

2015

ANNUAL REPORT

MESSAGE FROM THE CHAIRMAN

Dear Friends,

In each of our lives and in the life of every organization, there are transitions that prompt reflection on both accomplishments and aspirations for the future. Sherry Perlstein's planned retirement at the end of December following 29 years as President and CEO is one such occasion.

The lives of nearly 3,000 children were impacted this year through our mental health treatment, support, and outreach programs – a particularly astounding figure when compared to the 805 clients helped when Sherry first joined the agency in 1986! During her tenure, CGC blossomed from a highly respected single-site, one-program treatment center to a wide-reaching agency implementing the most innovative approaches in children's mental health care. Accessibility grew with five community offices and programs became more responsive with 7-day a week emergency mobile capacity and off-site services that bring our expertise directly into families' homes, schools, and other agencies.

Chairman of the Board
Jay H. Sandak

Under Sherry's direction, CGC launched its first teen crisis program. Evolving into a sophisticated Emergency Mobile Psychiatric Services team, it is now an integral part of a statewide network providing critical services to children of all ages. We subsequently introduced two intensive in-home programs to treat families with the most severe needs, one for babies and toddlers and the other focusing on youth involved in drug and alcohol abuse.

Recognized with our community partners for developing the first nationally accredited Child Sexual Abuse Response Team in Connecticut, it has become the model for collaboration between police, child protective services, courts, victim advocates, and mental health professionals. When CGC was selected by the State to develop the Local System of Care, it changed our approach to family engagement across all agency programs. These care coordination services encourage parents to focus not only on their child's mental health, but on resolving the stressors and concrete concerns that affect their family.

While reflecting on these achievements, we have also completed a thorough organizational analysis. Our national search for the agency's new leader sparked vigorous conversation around CGC's identity and our direction for the future. As we seek the next President and CEO, we are confident we will appoint a brilliant successor with the qualities and ambition required to blaze CGC's trail into the years ahead.

A handwritten signature in blue ink, appearing to read 'J. Sandak', with a stylized flourish at the end.

Jay H. Sandak
Chairman, Board of Directors

MISSION

The Child Guidance Center of Southern Connecticut is dedicated to reducing emotional suffering and dysfunctional behavior, strengthening families, and helping each child and adolescent achieve his or her highest potential. We provide specialized outpatient services to children and adolescents to treat psychological, behavioral, developmental, social and family problems in a professionally staffed mental health facility and at homes, schools and other community locations.

MESSAGE FROM THE PRESIDENT

President, Chief Executive Officer
Sherry Perlstein, MSW

Dear Friends,

On a beautiful spring day in 1986, with the azaleas in bloom, I walked into the recently built Child Guidance Center facility on West Broad Street for the first time. Bracing for a day of interviews for the position of Executive Director, I was warmly greeted by the receptionist and noted the building's bright, welcoming design. My strong first impression was, "this is an agency that cares about its patients and values its staff."

For 29 years, I have strived to uphold that sense of caring and have been fortunate to work with Board and staff members who consistently demonstrate intelligence, skill, and passion for our mission and values. Providing clinical expertise, compassion, and respect for the culture and values of the families who turn to us for help, we now reach nearly 3,000 children a year. With 1 in 5 children needing professional mental health services and preventable deaths from suicide, accidents, and homicide the most prevalent causes of death for young people, it is crucial that we continue to expand in order to secure a better future for more children and families who need our help.

CGC has maximized the impact of available resources, streamlining internal processes and building strong collaborative relationships with other community agencies. Partnerships have made us more effective and efficient in meeting the multiple needs of families. To better manage an agency with a broad array of services, this year we restructured oversight of our clinical programs to strengthen our teams and enhance training and support for our staff.

In the last decade, CGC's use of technology has improved all aspects of fiscal and operational management while supporting a state of the art, secure electronic record system. The ability to analyze electronic clinical data informs practice, allows us to benchmark against similar providers and facilitates continual course corrections to maximize the quality and cost effectiveness of our services.

As I prepare for my departure at the end of December, I am profoundly aware of how privileged I have been to engage in work that has been so meaningful and personally rewarding. I am grateful to the community of donors who have cared deeply and contributed so generously to help children and families find their way to a happier today and more secure and fulfilling future.

I am completely confident the wise and committed Board of CGC will select a new CEO with the heart, vision and expertise to continue the agency's 61 year legacy of excellence and compassion. I know that change is both challenging and exciting, but I leave behind a consummate senior management team who will work with the new CEO to assure the continued growth and quality of CGC.

A handwritten signature in cursive script that reads "Sherry Perlstein".

Sherry Perlstein, MSW
President, Chief Executive Officer

2015 AT A GLANCE

2,951
Youth Served

95%
Parenting with
More Confidence

95%
Mobile Crisis Response
Under 45 Minutes

84%
Academic
Improvement

FINANCIAL REPORT

CGC is committed to building a financial base that enables the agency to achieve long-range sustainability and thrive as a center of excellence in the community.

REVENUE

Government Grants	\$2,123,863	44.7%
Fees for Service	1,219,759	25.6%
Corporations/Foundations/ Non-Government Grants	772,348	16.3%
Individual Contributions/Special Events	636,390	13.4%
OPERATING REVENUE	\$4,752,361	100.0%

EXPENSE

Child and Family Therapy*	\$2,737,519	56.2%
Emergency Mobile Psychiatric Services*	903,446	18.5%
Child First	468,434	9.6%
Multi-Dimensional Family Therapy	382,458	7.8%
System of Care	272,961	5.6%
Child Sexual Abuse Response Team	111,597	2.3%
OPERATING EXPENSE	\$4,876,414	100.0%

Operating Surplus/(Deficit)\$ (124,053)

* Includes operating expenses of \$382,358 for services provided to crime victims
September 2015 Unaudited

2015
FISCAL YEAR

Together, We Can Make a Difference

Make Your Donation Today

Use the enclosed envelope or visit www.childguidancect.org/waystodonate.htm

Consider Your Lasting Impact

Together, you and your neighbors have built this community. Together, you can also do something profound to sustain it and help create resources for generations of children to come. Think of your community as one of your heirs and designate the Child Guidance Center as a beneficiary.

Just as a child's journey starts today, so can your legacy. There are many ways you can plan for the future. Some of the options for creating a lasting impact include:

- Gift Annuities
- Bequests / Revocable Living Trusts
- Life Insurance (Beneficiary Designation)
- Retirement Plans / IRAs (Beneficiary Designation)

For more information please contact our Development Department at (203) 517-3320.

YOUR LEGACY. THEIR FUTURE.

A child's mental health impacts major aspects of their daily life and healthy development. Some of our patients have a family history of mental illness that predisposes them to developing similar conditions. Others struggle with anxiety, anger, sadness and fear. Some arrive at our door because they have difficulty coping with life changes like switching schools, moving to a new community, or their parents separating. Others are traumatized by abuse, the death of someone close to them, or violence in their home or community.

We work with children and their families to overcome roadblocks to a secure and fulfilling life, helping them develop the internal resources and skills to independently manage challenges in the future.

Client Symptoms and Challenges:

Among clients served last year...

- **37%** had academic functioning problems
- **32%** were suicidal or contemplated suicide
- **27%** had been physically abused, sexually abused or neglected
- **17%** had previously inflicted injuries on themselves
- **6%** had made prior suicide attempts

Alexa had been experiencing intense thoughts of suicide when our Emergency Mobile Psychiatric Services team met with her at school. She had a history of self-harm - our clinicians were concerned for her welfare and we immediately assessed for her safety. Together with Alexa and her parents, we developed a plan to keep her safe that used simple tools to cope with despair, like listening to her favorite singer.

Once her highest risk symptoms were under control, Alexa transferred to our Child and Family Therapy program, working with her therapist to explore underlying issues that triggered strong emotions: family conflict, trouble with peers, and feeling unloved and unlovable. As she healed, Alexa remarked, "I would never hurt myself again, now that someone else understands how I feel. Now, I know that someone can help me and I can get better."

After Mark started fighting with his 4th grade classmates, his school referred him to CGC. Mark's troubles followed him from school to home, where he had tantrums at bedtime and wrestled aggressively with the family's pet dog. At school, he had trouble fitting in with his peers and was falling behind academically.

Although several family members had been diagnosed with mental health disorders, treatment was a new experience for Mark and his mother, Kristen. As Mark made progress in treatment, Kristen became better able to help him manage his frustration before his anger got out of control. Together, she and Mark's therapist advocated for a special education plan providing him with the one-on-one attention that he needs at school.

Renee enrolled in our Child First program with her two year old son, Tim. She struggled with severe depression and during their first in-home session, they barely interacted with each other. There was little affection, play, or talk. Tim rarely looked to his mother for attention and showed delayed motor skill and language development.

Renee was relieved to have the Child First team working alongside her at home. They helped her talk about her sadness and fear while giving her the space she needed to understand and improve her relationship with Tim. More confident as a mother, Renee is now active in playing with and encouraging Tim. Related to their deeper connection, Tim's motor skills, language development, and social interaction have significantly improved. With greater affection and a stronger bond, Tim and Renee have made wonderful progress together.

WHO WE SERVE

PROGRAM..... # SERVED

Child and Family Therapy*	1,092
Child First Program.....	35
Child Sexual Abuse Response Team	95
Community Consultation Services.....	282
Community Education Services.....	605
Emergency Mobile Psychiatric Services*	674
Community Emergency Response Program.....	66
Community Policing Partnership	22
Multi-Dimensional Family Therapy	38
System of Care.....	42
Total	2,951

GENDER

Male.....	50%
Female.....	50%

AGE

Birth–5	25%
6–11	27%
12–17	47%
18+	1%

ETHNICITY

Latino.....	44%
Caucasian/White	29%
African American/Black.....	22%
Bi-Racial/Other	4%
Asian.....	1%

*The statistics for services provided to 474 crime victims are incorporated in the Child and Family Therapy and Emergency Mobile Psychiatric Services programs.

89%

The percentage of our clients from low-income households

Thanking Sherry Perlstein for 29 Years of Leadership: The Fund for Professional Excellence

“CGC’s commitment to excellence is realized through the skill and commitment of staff at every level in our agency. We continually strive to support competitive staff compensation to better reflect the true value of our professionals. I am honored that CGC has elected to establish a fund in my name.

The most valuable resource that we provide to our clients is not something fully tangible – it is the kind, empathetic ear of a highly qualified professional, or the warm welcome they receive when they take the brave step of walking through our doors. ”

-Sherry Perlstein

On behalf of CGC’s Board of Directors, staff, and the thousands of children we have helped, thank you to Sherry Perlstein for tirelessly advocating for children’s most urgent mental health needs and championing an organizational culture of excellence. Please help us honor Sherry and her leadership’s lasting impact.

Your gift to the **Sherry Perlstein Fund for Professional Excellence** will ensure that our community’s youth will continue to be served by an agency staffed by the best, brightest, and most dedicated professionals committed to helping children and families in need.

CGC offers a broad range of individualized mental health assessment and treatment services, tailored to meet the needs of each child and family.

Crisis Programs

Crisis programs target children at the highest risk for injury, abuse, or lasting psychological damage from a traumatic experience:

- **Emergency Mobile Psychiatric Services** are provided 7 days a week to stabilize critical situations and prevent suicide, violence, and irreparable damage.
- **Child Sexual Abuse Response Team** integrates criminal justice and protective services investigations and provides mental health, physical health, and advocacy services.
- **Community Policing Partnership** provides outreach to child victims and police-identified high risk children.
- **Community Emergency Response** offers on-site counseling for emergencies impacting large groups in the community.

My daughter is so much more confident in herself now! She has really overcome a lot. Thank you.

Specialized Treatment Programs

Specialized treatment programs target children of different age groups and diagnostic categories to foster healthy development while diminishing detrimental psychiatric symptoms and problematic behavior:

- **Child and Family Therapy** provides a range of clinic-based diagnostic assessment and treatment services, individualized for each patient (ages 3-18).
- **Multi-Dimensional Family Therapy** provides intensive in-home child and parent treatment for youth abusing alcohol or drugs and engaging in delinquent or dangerous behaviors (ages 9-18).
- **Child First** is an intensive in-home parent/child therapy and care coordination program focused on decreasing the harmful effects of trauma and deprivation on early development (ages prenatal-6).
- **System of Care** helps families of seriously emotionally disturbed children access integrated services to safely maintain children at home.

I loved the staff. Their services were perfectly suited for our child. Thank you for getting to know us and what we need help with.

Prevention Programs

CGC delivers preventive services that benefit the public and advance knowledge, understanding, and best practices in the field of children's mental health:

- **Community Education** workshops are provided to the general public and professionals working with children to increase understanding of healthy child development and early identification of mental health problems.
- **Consultation Services** are available to schools and youth serving agencies to help them more effectively respond to children's mental health needs.

The services we received at CGC have been life saving. I would recommend them to anyone who needs help.

Collaborations with other community providers such as schools, police, doctors, and hospitals enable us to provide more comprehensive, wraparound services. Similarly, our partnership with donors enables us to bridge the gap between what it costs CGC to provide services and what families are able to pay. Together we make a difference in the lives of children, assuring that when a child is struggling, help is not delayed.

\$100,000+

GE
United Way of Greenwich
Viking Global Foundation

\$50,000 - \$99,999

James A. Colica
The Community Fund of Darien
Hedge Funds Care / Help For Children
The Herbert and Nell Singer Foundation, Inc.

\$25,000 - \$49,999

Anonymous
Judy D. and Charles P. Eaton
The Hearst Foundations
Jill Gordon and Dan Malkoun
Nancy E. Barton Foundation
S & L Marx Foundation
Edward D. Stewart
United Way of Western Connecticut

\$10,000 - \$24,999

Susan and Tim Collier
Deloitte & Touche LLP
First County Bank Foundation
Garden Homes Fund
Judy and Joe Nemec
New Canaan Community Foundation
Jim Parke
Pitney Bowes Inc.
Wendy and Ethan Schwartz
Thomson Reuters
William and Sylvia Silberstein Foundation

\$5,000 - \$9,999

Anonymous
AT&T Aspire
Fairfield County's Community Foundation
Donor Advised Fund
Cummings & Lockwood LLC
Charlesanna and Bill Ecker
Fred and Joan Weisman Fund
Nancy and Stephen Gramps
Inner-City Foundation for Charity & Education
Kaufmann Foundation
Shelley Leibowitz
Mabel Burchard Fischer Grant Foundation
Barbara and Peter McSpadden Fund
National Children's Alliance
Britta and Denis Nayden
Near and Far Aid Association, Inc.
Jenn and Jeff Nickell
Cathy and Rich Ostuw
Sherry Perlstein and Mark Tilley
The Peter B. and Adeline W. Ruffin Foundation
Lisa and Bob Rooney
Round Hill Community Church, Inc.
Ruth W. Brown Foundation
Saint John's Community Foundation

Mary Sommer and Jay Sandak
Bonnie and Bill Strittmatter
The TJX Foundation, Inc.
Xerox Foundation
Donna Zalichin and Barry Kramer
Ari Ginsburg and Ryan Zanin

\$2,500 - \$4,999

Anonymous
Gail A. Balcerzak
The Berkowitz Law Firm, LLC
Kim and Willie Brasser
Carmody Torrance Sandak & Hennessey LLP
Child Health and Development Institute
Gary Cohen
Margaret Deluca
Doug Flutie Jr. Foundation for Autism
Elizabeth Raymond Ambler Trust
Gina and Mark Esposito
Fairfield County's Community Foundation
First Congregational Church of Greenwich
Cynthia and Thomas Johnstone
Jennifer and Craig Knebel
The Waterhouse Family Foundation
Joan Bender Makara
Marie Fauth Charitable Fund
Heidi and Brian Miller
Nicole and David Nason
PricewaterhouseCoopers LLP
Debbie Reif
The Richard Davoud Donchian Foundation
St. Francis Episcopal Church
Cristin Tierney and James Shapiro
Stamford Hospital
Lorraine and Harold Tinkler
Jean and Paul Tupper
Toddy and Tom Turrentine
Jennifer and Brian Ward
Rachel and Taymore Zarghami

\$1,000 - \$2,499

Anonymous (2)
Helene and Paul Bartilucci
David K. Barton
Laura Weintraub Beck and Scott Beck
Terrie and Art Brown
Karen and Seth Burston
Centerview Partners
Kristi Colburn and John O'Brien
Raul and Alina Cosio
Pamela and John Crum
Gerry Cunningham
Angela and John DeLelle, Jr.
Deutsche Bank Americas Foundation
Chris and Al DiGuido
Jill and Alex Dimitrief
Ginny Ertl
Exchange Club of New Canaan
First Congregational Church of Darien

First Niagara Foundation
Landmann Family Fund
Nancy and Perry Gaa
General Re Corporation
George A. and Grace L. Long Foundation
Nina Gershon and Bernie Fried
Christine and Paul Hampel
Sonia and Richard Hopenick
Pernille and Simon Howarth
Robert Kaiden
William E. Keegan, Jr.
KPMG
Deborah and Jerry Longyear
Lord & Taylor
Grace and Aron Natale
Margaret A. O'Neal
Paula K. Oppenheim
Sue and Jim Ozanne
Marcia Perlstein and Nyla Dartt
Jeannine and Richard Phelan
Martha D. Rhein
Rotary Club of New Canaan
Nicolina Saporito
Sally and Everett Schenk
Debra and Jay Shaw
Jane and Patrick Shea
Janet and Keith Sherin
Signature Construction Group of Connecticut
Amy and Ric Silva
Estate of Eleanor B. Tomac
Carol and Mike Trotta
Nola and Jim Ungari
Napich and Scott Waksman
The Walker Group
Linda Walker
Janet T. Weintraub
Westport Young Woman's League
The Wiggins Foundation, Inc.
Sallyan Zenko
Ann and Michael Zucker

\$500 - \$999

Harry E. Allan
Anne and Peter Ardery
Janet Banker
Martha and James Barrett
Jane and Fred Brooks
Rich Canning
Anna and John Carberry
Ruth and Charles Chiusano
Laurel and Richard Cohen
Rosemary Ryan and Jack DeGrado
Kim and Joshua Farber
Douglas Dooley
Maja Dubois
Louise Egdorf
Pamela Feldstein and David Loewenberg
Lisa and Joe Ferraro
Barbara Long and Donald Foley

Peg Fritz and Barry Wentworth
 Jill Mastoloni-Furno and Erik Furno
 Greater Hartford Community Foundation
 Connecticut Community Bank
 Susan Hanna
 IBM Retiree Charitable Campaign
 Clive Johnson
 Meagan and Dan Johnson
 Monica and Michael Keady
 Maureen and Tim Kenefick
 Colleen and Ashish Kishore
 Kiwanis Club of New Canaan
 Nydia and Ron Marron
 Belinda and James Metzger
 Ashish Midha
 Donna and Dennis Monson
 Joanne and Mark Mosca
 Jeanne Barry and Ronald Naso
 Elizabeth and Tom Nero
 Melanie and Sean O'Connell
 Office Depot Foundation
 Amy and Grant Owens
 Gregg Padilla
 People's United Wealth Management
 Pepsico Foundation
 Patricia and Robert Phillips
 Martha and Glen Poulter
 Larry Rosenberg and Lina Morielli
 Cathy and Ed Rosenthal
 Deborah and Chuck Royce
 Kanika and Sundeep Ruia
 Andre Salz
 Katherine and Sharad Samy
 Jennifer Sheridan
 Judith and Steven Spitz
 Anne and Carter Sullivan
 Diane and Peter Tryhane
 Monique Gagnon Vietorisz and Tomas Vietorisz
 Wells Fargo Private Bank
 Jessica Welt and Keith Betensky
 Terrie and Jay Wood
 Amy Zabin
 Cathy and Steve Zales

\$250 - \$499

Anonymous (3)
 Ashley Adamson
 Diana and Walt Altorfer
 Linda and Martin Arrick
 Bank of America Charitable Foundation
 Joan and Nicholas Bartilucci
 Kathy and Tom Bendheim
 Lauren and Mark Boiano
 Ann Bowling
 Jeanne and Chris Bradley
 Jeff Brennan
 Rebecca and Dave Brown
 Susan and Tom Corson
 Paule Couture
 Sherry and Cort Delany
 Francis M. Deluca
 Ellenoff Grossman & Schole
 Anne and Carl Eriksen
 Cathy and Dan Fitzgerald
 Sheena Gan and Boon Chin
 Catherine Garvey

Signe S. Gates
 Gwendolyn Coyle and Victor Greco
 Elzelien Hartog
 Bruce Heller
 Sue Ellen and David Henry
 Meryl and Ron Japha
 Patty and Charles Kaufmann
 Kristina E. Lindstedt
 Kim Logan
 Jim Manning
 Susan and Len Mark
 Amy Miller and Michael Diamond
 Caren and Christopher Miller
 Angela Lancaster and C.F. Muckenfuss III
 Sue and Jim Mulholland
 Jill Seaman Plancher
 Plaza Realty and Management Corp
 John Raffaeli, Jr.
 Lynne and George Reilly
 Michael Rieck
 Linda and Rony Schlafper
 Amy and Mark Schneider
 Christine Schneider
 Betsey and Arthur Selkowitz
 Stamford Woman's Club
 Craig Stearns
 Silvana and Sanders Stein
 Louise B. Stern
 Eileen and Dave Sussan
 Erna Szekeres
 Sharon Tanner
 Lindsay Tiscia
 Candee I. Weed
 Anne Downey and Ken Wiegand
 Leslie and Andrew Zachary

\$100 - \$249

Anonymous (8)
 Lori and Frank Adelman
 Mr. and Mrs. Herman Alswanger
 Victoria and Stephen Ambrose, Jr.
 Sue and Eric Anderson
 Marylena Antonelli
 Holly and James Barker
 Ana and D.L. Bauerlein, Jr.
 Hombeline and Patrick Baugier
 Andrea and Renato Berzolla
 Susan and Jon Beyman
 Leigh and Nick Bochicchio
 Deborah and Robert Boehringer
 Stacy Bone
 Betty and Steve Bonsal
 Karen and Marc Bowling
 Barbara and Gary Brandt
 Liza and Peter Breslin
 Murray and Marc Bromstad
 Buongiorno Family
 Cacace Tusch & Santagata
 Kristin and Rob Chmiel
 Lydia and Philip Clay
 Bobbie and Rick Collins
 Robert J. Comerford
 Jane Condon and Kenneth Bartels
 Kathleen A. Corbet
 Crew Restaurant
 Eileen and Mark Crowley

Bevin and Brian Cumberland
 Frances R. Daily
 Jayne and Christopher Day
 Hamish de Freitas
 Ruth E. Deluca
 Rhoda Dember
 Emily and Joe DiMiceli
 Lisa and Paul Doocy
 Judy and Joel Dorfman
 Patti and Jim Dormer
 Carol and Chris Dubrowski
 Jackie and John Dunne
 Martha and Bill Durkin
 Beth Ann Eason
 Danielle and Evan Eason
 James H. Edwards
 Sarah and Keith Edwards
 Mary Emerson
 Caroleigh and Win Evarts
 Matthew G. Fair
 Lisa and Seth Feinberg
 Larry Feldman
 Louise Fitzgerald
 Mari Okie-Fouracre and Tony Fouracre
 Nadine and Steven Fox
 Jennifer and Alan Freedman
 Ellen and Michael Funck
 Penelope and Edward Glassmeyer
 Barbara and Frank Grunwald
 Susan and Bill Gulliver
 Sally and Mike Harris
 Hattco Darien LLC
 Gloria and William Hayes
 Jevera and William Hennessey
 Judith Hoffman
 Sandy and Bob Hogan
 The Hollander Foundation
 Martha and Henry Hudson
 Sara and David Hunt
 Jody and Robert Infanger
 Cathy and Brad Irwin
 Jo-Anne Jakab
 Sarah Jankowski
 Sharon and Doug Karp
 Betsy Kelley Evans
 Kristy and Jamie Kennedy
 LeeLee and Michael Klein
 Ilona and James Kucharczyk
 Debbie and Fred Kuntzman
 Terri and Tom Kutzen
 Phyllis and Daniel Laline
 Frances and Bernard Laterman
 Leavay Family
 Katie and Eric Lebowitz
 Nina LeSueur
 Dorothy Levine and Alvin Rosenfeld
 Margaret Lezcano
 Stacy and John Louizos
 AVANT Capital Partners
 Patricia Lydon
 Liz and Alastair MacMaster
 Macy's
 Lynn and Francis Mara
 Grace Markovits
 Barbara and Richard Marks
 Lisa and Stephen Maronian

Judy and David Martin
 Lambrina and Nik Mathews
 Kathy Mawicke and Kevin Hall
 MBIA Foundation
 Laraine and Keith McCormack
 Peter McSpadden
 Sarah and Chris Mead
 Ellen and Joel Mellis
 Mary and William Michels
 Emily and Adrian Mills
 Kristi and Jeremy Mills
 Donna and Peter Mondani, Sr.
 Stuart Morrison
 Pamela Moulton and Bruce James
 Marnie and Fritz Mueller
 Jill Nehro
 Roslyn and Merritt Nesin
 Amy and Daniel Nussbaum
 Anne and Michael O'Rourke
 Pamela Ostuw
 Sheron E. Palmer
 Patricia and Michael Parry
 Nancy Patterson
 Mary and Sam Pomerantz
 Barbara and Sylvan Pomerantz
 Virginia and Matt Porio
 Penny and Frederic Putnam
 Qualifacts Systems Inc.
 Jon Raphael
 Mary Lou Rinaldi
 Elisa Rizzo
 Sheila and Harry Romanowitz
 Jayne and Mark Rosenberg
 Christie C. Salomon
 Nicole Sandford
 Tony Sanpietro
 Jeanine and Vince Santilli
 Stella and Dominic Schinella
 Francine and Bob Shanfield
 Meghan and Casey Shanley
 Maddy Shapiro
 Mary-Ellen and Tom Shilen
 Laurence B. Simon
 Mike Smeriglio
 SPLURGE Gifts Inc.
 Stamford Toys
 Jocelyn Stanton
 Susan and Sanford Swidler
 Donna and Richard Taber
 Ten Thousand Villages
 Kayte Terbush
 Diana R. Thierry
 Brenda and Larry Thompson
 Sue and Jim Torres
 Christel H. Truglia
 Kimberly A. Tully
 Christine and Ed Turecek
 Carol and Paul Tusch
 Jennifer and Ron VanBelle
 Andrea and Andres Villamizar
 Elizabeth and Haitham Wahab
 Suzanne and Steve Wakeen
 Bobbie and David Walker
 Zachary Weinberger
 Mary Jo Weiss
 Bridget and Dave Wren
 Sigal Zarmi

Donors to \$99

Anonymous (8)
 Marilyn and Stuart Adelberg
 AmazonSmile Foundation
 American Express Foundation
 Jenny and Scott Anderson
 Ruth Barton
 Janet Becker
 Jeanne and John Bennett
 Terry R. Blank
 Nancy Cavanaugh
 Christa Chu and Andrew Schmidt
 Madge and Tom Conway
 Bea and Peter Crumbine
 Martine Curto
 Donald Dworken
 Bette and Joseph Epstein
 Leslie and Channe Fodeman
 Terry and Lenny Frano
 Ronni and George Freed
 Bea Friedman
 GoodSearch
 Julianne and Dan Grace
 Jean and Rolf Granskog
 Greenwich Country Day School
 Robert Grosso
 Jess and Alex Grutkowski
 Louise Harris
 Ginny and Tom Hughes
 Anda and John Hutchins
 Thomas Isaacs
 Carol and Allen Krim
 Lorraine and David Kveskin
 Christine Lacerenza
 Linda Lael
 Rosalie Makler
 Kenda and Neil McDonnell
 Emmanuelle and Michel Meunier
 Olga Mironchik
 Fran Pastore and Steven Mueller
 Ann Dedman Neal
 Gretchen Teichgraeber
 Patricia and David Nelson
 Optimus Health Care, Inc.
 Rhea and Paul Plotnick
 Amy Reid
 Meira Rosenberg and David Friedman
 Sylvia Schaum
 Scott Thompson
 Judy Ulrich
 United Way of Fairfield County
 Louise and Henrik Vanderlip
 Nancy and Mark Weissler
 Jill Yolen
 Olga and Henry Zalichin

In-Kind Donations

Al's Angels
 Diserio Martin O'Connor & Castiglioni LLP
 Kevan Hall
 People's United Staff
 Pitney Bowes, Gail Lundeen
 Rapid Press
 Ron Naso
 Dr. Sanders Stein
 Target
 Armin Thies, PhD
 WalMart

Gifts were made in honor of...

Gloria Aronson-Weinberg
 Laura W. Beck
 James A. Colica
 Rhoda Dember
 Bruce Denker
 Neil Dreyer
 Charlesanna and Bill Ecker
 Jeannine Egdorf
 FDNY343
 Liz Gray
 Katherine Hanson
 Ellie Hartog
 Clive Johnson
 Theresa and Patrick Kelly
 Bruce Klenoff
 Debbie Lash
 Legal Management Services, Inc.
 Shelley B. Leibowitz
 Grace Markovits
 Judy Nemec
 Jenn and Jeff Nickell
 NYPD23
 Cathy and Rich Ostuw
 PAPD37
 Sherry Perlstein
 Lisa and Bob Rooney
 Larry Rosenberg
 Peter Scifo
 Amy Shapero
 James Shapiro
 Sanders Stein
 Isadore Tepler
 Eleanor Tomac
 Toddy Turrentine
 Mr. and Mrs. Todd Vallely
 Jennifer VanBelle
 Janet T. Weintraub

Gifts were made in memory of...

Nancy E. Barton
 Raj Vansh Kishore
 Ruth Sandak
 Deborah B. Weintraub
 Henry Weintraub

Come Play! Auction Donors...

American Girl
Anonymous
Applausi Osteria
Artisan Restaurant
Barcelona Restaurant
Bartaco
Beauty Rewards
Lydia Clay, Beautycounter
Laura Beck
Black Forest Pastry Shop
Blackheath Beverage Group
Brown Foreman
Gerry Caffrey
Capital Grille
Chelsea Piers Connecticut
The Chelsea
Ruth Chiusano
Christa Chu and Andrew Schmidt
Sue and Tim Collier
John Crum
Culinary Works by Deane Kitchens
Jen DiBella
Charlesanna and Bill Ecker
David Emberling Studio
Empire Merchants
Estiatorio Milos
Friends of CGC
Kiri and Kevin Fuller
Garden Catering
E. Gluck Corp.
The Gray Goose
Christine and Hampel
Home Chef of Fairfield County
Kawa Ni
Jennifer and Craig Knebel
Joel Kopel
Lavo Restaurant
LDV Hospitality
Le Boudoir
Le Fat Poodle
Marilyn and Bill Liberis

Little Barn Restaurant
Long Ridge Tavern
Louie's Italian Restaurant and Bar
Lynn, Gartner, Dunne & Covello, LLP
Madonia Restaurant
MLB Players Association
National September 11 Memorial & Museum
Judy and Joe Nemec
New York Yankees
Noelle Spa for Beauty and Wellness
One Twenty Three Restaurant
Gregg Padilla
Michael Parry
Jeannine Phelan
Prime Time Limo
Larry Rosenberg
Christopher Russo
Sam's Wine & Liquor
South End Restaurant
Splurge Unique Gifts
Spotted Horse
Stamford Downtown Special Services District
Star Liquors
Starr Restaurants
Michael Stein
Sterling Equities
Michael Stone
Table 104 Osteria-Bar
Tao Restaurant
Team Epic
Mark Teixeira
Thomson Reuters
The Tonight Show with Jimmy Fallon
Patty and Andy Toth
Travelers Championship
Toddy and Tom Turrentine
Valbella Restaurant
Villa Nuova Italian Gourmet Deli
Walt Disney World Resort
Donna Zalichin and Barry Kramer
Taymore Zarghami

Come Play! In-Kind Donations...

Bill Brennan
Connecticut Distributors Inc.
Karen D'Agostino
Half Full Brewery
Amanda Mundorf
Rapid Press
Serendipity Magazine
Mireille Sibilio
Team Epic
Vineyard Vines
Cindy and Chuck Willette

We apologize for any errors or omissions.
Please contact the Development Department
with any concerns.

Come Play...

It's Opening Day!

Thanks to our loyal supporters, this year's annual gala was a phenomenal success! With the theme Come Play!... It's Opening Day, the evening captured the excitement and hopes of children hitting the baseball field for their first game of the season.

More than 250 guests enjoyed fine dining, dancing, music, and a thrilling array of auction items. All proceeds help ensure that CGC's professional expertise and compassionate support will be available when families need help to change – or even save – their child's life.

Save the Date!

Next year's event will be held on **Saturday, April 30th, 2016**
<http://childguidancect.org/comeplay.htm>

Child Guidance Center of Southern Connecticut, Inc.
196 Greyrock Place
Stamford, CT 06901
203-324-6127 • www.childguidancect.org
generalmailbox@childguidancect.org

PRESORTED
STANDARD
US POSTAGE
PAID
STAMFORD CT
PERMIT NO1245

Other service locations

103 West Broad Street, Stamford, CT 06902 • 203-324-6127
83 Lockwood Avenue, Stamford, CT 06902 • 203-356-0514
23 Benedict Place, Greenwich, CT 06830 • 203-983-5294
972 Post Road, Darien, CT 06820 • 203-662-9380
New Canaan, CT • 203-324-6127

Supported by the Connecticut Department of Children & Families; the Office of Victims Services; the Town of Greenwich Department of Social Services and Community Development Block Grant; the City of Stamford Community Development Block Grant; and the Town of New Canaan Health and Human Services Department.

Board of Directors

Jay H. Sandak, Esq.,
Chairman
Gail A. Balcerzak, Esq.
Laura W. Beck, Esq.
James A. Colica
Timothy G. Collier
John Crum
Margaret A. Deluca, Esq.
Charlesanna D. Ecker
Ginny Ertl
Stephen A. Gramps
Paul F. Hampel
Clive Johnson, DO
Michael Keady
Shelley Leibowitz
Dan Malkoun
Kenda McDonnell
Jeff Nickell
Richard Ostuw
Edward Rosenthal
Sharad A. Samy, Esq.
Toddy Turrentine
Jennifer VanBelle
Donna W. Zalichin

Directors Emeritus

Judy D. Eaton
Jutta M. Nemeck, MD
Edward D. Stewart
Joseph R. Taddeo
Harold J. Tinkler

Senior Management Team

Sherry Perlstein, MSW, President/CEO
Kimberly DiBella-Farber, MSW, Director of Quality & Operations, COO
Jeannine Egdorf, BBA, Development Director
Jennifer Knebel, MBA, Chief Financial Officer
Diana Manganelli, MSW, Chief, Community and Clinical Services
Elizabeth Ortiz-Schwartz, MD, Medical Director
Jessica Welt, PsyD, Chief, Mobile and Urgent Services

Clinical Staff

Elizabeth Aponte, MSW
Gloria Aronson-Weinberg, MSW
Lindsey Bloomenthal, MSW
Jessie Boye-Doe, MSW
Program Director, SART
Marianne Cardillo, MA
Ginelle Carsillo, PsyD
Jessica Davis, MS
Jacqueline Dunne, APRN
Scott Emmerson-Pace, MS
Simon Epstein, MD
Shari Fanelli, MS
Program Director, MDFT, RFS and Intake
Larry Feldman, MSW
Stephanie Garcia, MS
Lindsay Grossman, MSW
Melanie Koschnitzke, MSW

Eunice Matthews, PhD, MSW
Riesa Minakan, MSW
Erica Pomerantz, PsyD
Program Director, Child First
Larry Rosenberg, PhD
Master Supervisor Consultant
Kim Sauter, MSW
Community Office Director,
Darien/New Canaan
Lauren Sadighi, MA
Dan Sciarra, PhD
Katherine Terbush, MSW
Diana Torres, MSW
Dana Vera, MSW
Nancy Wickware, MSW
Heather Yeghnazar, MA

Care Coordinators and Case Managers

Ivelise Alicea, BA
Yecica Campoverde, BA
Helen Herrle, BA
Martha Hudson
Mirlande Pressat, BS
Sandra Saavedra, BA
Carmen Elena Woody, MPS
Program Director, System of Care

Psychology Postdoctoral Fellow

Sarah Schwartz, PsyD
Debra Wolkenfeld, PsyD

Psychology Interns

Josh Eudowe, PsyD Candidate
Alexis Herman, PsyD Candidate
Kathryn Kells, PsyD Candidate
Rachel Mayers, PsyD Candidate

Administrative Staff

Margaret Bruns, BS, Administrative Assistant
Christa Chu, MPA, Development Associate
Michaela Daddabbo, BA, Executive Assistant
Gayle Glover, BS, Receptionist/Records Assistant
Maritza Martinez, Billing Associate
Ned Pearce, MPA, Controller
Sandra Perez, Receptionist/Billing Assistant
Josephine Persampieri, BA, Administrative Assistant
Edith Quinones, Billing Manager
Lynn Stempien, Office Administrator
Maria Vallejo, BS, Receptionist/Records Assistant

*Maximizing every donor's dollar, this report was designed in-house by CGC's Development Staff and with the generosity of Rapid Press
Please note that images in this report do not depict actual patients to ensure privacy and confidentiality*