osborne
Mr. & Mrs. Michael Osborne
Mr. and Mrs. Michael Osinski
Mr. Sean Ossont
Ontario County District
Attorney's Office
Mr. & Mrs. John Palermo
Mr. Mike Paltridge
Mrs. Patricia Panek
Mr. and Mrs. John Pannucci
Ms. Marcy Parks
Ms. Rebecca Parks
Ms. Kimberly Parmarter
Mr. and Mrs. Charles Parmigiani
Ms. Miriam Parrone
Ms. Heidi Parton
Ms. Deanna Pasquarelli
Ms. Maggie Passmore
Mr. and Mrs. Boyd Patterson
Ms. Carrie Pavlock
Mr. and Mrs. Harold Peck
Mr. & Mrs. Wade Peck
Mr. and Mrs. Anthony Petroccione
Ms. Amy Pettee
Mr. and Mrs. Michael Pettee
Mr. and Mrs. Vincent Pirozzi
Mr. Robert Platten
Mr. & Mrs. Ronald Pluta
Mr. and Mrs. Michael Poccia
Mr. and Mrs. Mark Podkladek
Mr. and Mrs. Joseph Poirier
Mr. and Mrs. Keith Polidor
Mr. and Mrs. Thomas Polito
Ms. Mary Kay Polston
Mr. Frank Pontera
Mr. and Mrs. Roger Potter
Ms. Leah Powers
Ms. Samantha Powers
Ms. Patti Prezyna
Ms. Deborah Price
Mr. Scott Price
Mr. & Mrs. Robert Principio
Ms. Catherine Proctor
Mr. Brandon Puliese
Mr. & Mrs. Michael Pykare
Mr. & Mrs. Donald Radford
Mr. and Mrs. David Rappold
Mr. Saul Rasnick
Ms. Tina Rauscher

Mrs. Kaylee Raymer
Ms. Wanda Rebstein
Mr. James Redmond
Red's Auto Works
Mr. Will Reece
Mr. William Reece
Reed Corners Federated
Church Mission Fund
Dr. & Mrs. Andrew Reese
Mr. Thomas Reh
Ms. Barbara Reid
Ms. Susan Reschke
Mr. and Mrs. Richard Ricci
Ms. Cristi Richardson
Ms. Tammy Ricker
Ms. Susan Riegle
Mr. and Mrs. Donald Riley
Mr. John Riley
Mr. Timothy Ritter
Mr. & Mrs. James Ritts
Mr. Michael Ritz
Ms. Nereida Rivera
Ms. Korinna Roach
Ms. Regina Robak-Creeron
Dr. & Mrs. W. James Robbins
Mr. & Mrs. Mark Roberts
Mr. and Mrs. Stephen Robinson
Rochester Americans/Knighthawks
Rochester Lodge #24 B.P.O.E.
Bell Jar Account
Rochester Psychiatric Center
Mr. & Mrs. Lawrence Rockwell
Mr. Russell Romano
Mr. & Mrs. Bruce Rood
Roseland Bowl, Inc.
Mr. Samuel Rosenberg
Mr. and Mrs. David Rothenberg
Ms. Deborah Ruggies
Ms. Cathy Russell
Mr. & Mrs. Charles Ryan
Mr. and Mrs. G. William Ryan
Ms. Joan Ryan
Mr. Enrico Sabelli
Ms. Lois Saeger
Mr. and Mrs. Paul Sandroni
Sanford Industrial Contractors
Mrs. Diane Sansone
Mr. Joe Santa
Mr. and Mrs. Stephen Santini
Mr. and Mrs. Gregory Sarra
Mr. Jim Sauer
Ms. Ann Marie Schaefer
Mr. Peter Schaffer and Ms. Lindsay Harris
Mr. and Mrs. John Schiess
Mr. and Mrs. James Schmidt
Mr. & Mrs. Thomas Schoenwetter
Mr. & Mrs. Ronald Schubert
Ms. Allyson Schwarz
Ms. Judy Schwarz
Mr. & Mrs. Fred Schwecke

CP ROCHESTER'S AND ROCHESTER REHABILITATION'S GALA EVENT

FRIDAY, SEPTEMBER 30, 2016 | 6:30 TO 10 P.M.

MEMORIAL ART GALLERY | 500 UNIVERSITY AVENUE | ROCHESTER, NY 14607

**MUSIC, HORS D'OEUVRES & DESSERT BUFFET
AWARDS PRESENTATION, SILENT & LIVE AUCTIONS
\$100/PERSON \$200/COUPLE**

**FOR MORE INFORMATION, CONTACT ABILITY PARTNERS FOUNDATION
585-286-9711 x1324**

Presented By:

Lilliputian
Foundation

Donations from June 1, 2015 through January 31, 2016

Ms. Rebeka Sciess
Mr. David Scillness
Mr. & Mrs. Tom Scoins
Ms. Catherine Scott
Ms. Yvonne Scott
Ms. Brenda Seaborn
Ms. Laura Secora
Ms. Carrie Secrest
Ms. Andrea Segmond
Mr. Ronald Seiler
Ms. Marilyn Seitz-Pickett
Seneca Cayuga Counties
Chapter NYSARC, Inc.
Seneca Foods Foundation
Mr. Michael Senft
Mr. Mark Shaw
Mr. & Mrs. Harry Sheets
Ms. Lesley Shephard
Ms. Betty Sherman
Mr. & Mrs. Neal Sherman
Ms. Pat Shoemaker
Mr. & Mrs. John Short
Mr. Bob Shultz
Ms. Marie Shultz
Mr. & Mrs. Stephen Shultz
Mr. Michael Silipo
Ms. Jamie Simon
Ms. Wendy Simpson
Mr. Walter Siwarski
Mr. Joseph Skeet
Ms. Jacqueline Slack
Mr. & Mrs. James Slusarski
Ms. Kileen Smith
Ms. Jane Snyder
Mr. Sergei Sokolov
Sons of The American Legion #34
Southco, Inc.
Ms. Terri Spencer
Mrs. Jean Springer
Mr. & Mrs. Joseph Stankaitis
Mr. and Mrs. Michael Stanton

Ms. Julie Stark
Ms. Eleanor Stearns
Mr. and Mrs. Mark Stedry
Ms. Lynn Steffen
Ms. Amanda Stenquist
Mr. and Mrs. Robert Stoddard
Mr. and Mrs. Zach Stone
Ms. Jessica Storto
Ms. Anne Strachan
Mr. and Mrs. Robert Streeten
Ms. Claudia Sullivan
Sure Hands Lift & Care Systems
Mr. Edward Synborski
Mr. Christian Taboas
Mr. Daniel Tack
Ms. Joan Taylor
Mr. Brett Templer
Mr. & Mrs. Herbert Tennies
Ms. Karen Terp
Ms. Christine Terrana
Ms. Mary Tetley
Ms. Diane Theel
Thompson Health
Mr. and Mrs. Mark Tiberio
Ms. Joan Tomien
Mr. & Mrs. Richard Tompkins
Mr. Jason Tonzi
Mr. Thomas Torpey
Town and Country Heating and Supply
Traditions Automotive Group
Ms. Susan Treadwell
Mr. & Mrs. Al Tricomi
Mr. Richard Trindel
Ms. Kathy Troy
Ms. Susan E. Truax
Ms. Kathy Tubbs
Ms. Rachel Tubbs
Mr. D. Dale Turner
Mr. & Mrs. William Turri
Twin Cities Lions Club, Inc.
Ultrafab, Inc.

Mr. and Mrs. Daniel Unrath
Ms. Ashlee Upchurch
Mr. and Mrs. Peter Van Slooten
Ms. Ruthel Van Amburg
Mr. & Mrs. Robert Vanas
Ms. Carol VanBlarcum
Mr. and Mrs. John VanVechten
Mrs. Carolyn M. Vasile
Mr. and Mrs. Thomas Vasile
Mr. John Vassallo
Mr. & Mrs. Jim Velte
Ms. Patricia Wade
Mr. John Wadsworth
Ms. Jennifer Wagner
Mr. Donald Wait
Ms. Glenn Wallis
Mrs. Betty Walsh
Mr. and Mrs. Robert Walsh
Mr. and Mrs. Robert Walter
Ms. Melinda Ward
Rev. Canon Warne
Mr. & Mrs. James Warner
Ms. Mary Warner
Ms. Mary Warren
Mr. & Mrs. Geoff Waterman
Webster Schroeder High School
Sunshine Club
Dr. & Mrs. Robert Weinberg
Mr. & Mrs. Ardean Wells
Mr. Mark Wentworth
Western New York CFC
Ms. Judith Wethey
Mr. & Mrs. Frederick Whalen
Mr. and Mrs. Darrell Whitbeck
Ms. Kristina Whitbeck
Mr. and Mrs. Richard White
Mrs. Lena Wilk
Ms. Emily Wills
Wilson Press & Mail House
Mrs. Ariel Winrow
Mr. & Mrs. Philipp Wirth

Ms. Diana Wright
Ms. Michelle Wunder
Ms. Tara Wyszowski
Xylem Inc.
Ms. Priscilla Yancey
Mr. and Mrs. Mitchell Yarmel
Mr. & Mrs. Richard Yarmel
Mr. John Years
Yolickity Brighton, LLC
Ms. Melanie Youman
Mr. Julian Yudelson
Ms. Jackie Zimmer
Mr. Jeffery Zimmerman
Mr. John Zoltner
Ms. Judi Zoltoski
Mr. and Mrs. Robert Zonneville
Mr. and Mrs. Thomas Zubert
Ms. Maureen Zupan

Gifts-in-Kind

Abigail's Restaurant
Adventure Landing
Ms. Heather Alexander
Amiel's Original Submarines
Ape and Canary Style Apothecary
Ms. Kim Barlette
Bay Creek Paddling Center
Belhurst Castle
Ms. Tina Bennett
Beryl Ann's Hair Salon
Bill Cram Chevrolet
Bill Gray's
Ms. Jill Birmingham
Bistro 11
Black Button Distilling
Body Mind Float Center
The Bonadio Group
Bowl-a-Roll Lanes

Donations from June 1, 2015 through January 31, 2016

Branca Italian Cuisine
 Bruster's Real Ice Cream
 Burrito Fresco
 Cam's Pizzeria
 Canandaigua Garden Club
 CaterTrax
 Champion Hills Country Club
 Champps Restaurant & Bar
 Charley Brown's
 Cheesecake Factory
 Cheesy Eddies
 Ciccino's Pizzeria
 Club 86 Bagels & Cakes
 Clubhouse Fun Center
 Color Me Mine
 Constellation Brands Inc.
 Cooks' World
 Mr. & Mrs. Michael Coppola
 Costco Wholesale
 Mr. & Mrs. William Cram
 Dairy Queen
 D'Amico Chrysler Dodge Jeep
 Darien Lake Theme Park Resort
 Mr. Keith Davis
 Denny's of Victor
 Dobbers Sports Bar and Grill
 Donuts Delite
 Downstairs Cabaret Theatre
 Downtown Deli
 Drafty Rafters Studio
 Ms. Betty DuPrez
 Finger Lakes Coffee Roasters
 Finger Lakes Federal Credit Union
 First Niagara Risk Management
 FL Realty of Auburn LLC
 Dr. & Mrs. Elmar H. Frangenberg
 Fred Astaire Dance Studio
 Friendly's Restaurant Geneva
 Full Belly Deli
 Genesee Country Village and Museum
 Geneva Bicycle Center
 Geneva Club Beverage Co., Inc.
 Geneva Country Club
 Geneva Movieplex 8
 George Eastman House
 Mr. David Gilbert
 Giuseppe's Bakery
 Golf Farm Teaching Center
 Ms. Jessica Graham
 Great Harvest Bakery
 Hedonist Artisan Chocolate
 Ms. Joanne Hinkley
 Horizon Fun FX
 JD Wine Cellars
 Jeremiah's Tavern
 Mrs. Eileen Jerge
 Joey's Pasta House II
 Kiwanis Club Of Brighton
 Ms. Nancy Kopen
 Mr. Lou Kurtic

Lake Country Gardens and Florist, Ltd.
 Lamar Outdoor Advertising
 Laser Quest
 Mr. Dave LeFrois
 Ms. Sally Lipari
 Lisa's Liquor Barn
 Lowe's of Canandaigua #1817
 Lugia's Ice Cream
 Lyons National Bank
 MannaCake
 Ms. Barbara Marianetti
 Mr. & Mrs. John Marianetti
 Marketview Liquor
 Mark's Pizzeria
 Mary Kay Cosmetics
 Mass Mutual
 Memorial Art Gallery
 Mr. & Mrs. Charles Meyn
 Ms. Janet Moden
 Moe's of Rochester, Inc.
 Momberger's Deli
 Monro Muffler Brake, Inc.
 New York Wine and Culinary Center
 North American Breweries
 Senator Michael F. Nozzolio
 Ms. Terri O'Connor
 Ommegang Brewery
 Pedulla's, Inc.
 Ms. Pam Pinkerton
 Pizza Hut
 Pole Position Raceway
 Power Automotive
 Prejean Winery
 Ramada Inn Geneva Lakefront
 Ravenwood Golf Club
 RCIPA Foundation
 Ms. Karen Readell
 Reads Ice Cream
 Red Jacket Orchards
 Rheinblick German Restaurant
 Ristorante Lucano
 RIT Leadership Institute
 Roc Brewing
 Rochester Action Sports Park
 Rochester Museum and Science Center
 Rochester Philharmonic Orchestra
 Rochester Woodworkers Society
 Rock Ventures
 Roseland Bowl
 Roseland Waterpark
 Rossi Music
 Rubino's Italian Submarines
 and Imports
 Runnings
 Mr. & Mrs. Patrick Ryan
 Ryan's Liquor
 Ms. Stephanie Schifano
 Mr. & Mrs. Franklin Seiler
 Seneca Falls Country Club
 Seneca Park Zoo

Seneca Shore Wine Cellars
 Serenity Vineyards
 Sinful Sweets
 Sinicropi Florist & Gift Shop
 Six50 Black Oven Cooking
 Sky Zone Rochester
 Soho Salon
 Ms. Julie St. Clair
 Starbucks Coffee Company
 Mr. & Mrs. Donald Stigler
 Stokoe Farms
 Mr. & Mrs. Kirk Sullivan
 Mr. Dave Sumberg
 Swain Ski Center
 Ms. Nikki Tachin
 Tantalio Photography
 Ms. Elizabeth M. Teall
 Mr. Brett Templar
 TGI Friday's Restaurant
 The Beer Market
 The Cobblestone Restaurant
 The Finger Lakes Radio Group, Inc.
 The Five Mile Cafe
 The Inn on the Lake
 The Melting Pot
 The Spa at the Del Monte
 Ms. Michelle Theodorakakos
 Thirsty Turtle
 Tim Horton's
 Ms. Victoria Tomasino
 Tony D's Restaurant
 Mr. Jason Tonzi
 Tops Friendly Markets of Geneva
 Trenz Salon and Spa
 University of Rochester Athletic Dept.
 Uncle Dave's Upper Deck
 VFW Canandaigua Memorial Post 7414
 Via Rose Salon
 Victor Hills Golf Club
 Voula's Greek Sweets
 Walmart Supercenter of Geneva
 Walmart Supercenter of Waterloo
 Mr. and Mrs. William Weir
 William Smith College Athletics
 Ms. Jean Willis
 Zotos International, Inc.

Ms. Diane Bonafiglia
 Mr. Frances Bruch and
 Mrs. Elizabeth Becht
 Ms. Philomena Cammuso
 Mr. and Mrs. Anthony Dellefave
 Mr. Homer Emerick and
 Ms. Theresa Smith
 Ms. Anna Faiola and
 Ms. Maureen Kettner
 Mr. Kenneth Faiola, Jr.
 Ms. Linda Faiola
 Mr. and Mrs. Robert Faiola
 Mr. Anthony Ferrara
 Mr. and Mrs. Michael Ferrara
 Jane M. Ferrara Memorial Scholarship
 Ms. Amelia Furano
 Mr. and Mrs. Curtis Jones
 Mr. and Mrs. Anthony Marconi
 Mr. and Mrs. Kensel McClenathan
 Mr. and Mrs. Donald O'Connor
 Mr. and Mrs. Richard Ricci
 Mr. David Rogers
 Mr. and Mrs. G. William Ryan
 Mr. Angelo Sandroni
 Mr. John Sandroni
 Mr. and Mrs. Paul Sandroni
 Mr. Samuel Scibona
 Mr. and Mrs. Frank Sinicropi
 Ms. Mary Southerland and
 Ms. Linda Faiola
 Mr. & Mrs. Salvatore Spano
 Mr. and Mrs. Angelo Suffredini
 Mr. Faiola Sylvester, Jr.
 Ms. and Ms. Toni Tiballii
 Mr. and Mrs. Wallace Vanduyne
 Mr. and Mrs. Donald Wegeng
 Ms. Phyllis Winter and
 Ms. Assunta Lickliter

Francis "Ben" Bonafiglia

Ms. Andrea Bonafiglia
 Mr. & Mrs. Angelo Bonafiglia
 Ms. Susan LaJoe

Mr. and Mrs. Tim Briggs

Mrs. Violet Barrese

Jack Constantino

Dr. & Mrs. Richard Constantino

Ty Coppola

Mr. & Mrs. Michael Coppola

CP Rochester Staff

Mr. and Mrs. Robert Walsh

Phyllis Cram

Mr. & Mrs. Ronald Schubert
 Mr. & Mrs. Neal Sherman

In Honor Of

Trevor Bansbach

Mr. & Mrs. Philip Litteer
 Ms. Marilyn Seitz-Pickett

Ross John Beecher

Ms. Jean Middlebrook

Angelo and Agnes Bonafiglia

Mr. and Mrs. Kenyon Alexander
 Mr. & Mrs. Steven Becht
 Mr. PJ Bellomo

Donations from June 1, 2015 through January 31, 2016

Lisa Dann

Mr. Eric Dann

Mr. and Mrs. Eugene Dewey

Ms. Lucretia McClure

Pamela O'Connor and Stephen Farrell

Mr. Michael O'Connor

Mr. and Mrs. Kevin George

Mrs. Violet Barrese

Mr. and Mrs. Vasil George

Mrs. Violet Barrese

Chuck and Donna Graham

Mr. & Mrs. Mike Green

Mr. & Mrs. George Heinlein

Peyton Hilimire

Mr. and Mrs. Jeffrey Huether

Caroline Jaycox

Ms. Judith Newcombe

Sue Ladd

Mr. & Mrs. William Thurston

Anna Palma

Mr. Raj Aliexisnathan

Mr. Dave Blanding

Mr. Shaun Collins and

Ms. Nicole Palma

Mr. & Mrs. Donald R. Hughes

Karen Readel

TD's Upper Deck

Lu Ann Ryan

Mr. Darell Jones

Mr. and Mrs. Gene Skinner

Mrs. Violet Barrese

Jacob Speers

Mr. and Mrs. Bill Connor

Graham Wakley

Ms. Verna Nepa

Mr. & Mrs. Robert Principio

Mrs. Laura Wakley

Mr. and Mrs. Robert Walter

Kathy Weinmann

Ms. Carrie Secrest

William Weir

Ms. Laura Secora

Daniele Bonafiglia Wirth

Bruce Birchenough, DMD LLC

Mr. Michael Ferrara

Mr. and Mrs. Timothy Jones

Mr. & Mrs. Joe Nigro Jr.

Mr. and Mrs. John Pannucci

Dr. & Mrs. Andrew Reese

Mr. and Mrs. Paul Sandroni

Aaron Zweihorn

Ms. Jane Snyder

In Memory Of Harold Augustin

Mrs. Christine Bennett

Ms. Mary Walsh Boatfield

Mrs. Diane B. Faville

Fidelity Charitable Gift Fund

Dr. & Mrs. Elmar H. Frangenberg

Mr. & Mrs. Lawrence G. Goforth

Ms. Nancy Helves

Mrs. Patricia A. Jacobs

Dr. & Mrs. Richard K. Kurz

Ms. Rita Manners

Ms. Virginia Leo Miller

Mr. & Mrs. Robert G. Miller

Ms. Marie Moriarty

Ms. Nancy Onofrey

Mr. Franklin Seiler

Mr. Joseph Skeet

Mrs. Jean Springer

Joseph Barbi

Mr. & Mrs. Patrick Ryan

Mr. and Mrs. Raymond A. Barrese

Mrs. Violet Barrese

Laura Butts

Mr. & Mrs. Gary Ingalls

Mr. & Mrs. Ronald Ingalls

Ms. Karen Jenkins

Rosina Cannava

Mr. Eugene F. Cassata

David Croce

Mrs. Lena Wilk

Eugene D'Amico

Ms. Mary Chappell

Mr. and Mrs. James Grassi

Mr. and Mrs. James Heberger

Mrs. Mary Dennis

Mr. and Mrs. Brett Utter

Ian Fuhrmann

Mr. & Mrs. Robert Vanas

Lloyd Hansen

Mr. Eugene Cassata

G. Robert Hart

Mr. & Mrs. Charles Meyn

Teegan Hendy

Ms. Pamela Bartemus

Eleanor Herrgesell

Mr. Kenneth Casper

Greg Heusler

Ms. Mary Heusler

Amber Hopkins

Ms. Julie Bertram

James Ingalls

Mr. & Mrs. Ronald Ingalls

McKenna Jones

Ms. Samantha Powers

William Katawazi

Mr. & Mrs. Al Katawazi

John Kruze

Ms. Erma Andrewson

Ms. Kathy Andrewson and

Mr. Steven Kocmou

Mr. and Mrs. Alexander Avdenko

Mr. and Mrs. Mark Kolmer

Ms. Kathleen Lynch

Mr. and Mrs. Paul Mattson

Mr. and Mrs. Linus Maxcy

Mr. and Mrs. Timothy McElligott

Ms. Patricia Wade

Webster Schroeder High School

Sunshine Club

Patricia Maffei

Ms. Melanie Youman

Samuel R. Malcuria

Mr. Aaron Hefferon

Michael McGraith

Mr. and Mrs. Alfred Ori

John Meade

Ms. Mary Walsh Boatfield

Mrs. Judith A. Zoltoski

Ann Meath

Ms. Laura Amick

Ms. Mary Walsh Boatfield

Constellation Brands, Inc.

Mr. & Mrs. Michael Coppola

Mr. and Mrs. David Diver

Mr. & Mrs. Jerome Diver

Ms. Ann Elia

Ms. Ruth Morris

Mr. and Mrs. Boyd Patterson

Ms. Deborah Price

Ms. Verna "Lee" Robertson

Ms. Lois Saeger

Mrs. Mary Tetley

Donald Potter

Ms. Mary Walsh Boatfield

Mr. Vincent Esposito and

Mrs. Jennifer Johnson

Dr. and Mrs. Elmar Frangenberg

Ms. Sharon Krackov

Ms. Catherine Kurz

Mr. and Mrs. David Rothenberg

Marvin Simon

Ms. Jamie Simon

Dr. Arlen K. Snyder

Mr. & Mrs. Robert Fuller

J. Robert Walsh

Mr. & Mrs. Richard Tompkins

Jean Wood

Mr. and Mrs. Roger Potter

Matilda Yarmel

Mr. & Mrs. Richard Yarmel

If your name was inadvertently misspelled, omitted, or listed incorrectly, please contact Ability Partners Foundation at 585-286-9711 x1323.

ABILITY PARTNERS FOUNDATION

10 East Main Street, Suite #304
Victor, New York 14564

Non-Profit Org.
US Postage
PAID
Rochester, NY
Permit No. 515

Raising funds in support of services offered by Happiness House and CP Rochester for people with disabilities.

happiness HOUSE

Changing Lives Forever Campus Campaign

As the population of our community has grown, so has the demand and need for Happiness House's programs and services. To continue serving our families in our four county region, we must meet the internal needs of our agency in several areas. Join us as we raise funds to support the essential services that Happiness House provides to families and individuals daily across the Finger Lakes region.

Together, we can change lives forever.

Amy Cram and Robert Schick
Campaign Co-Chairs

Donate on-line at www.HappinessHouse.org

PROGRAMS AND SERVICES (Happiness House and CP Rochester)

Accessible Home Renovations
Autism Supports and Services
Aquatic Therapy
Article 16 Clinic
Article 28 Diagnostic and Treatment Clinic
Assistive Technology
Augustin Children's Center
Behavioral Health Services
B.E.L.L. Program
Community Habilitation
Community Integration Counseling
Day Habilitation
Developmental Disabilities Supports and Services
Developmental Evaluations (Birth - Age 5)
Developmental Toddler Groups
Early Intervention Program
Elks Home Services Program
Family Dental Center

Family Reimbursement
Family Support
Head Start
Home and Community Support Service
Independent Living Skills Training and Development
Licensed Home Health Care Agency
Music Therapy
New Friends Integrated Preschool
New York State (NYS) Licensed Child Care
NYS Home and Community-Based Waivers:

- Nursing Home Transition and Diversion
- Office for People with Developmental Disabilities
- Traumatic Brain Injury

Occupational, Physical, and Speech Therapies

Positive Behavioral Intervention and Support
Pre-Vocational Day Program
Psychiatric Services
Psychological Services
Recreation Services
Residential Services
Respite Services (In-Home)
Respite Services (On-Site)
Self-Direction Services
Service Coordination
Special Education
SportsNet
Structured Day Program
Teens and Tweens Club
Transition Program
Transportation
Universal Pre-Kindergarten

www.HappinessHouse.org

www.CPRochester.org

If you wish to change your subscription status with Ability Partners, Happiness House, or CP Rochester, contact the Marketing and Communications Department at 585-286-9711.