

2019

OUTCOMES
AND
ANNUAL
REPORT

KIDSPEACE
HIGHLIGHTS FROM 2018:

THE YEAR IN REVIEW

Dear Friends:

Welcome to our 2019 Outcomes and Annual Report, including Highlights from 2018: The Year in Review.

At KidsPeace, everything we do is connected to the most important words in our mission statement – **Hope, Help and Healing**. Those words capture the essence of our organization and its commitment to the kids and adults we seek to serve - not just to relieve their suffering, but also to give them the tools and encouragement to build stronger, more productive lives.

In 2018 we put our mission into action in caring for nearly 10,000 people across our various services – KidsPeace Children’s Hospital at the Orchard Hills Campus in Pennsylvania’s Lehigh Valley; our residential treatment centers at Orchard Hills (Pennsylvania), Bowdon (Georgia), and Graham Lake (Maine); our wide variety of outpatient and community-based programs; and our foster care operations in seven states. We’re proud to note that these programs continue to enjoy high levels of satisfaction among clients and their families – in large part because of the continuing trend of broad-based reduction in the severity of symptoms among our clients.

In each of our programs at KidsPeace we see lives getting better and a positive future becoming more possible. That success, of course, stems first from the dedication of our exceptional associates. For the second year, we are including in *Outcomes* the list of those staff members who were recognized during the annual Associate Achievement Awards program (Page 23). On behalf of KidsPeace and the people we serve, I want to say congratulations to all our associates for another successful year.

2018 saw a number of projects that were years in the imagining stage become reality, thanks to the generosity of our communities. In Georgia, a multi-million-dollar fundraising campaign led to the opening of our new expansion, adding 20 beds to our residential facility in order to better meet the needs of youth in the state. At our Broadway Campus in Bethlehem, PA, the Lehigh Valley Board of Associates brought to life a long-planned improvement: a playground specially designed with the needs of kids with autism or sensory sensitivity in mind. A donation by our friends Scott and Tricia Reines made it possible to update the computer lab on the Orchard Hills Campus, advancing the education we provide to kids in our hospital and residential treatment there.

Those efforts are just part of the support for which we are so very grateful - whether it’s the biggest-ever outpouring of gifts donated to our holiday “Angel Tree” program, or the continued strong support of the Baltimore community for October’s Orioles Trick or Trot 5K, or the incredible resilience of the Fayetteville, North Carolina community in staging the KidsPeace Foster Care “Chair-ity Auction” just weeks after the historic flooding from Hurricane Florence, or the more than 800 individual and corporate donors who made our kids their priority in their charitable giving.

In the spring of 2018, I announced my intention to retire from KidsPeace, and at this writing we are transitioning the leadership of the organization to our new Interim President and CEO, Michael Slack. Mike has served in many roles at KidsPeace, most recently as Executive Vice President and Chief Operating Officer, and he has demonstrated exceptional leadership and a strong commitment to the KidsPeace mission and to our clients’ success. During our time together I’ve come to rely on Mike’s ability to move through challenges and into a better future, and I’m delighted that he will continue to serve this organization as Interim CEO.

At KidsPeace, **Hope, Help and Healing** are more than words; they are a way of life. As I prepare to end my tenure as President and CEO, I want to simply say “Thank you” to all my colleagues throughout KidsPeace, as well as to our numerous friends and supporters. I consider myself so lucky and blessed to have had the opportunity to live up to their promise with this excellent organization.

With best regards,

William R. Isemann
President and
Chief Executive Officer
2008-2019

Michael W. Slack
Interim President/CEO

AT-A-GLANCE

PROGRAMS

PHILANTHROPY

Model of Care.....	4
Demographics.....	5
Resources and Expenditures	6
Board of Directors.....	7
Professional Presentations	8
Programs	9
Hospital.....	11
Pennsylvania Residential.....	12
Maine Residential.....	14
Georgia Residential	16
Community-Based Services	18
Foster Care	20
Education.....	22
Associate Recognition	23
Philanthropy.....	24
Donations Make a Difference	25
Proud Supporters of KidsPeace.....	28
Honorarium/Memorial.....	34
Volunteers.....	35

MODEL OF CARE

Each year, KidsPeace surveys its clients to gauge how well we met or exceeded their expectations in areas that comprise the foundation of our care-giving philosophy - the KidsPeace Model of Care. The 2018 survey results demonstrated that our treatment efforts remain in close alignment with the Model of Care in the opinion of our most important constituency – our clients.

Safety

Safety is a primary need and a fundamental right of every child.

Dignity

Every child is unique and has worth and value.

Character

Children learn by making decisions and taking action based upon values.

Relationships & Belonging

Children grow in the context of supportive relationships.

Empowerment

Every child has powerful potential.

Transformation

Children discover strengths through choice, risk, failure, insight and success.

The KidsPeace Model Of Care Is:

Aligned: building upon and integrated into the KidsPeace platform statement.

Value-driven: describing the goals of our service as the outcome of our beliefs.

Kid-centered: placing children as central to all programs and participation in organizational life and responsibility.

Strength-based: recognizing the strengths and potential of youth rather than their deficits, and empowering competent development by children.

Peer-related: developing relationships of the individual to the peer group, which is crucial to growth toward independent and successful living.

92% of clients report that they are taking steps toward making positive changes in their life as a result of KidsPeace

88% of clients report that KidsPeace has improved their character

Source: Model of care survey, 2018.
MOC survey percentages reflect survey respondents in our hospital and residential programs.

DEMOGRAPHICS

In 2018, KidsPeace provided treatment and help to 9,865 clients across its hospital and residential treatment services, outpatient and community programs, and foster care operations - including 7,010 new admissions.

2018 Admissions

2018 Referrals

- KidsPeace Pennsylvania residential received referrals from 33 states and the District of Columbia - CA, CO, CT, DE, FL, GA, IA, ID, IL, MA, MD, ME, MI, MN, MT, NC, NH, NJ, NM, NV, NY, OH, OK, PA, RI, TN, TX, UT, VA, VT, WA, WI, WV

- Overall, KidsPeace hospital, residential and foster care received 13,882 referrals for our care

Hospital = 6,467

Pennsylvania Residential = 1,475

Georgia Residential = 777

Maine Residential = 230

Foster Care = 4,933

RESOURCES AND EXPENDITURES

Over its 137-year history, KidsPeace has built a reputation for providing a level of care noted for its exceptional quality and effectiveness. For a nonprofit like KidsPeace, providing such care requires substantial financial resources. The bulk of our funding comes from fees paid by governmental agencies and private insurers; we are fortunate also to have a base of generous donors - individuals, foundations and granting organizations - who provide additional funding for our variety of services.

More than four out of every five dollars spent by KidsPeace in 2018 went toward program expenses to provide care and treatment to our clients, with the remainder funding administration, marketing and advancement activities.

Total Assets \$65 Million • Total Revenue \$126 million

All financials provided are UNAUDITED at time of this publication. Audited financials for FY 2018 are expected to be available in April 2019.

BOARD OF DIRECTORS 2018 – 2019

Officers

- 1 Dr. Scott Reines, M.D., PA, Ph.D., Chairman, Independent Consultant
- 2 John Moses, WV, First Vice Chairman, CEO, Youth Services System
- 3 Wayne Mitchell, SC, Second Vice Chairman, Retired Senior Business Executive
- 4 William Isemann, VA, Board Advisor, KidsPeace Corporation
- 5 Michael Slack, PA, Ex-Officio Director, Interim President/CEO, KidsPeace Corporation

Directors

- 6 Dr. Larry Bell, M.D., PA, Independent Pharmaceutical Consultant
- 7 Dr. Ira Blake, TX, President, University of Houston, Clear Lake
- 8 Richard Tisinger, GA, Partner, Tisinger, Vance Attorneys at Law
- 9 Mary Jane Willis, DE, Public Education Smyrna, DE, School Dist.
- 10 Jonathan Sharaf, PA, Managing Dir/ Investment Officer, Wells Fargo Advisors
- 11 L. Richard Plunkett, GA, Owner, Plunkett Associates
- 12 Andrew Werner, PA, CPA, Owner, Werner & Co.
- 13 David Small, NJ, Executive Vice President Wireline Opr., Verizon Wireless, Inc.
- 14 Ben Garrett, GA, President, RA-LIN and Associates, Inc.
- 15 Tee Green, GA, Chairman and CEO Greenway Unlimited LLC

- 16 Sandra Kerr, PA, Retired Pharmaceutical Executive
- 17 Connie Mitchell-Bates, PA, Process Solutions Manager

General Counsel

- 18 J. Jackson Eaton, III

PRESENTATIONS PUBLICATIONS AND PODCASTS

At KidsPeace, we are committed to staying on top of and contributing to the research base around what works for our clients.

2018 Presentations and Publications

- ACEs Impact on Learning
- One Size Does Not Fit All: Implementing Quality Improvement in Human Services
- Poster: Successful Sexual Issues Treatment in as Little as 6 Months: The Benefit of Trauma-Informed Care
- Panel Presentation: Increasing Youth Engagement for Better Outcomes
- TeenCentral.com: Expanding the Concept of Therapeutic Support
- Turning CSEC Victims into CSEC Thrivers in Residential Treatment
- Turning CSEC Survivors into Thrivers from Street Outreach to Residential Treatment
- Outreach to Residential Treatment
- Healing Magazine: De-Escalation
- Healing Magazine: TechnoReality

“Conversations with KidsPeace”

Podcast series premiered in 2018 with 13 episodes on these topics:

- Beating the Winter Blues
- Mental Health First Aid
- Polypharmacy: Too Many Meds?
- Foster Care: What’s Next?
- Fostering Opioid-Impacted Infants
- Getting Lost in TechnoReality (from Healing Magazine)
- Fighting Sex Trafficking of Children
- Critical Incident Response Team (CIRT) Program
- Back to School Tips
- Introducing Daysha (former foster child entering college)
- Foster Talk (interview with authors of blog series)
- De-Escalation (From Healing Magazine)
- Holiday Stress is Comin’ to Town!

At KidsPeace, clinical design and data-based decision-making are at the forefront of our efforts to help the youth we care for empower themselves to transform from victims to survivors to ultimately thrivers, by overcoming a life of emotional, mental, developmental, and behavioral symptoms caused by trauma.

In 2018, we expanded programs in Foster Care and Community Programs across the country; increased our use of telepsychiatry to help improve access for youth and families; expanded the use of a free walk-in assessment service in Pennsylvania-Based Community Programs, re-designed our Pennsylvania Residential services to focus on Trauma-Informed Care and Community Living; and increased the capacity in our Georgia Residential Program by 20 beds. In doing so, KidsPeace made the investment and determination to have clinical outcomes be an integral part of program development.

Throughout many of our programs, we continue to utilize overall symptom improvement assessments, including the Brief Psychiatric Rating Scale for Children, and we also expanded the use of targeted symptom monitoring through the Child PTSD Symptom Scale, the Trauma History Questionnaire, the Social Skills Improvement System, the Child Behavior Check List, and the Casey Life Skills Assessment to ensure truly individualized care for each of our children. Educationally we have taken pride through the years by helping our youth make strides towards improving their reading and math abilities by using assessments to target interventions for the individual student.

In 2018, we also looked to have the voice of our youth and families help to identify if the program meets their needs, through satisfaction surveys and in some programs the development of youth advisory councils, to help empower youth to be the drivers of their own care. Additionally, we made it a priority to track where our treatment takes our youth following their time at KidsPeace.

We will continue to emphasize data-driven assessments of the effectiveness of our programs, to ensure that they continue to contribute to the successful transition of our youth and families to thrivers in the community at large.

Ultimately KidsPeace has continued to innovate, improve, and help shape the discussions of what quality clinical treatment should be. But the truest assessment of our clinical outcomes come from our youth and families, through comments like “I have begun to trust people again” and “The staff worked really hard to help me feel safe.”

In 2018 KidsPeace established the Culture of Safety Committee, in recognition of the vital role Safety plays in our Model of Care. The committee includes leaders representing all KidsPeace programs, and works to develop and implement tools that improve overall safety for our associates in direct care operations. Many of us have worked in direct care positions and are familiar with the challenges of the job and the role safety plays in ensuring the highest quality of care for our clients.

In our first year, we established a process for collecting and analyzing data on injury trends, to help program leadership reduce risk in their specific programs. We also are working to craft effective new safety initiatives through the philosophy of Total Quality Management by obtaining feedback from associates and using it to improve our efforts. This includes inviting a guest direct care associate to each committee meeting to discuss their observations and safety concerns.

We also established a Corporate Workplace Violence Prevention Program, in light of the shocking statistic that the risk of becoming a victim of workplace violence may be three times greater for healthcare workers than employees in other industries. Our Workplace Violence Prevention Program was developed using OSHA guidelines, and includes numerous organizational strategies to improve associate safety throughout KidsPeace.

Our Culture of Safety initiative reflects our belief at KidsPeace that the safety of our clients and staff is both a fundamental commitment of our organization, and a shared responsibility among all those involved.

- Adam Taylor, Quality Assurance Manager

2018 Hospital Satisfaction Survey

KidsPeace Quality Assurance, Outcome Studies and Research, 2018. Satisfaction Survey percentages reflect survey respondents who replied "Strongly agree" or "Agree."

HOSPITAL

Locations: Pennsylvania

Clients served: 2,347 in 2018

Services: KidsPeace Children’s Hospital is one of the largest free-standing in-patient children’s psychiatric hospitals in the United States. The 120-bed facility provides intensive psychiatric services to clients ages 5-21 in serious crisis.

2018 Hospital Brief Psychiatric Rating Scale - Children

Source: KidsPeace Quality Assurance, Outcome Studies and Research, 2018.

Over its long history, KidsPeace has looked to pioneer the best treatment programs for the youth and adults we serve. The most recent data suggests that youth whom are referred and placed at KidsPeace suffer from at least 9 different categories of trauma prior to coming into our programs – including those related to commercial sexual exploitation, often referred to as human trafficking.

In 2016, our Pennsylvania Residential Treatment program made the data-based decision to bring Trauma-Focused Cognitive Behavioral Therapy (TF-CBT) to the youth in our care, and piloted what became our Trauma Resiliency Empowerment and Elevation (T.R.E.E.) program. T.R.E.E. combines the concepts of TF-CBT with a Life Skills component (Community Living); the combination results in a holistic, individualized approach for youth whom have survived numerous traumas.

KidsPeace has collaborated with numerous community stakeholders to bring the national TF-CBT certification program to many of our team members and leadership. In October 2018, our efforts were recognized by the City of Philadelphia’s Department of Behavioral Health and Intellectual disability Services’ Evidence-Based Practice and Innovation Center (EPIC), as KidsPeace became the first residential treatment program to be designated by EPIC an Evidence-Based Practice (EBP) program for its use of TF-CBT.

Due to the hard work of our associates in putting TF-CBT to work in our program, KidsPeace has been able to show consistent improvement in overall symptom reduction, and better overall quality of care.

- Dominick DiSalvo, Senior Director of Clinical Services, PA Residential Programs

2018 PA Residential Satisfaction Survey

KidsPeace Quality Assurance, Outcome Studies and Research, 2018. Satisfaction Survey percentages reflect survey respondents who replied "Strongly agree" or "Agree."

PA RESIDENTIAL

Locations: Pennsylvania

Clients served: 428 in 2018

Services: KidsPeace's Orchard Hills Campus is a 182-bed facility that offers a wide range of residential treatment services including Trauma-Informed evidence-based clinical approaches, Applied Behavior Analysis, recreational/creative therapies, life skill enrichment and education services.

49.4% Trauma Symptom Reduction in 2018

THQ

At Admission our clients self-reported living through an average of approximately **10** (9.74) traumatic categories prior to admissions

Decrease in severity of symptoms

Discharge Disposition

93% of youth were discharged to a lower intensity of services

93%

n=201
matched pairs

40% Total Symptom Reduction in 2018

I was asked to describe what our new library at the Graham Lake campus, made possible by funding from the Stephen and Tabitha King Foundation, means to me. I could write pages in response to this question - how it enhances the experiences of staff and students, how it promotes collaboration and being part of a team, how it is a tool for teaching, learning, and prompting of responsibility and social skills, and how it benefits our entire campus.

All of that is true, but for me it's more important to realize what my students believe the library means to THEM. So ... I asked them:

- “Because I can read the books and they give me ideas and fill my imagination.” *(BG-6th grader)*
- “The Library here at KidsPeace is really important to me because as a high schooler I need community service hours. So when I go to the library I can organize the books, and clean the library.” *(LD- 10th grader)*
- “It’s nice and calming to kids like me.” *(KS-8th grader)*
- “It is very educational. It could also help with your vocabulary.” *(JW-7th grader)*
- “Because it is a place I know I can go to, to think.” *(AC-10Th grade)*
- “Some kids have voiced that the library makes them feel more like a ‘normal’ kid.” *(Staff member)*

I have pages among pages of responses like these from the kids concerning the importance of our library. In the end, they are my reason – THE reason – why the library is important to me.

– *Misti Houlsen, Special
Education Teacher,
Graham Lake School*

ME RESIDENTIAL

Locations: Maine

Clients served: 44 in 2018

Services: KidsPeace New England's Residential Program at the Graham Lake Campus in Ellsworth, Maine, is a 44-bed facility providing therapeutic residential treatment, with an emphasis on serving clients with Autism Spectrum Disorders. The program features high quality educational and recreational therapies for clients ranging in age from 3 to 20 years old, and also offers day treatment services.

2018 Maine External Behaviors - CBCL

2018 ME Residential Satisfaction Survey

The popular saying is “*It takes a village to raise a child.*” But we see it a little differently; 2018 offered us many examples of how it takes *a community* to help us *heal* a child.

Whether it was South of Heaven BBQ and Little Hawaiian Restaurant preparing and providing special meals for staff and clients, or dozens of our neighbors from the surrounding area joining forces to support and deliver a special Thanksgiving dinner event, we experienced the truth that a good meal and fellowship often provides as much nourishment for the spirit as it does for the body.

We also received the gift of a remarkable Christmas Banquet in December, made possible by donations and volunteering from residents and community leaders. 250 clients, staff and supporters were entertained by famed performers Rhona Bennett, Andrew Weaver and West Georgia’s own Babbie Mason – resulting in a night none of us will ever forget.

Our community also embraced the chance to add to our program offerings. Last May, IAM Seminars and the City of Bowdon helped KidsPeace clients and staff rebuilt our Outdoor Adventure Course. And thanks to support from the local community foundation and the Rachel’s Wish organization, equine therapy was provided to 100 of our kids.

And, of course, our new 10,000 square foot addition opened in September – including a new 20-bed unit designed specifically for girls with traumatic experiences. The new wing was fully funded by the generosity of individuals and organizations throughout the state of Georgia.

It truly does take a community, and we feel very fortunate to be part of one that recognizes the challenges our kids face and wants to join us in helping them heal.

-- Lou Shagawat, Executive Director, KidsPeace Georgia

GA RESIDENTIAL

Locations: Georgia

Clients served: 159 in 2018

Services: KidsPeace's Bowdon, GA Campus features a 50-bed Room, Board and Watchful Oversight (RBWO) Program (males and females) and a separate 20-bed facility for males with sexual issues. An on-site school, recreational facilities, and a wellness and behavioral-health center serve the needs of clients. The campus also offers outpatient walk-in counseling and mental health treatment programs to the community.

2018 GA Residential Satisfaction Survey

2018 Hospital Brief Psychiatric Rating Scale - Children

KidsPeace Georgia receives 3 year Gold Seal Accreditation from the Joint Commission in February 2018.

KidsPeace Quality Assurance, Outcome Studies and Research, 2018. Satisfaction Survey percentages reflect survey respondents who replied "Strongly agree" or "Agree."

In September, a long-held dream of the community-based programs at KidsPeace's Broadway Campus in Fountain Hill, PA, became a reality – as members of the Lehigh Valley Board of Associates opened the new sensory sensitivity-friendly playground. The new facility is designed for children of all abilities, including those with autism, to play and learn in a safe and engaging environment.

2018 Community Programs Residential Satisfaction Survey

KidsPeace Quality Assurance, Outcome Studies and Research, 2018. Satisfaction Survey percentages reflect survey respondents who replied "Strongly agree" or "Agree."

COMMUNITY-BASED SERVICES

Locations: Pennsylvania, Maine, Georgia

Clients served: More than 5,000 in 2018

Services: Community-Based Outpatient Services including acute partial hospitalization, programs for children with autism, family and individual counseling, diagnostic services, medication management, urgent care and walk-in screenings, among others.

Social Skills Improvement System

98%

of walk-in survey respondents stated the experience was positive.

96%

strongly agree or agree that the overall experience with tele-psychiatry was positive.

2018 Community Programs Walk-Ins

Source: KidsPeace Quality Assurance, Outcome Studies and Research, 2018.

In the spring of 2016, a few of my staff and I realized that we all had previously worked at summer camps prior to working at KidsPeace. As we relished the memories of camping out under the stars, archery, and canoeing, we bonded over our shared experience of leading children in these activities and watching them grow throughout their short time with us.

Realizing that many of the client population we work with have not been able to go to summer camp, we felt compelled to create the Campership program, so that they too could share the experience of summer camp while at KidsPeace.

With the help of generous donors in our community and camp directors who shared in our vision, we have been able to send more than thirty children to summer camp at no cost to their foster parents or the state. We've even grown to the point where summer camps now are reaching out to KidsPeace about how we can work together in the summer of 2019.

Our staff view summer camp as an opportunity where children will not only have an unforgettable week filled with fun and friendship, but they will be in a setting where they can grow in their character. We will continue to look for more opportunities to share the gift of camp with the children at KidsPeace.

– Christian Deck, Program Manager,
KidsPeace Foster Care - Indianapolis

2018 FCCP Residential Satisfaction Survey

KidsPeace Quality Assurance, Outcome Studies and Research, 2018. Satisfaction Survey percentages reflect survey respondents who replied "Strongly agree" or "Agree."

FOSTER CARE

Locations: Indiana, Maine, Maryland, New York, North Carolina, Pennsylvania, Virginia

Clients served: 1,233 in 2018

Services: Services include therapeutic, traditional and respite foster care. (For information about KidsPeace Foster Care Services in specific areas, visit the webpage of the office nearest you at www.fostercare.com/locations)

Foster Care Education

- Successfully completed = 95%
- Not successfully completed = 5%

- Advanced grade or level = 92.5%
- Did not advance grade or level = 7.5%

Life After KidsPeace

- Equal/Less Restrictive = 73%
- Adoption = 13.6%
- Other = 5.4%
- Residential/Group Home = 3.7%
- Hospitalization = 3.7%
- Detention = 0.6%

EDUCATION

Locations: Indiana, Maine, Maryland, New York, North Carolina, Pennsylvania, Virginia

Clients served: 800 in 2018

Services: Many of the students that come to KidsPeace are three to four years behind their peer group academically. Students in KidsPeace Residential Treatment Programs attend on-campus classes, with emphasis on the curriculum for their current grade level and home school district requirements. Communications with home school districts enable us to maintain coursework and meet Individualized Education Plan (IEP) goals. In Maine, KidsPeace also operates year-round special purpose private schools and pre-school education services for day treatment clients.

Maine Education

- Met or exceeded Academic standards = 96.5%
- Did not meet Academic standards = 3.5%

n=126

Pennsylvania Education

- Gains = 74%
- Losses = 26%

- Gains = 95%
- Losses = 5%

n=390

Source: KidsPeace Education Department, PA TEC and Athlete 2018. Source: 12-Month Follow-Up Survey, KidsPeace PA Quality Assurance-Residential and Hospital Services, Outcome Studies and Research, 2018. Source: Maine Department of Education (DOE).

ASSOCIATE RECOGNITION

Locations: All locations

Associates: 2,098 in 2018

Services: The strength of KidsPeace over its long history has always been our thousands of dedicated associates – who come from all circumstances of life, and bring their experiences and life lessons to the challenge of helping those in need. No matter what program they work in, or what their specific function may be, our associates share a spirit and passion for the success of the kids and other clients in our care.

Leadership: Winners

- **Gary Russell**
Residential Services Manager
Bowdon, Ga
- **Nancy Briggs-Coffin**
Clinical Supervisor
FCCP, South Portland, Me

Model Of Care: Winners

- **Beth Makoul**
Senior Staff Nurse
Patriot Center, Residential, Pa
- **Jenn Macintyre**
Senior Clinician
Patriot Center, Residential, Pa

Creativity & Transformation: Winners

- **Alex Luquet**
Therapeutic Staff Support
Community Programs, Pa
- **Tonya Klemmer**
Clinical Supervisor
Bowdon, Ga

Customer Service: Winners

- **Barbara Lenci**
Senior Benefits Specialist
Human Resources, Pa
- **Patti Edwards**
Compliance Specialist
FCCP

Spirit Of KidsPeace: Winners

- **Christian Burggraf**
Head Crisis Interventionist
Advances, Community
Programs, Pa
- **Megan Messa**
Clinical Manager
Patriot Center, Residential, Pa

Team Winners: Environmental Services, KidsPeace Hospital, Pa

- Mark Hoover
- Amanda Day
- Bonnie Jacoby
- Brenda Eckhart
- Clyde Green
- Dana Christensen
- Kiara Mictil
- Linda Klein
- Tammy Hosier
- Terry Garger
- Theresa Napoli
- Veronica Redline

Autism Spectrum Disorder Program (ASD), Community Programs, Pa - Autism After School Therapeutic Program/ Sarah's Smile Summer Program

- Terry Decamp
Samantha Suranofskay
- Messina George
- Alexis Harvey
- Cindy Straussbaugh
- Allyse Salandy
- Megan Pascoe
- Megan Rusinko
- Janice Nemeh
- Ariel Quinn
- Rikke Rhode
- Ermine Wilson

Autism Connections (Berks)

- Christy Kistler
- Nicole Roshannon
- Erik Bevan
- Jasmen Clark
- Doris Kimble
- Erin Reilly
- Holly Wagner
- Jill Hoffmaster

Behavioral Health Rehabilitation Services - (BHRS)

- Jacqueline Cassidy
- Rob Harvey
- Julie Trebat
- Lauren Cericola
- Mauizah Beig
- Ashley Joseph
- Jessica Malewicz
- Kimberly Popovich
- Lauren Burlew
- Robyn Paul
- Gayatri Ray
- Brittany Haddad
- Ashley Mcfadden
- Sabriyya Abdul-Majid
- Sarah Andrews
- Vicki Bosner
- Nicole Burgess
- Ryan Capobianco
- Krystal Colon
- Sarah Kreger
- Ursula Krulik
- Alex Laquet
- Kaitlin Melendez
- Nneka Williams
- Mariel Cordero
- Danielle Creighton
- Rebecca Nitzberg
- Megan Reiser
- Sarah Rega
- Marissa Roethlein
- Adriana Rivera
- Stephanie
De Jesus
- Viomargary Rosa
- Lindsey Doult
- Michael Epsaro
- Lindsay Schmall
- Justina Eskaf
- Danielle Sierzega
- John Guadagna
- Amanda Kohberger
- Breanne Vanderbilt

IN GRATITUDE

It's through the generosity of our donors that we are able to go beyond offering our clients loving care, and provide true hope and healing to those in need. Thank you!

KidsPeace Foundation

Established in 2017, the Foundation seeks to foster enduring and trusting relationships with donors to secure resources to assist KidsPeace in transforming the lives of children, youth and adults in need of hope, help and healing, regardless of their financial means.

Foundation Board

Richard Tisinger, Chair

Morten Gotterup

Tee Green

Angela Haney Orkin

Margie Rogers

Jonathan Sharaf

David Small

Will Isemann

Foundation Officers

Ann McCauley, President

Michael Callan, Treasurer

Gayle Norris, Secretary

Boards of Associates

Across KidsPeace, local volunteer Boards of Associates champion the mission and vision of KidsPeace. Each Board of Associates dedicates time and talent to locate, maintain and enhance local resources for KidsPeace, raise public awareness and increase contributions and grants in support of the KidsPeace programs in their respective regions.

Georgia..... Jason Norton and Richard Tisinger, Co-Chairs

KidsPeace Liaison -
Louis Shagawat,
Executive Director

Fayetteville, NC Regina Thompson, Chair

KidsPeace Liaison -
Jennifer Lescaleet,
Program Manager

Lehigh Valley, PA..... Tony DaRe and Shawn Hughes, Co-Chairs

KidsPeace Liaison -
Gina Stano, Director of
Community Relations

Maryland Lora Houch and Christine Guido, Co-Chairs

KidsPeace Liaison -
Simone Bramble, State
Manager

Maine Canaan York, Chair

KidsPeace Liaison -
Rachael Bousquet,
Associate Director,
KidsPeace Maine
Education and Program
Development

Southeastern, PA..... Jonathan Craig and Ify Aduba, Co-Chairs

KidsPeace Liaison -
Heather Moore, Eastern
Regional Manager,
Foster Care

Donations Make a Difference

With the help of the KidsPeace Georgia Board of Associates, \$2.3 million was raised towards the capital campaign. As a result, KidsPeace completed an expansion of the campus that resulted in 20 additional beds for Georgia's youth, a bright and open common area enhanced with a clerestory that allows in copious natural light and new meeting areas for families, children and staff.

The KidsPeace Lehigh Valley Board of Associates worked tirelessly to raise more than \$30,000 for the purchase and installation of a sensory-friendly playground for children with autism to enjoy on the KidsPeace Broadway Campus in Bethlehem, Pennsylvania.

Funding from Capital Group in Indiana and CareFirst in Maryland helped defray costs for the purchase and implementation of the new Electronic Health Records (EHR) system at KidsPeace Foster Care programs in these states.

Generous funding from Community Foundation of West Georgia and Bowdon Hospital Authority is making equine therapy possible for 100 youth in care at the KidsPeace Bowdon Campus in Bowdon, Georgia. Left, an instructor leads a group of KidsPeace students participating in equine therapy while Bowdon KidsPeace Executive Director Louis Shagawat rides.

Funding from Dr. Scott and Tricia Reines allowed KidsPeace to update the computer lab in the Donley Therapeutic Education Center on the KidsPeace Orchard Hills Campus in Orefield, Pennsylvania, giving students an opportunity to learn new skills with new equipment.

Clear Channel Airports joined with other donors in Pennsylvania to ensure that children in KidsPeace care on the Orchard Hills Campus and in the KidsPeace Children's Hospital received very special holiday gifts through the Angel Tree campaign. Similar Angel Tree campaigns were held at KidsPeace programs across all eight states where programs are located.

Capital Group provided grant funding, which gave youth in foster care a chance to explore and enjoy the outdoors at summer camps that they might not otherwise have had the opportunity to attend.

Tee and Jennifer Green, about 150 of their friends and family, KidsPeace Staff and KidsPeace teens joined with songwriter Monte Powell to write a song based on the KidsPeace mission of Hope, Help and Healing. Listen to it at www.kidspeace.org/hope-help-and-healing-by-monty-powell

Two state grants allowed KidsPeace Outpatient Programs to expand their mental health programs in both Allentown and Tobyhanna, Pennsylvania and prepare for a new drug and alcohol counseling center in both locations in 2019.

Shuckers Oyster House generously and proudly supported our Georgia youth in a variety of in-restaurant fundraising initiatives throughout the year, providing over \$5,000 in support.

Funding from Women United, Lehigh County Community Foundation, Just Born Foundation and Board Member Sandra Kerr allowed KidsPeace to expand its Enhanced Life Skills programs, which provide therapeutic support and life skills training to youth who have been victims of commercial sexual exploitation (CSEC), or trafficking.

The PA Dept. of Education Division of Food and Nutrition provided funds for a new steamer. The steamer is more energy efficient, will increase food safety, and improve the nutrition of the food we provide to the children and youth in our care at the KidsPeace Campus in Orefield, Pennsylvania.

Community Foundation of Greater Atlanta, Roopeville Road Baptist Church, Midway Church, Shuckers Oyster House, Rhona Bennett, Andrew Weaver and Babbe Mason donated time, money and talent to bring a special Christmas celebration to the youth of KidsPeace Georgia.

KidsPeace utilized grant funding generously received from Foundations Community Partnership, TE Connectivity and Genuardi Family Foundation to create and promote a web-based training to support foster and kinship families who are caring for infants and children impacted by parental drug use.

With the leadership and generosity of Wanda and David Darrah and their many friends, all the bedrooms at the Georgia Campus were furnished with new furniture for the 80 youth in our care.

TE Connectivity generously granted KidsPeace funding towards the printing and distribution of Healing Magazine, a publication for mental health professionals, foster families and other caregivers and related professionals. Healing Magazine is distributed free to over 20,000 subscribers, two times a year and is available digitally on www.healingmagazine.org.

“

Whether providing art material so the children in our hospital can express themselves in color, sending a gift to make sure a child with us in Maine has a package to open on Christmas Day, or providing the funding that allows us to build a wing that adds healing light for the youth in care in Georgia, your gifts make a difference in the lives of the children and families we serve.

We can't do what we do, without your support. Thank you.

”

PROUD SUPPORTERS

\$300,000

- Friend of KidsPeace

\$50,000-\$55,000

- James Borders
- The Community Foundation of West Georgia

\$30,000-\$45,000

- David & Wanda Darrah

"The children who walk the halls of KidsPeace are our future! The trauma these precious children have experienced before reaching KidsPeace breaks my heart! They require and deserve the Hope, Help and Healing KidsPeace provides for their mind, body and spirit through individualized programs."

Wanda B. Darrah

- Fidelity Charitable Gift Fund
- Friends of KidsPeace
- Greystone Power Corporation, Inc.
- Warren P. and Ava F. Sewell Fdn., Inc.
- Harry C. Trexler Trust
- UPMC Health Plan

\$20,000 - \$29,999

- Steve Adams
- American Bank of Lehigh Valley
- Anonymous
- Branch Banking and Trust Company (BB&T)
- CareFirst BlueCross BlueShield
- Community Foundation of South Georgia
- Wayne Damron

- David & Sandra Small

"It is a great privilege to support KidsPeace in their work to help children and families. The KidsPeace team performs such critical work in helping those who have been put in incredibly challenging circumstances. Knowing the heroic work KidsPeace performs with these kids is a great honor for us."

David Small

- Dick & Marian Tisinger

\$10,000 - \$19,999

- Baltimore Orioles Foundation
- BSI Corporate Benefits, LLC
- Capital BLUE
- Capital Group Companies Charitable Foundation
- Carroll EMC Foundation, Inc.
- Embassy Bank
- Wyche (Tee) & Jennifer Green III
- Highmark
- Jackson EMC
- Keystone Savings Foundation
- Laboratory Testing Inc.
- UGI Storage Company
- UGI Utilities, Inc.
- United Concordia Dental
- Women United | United Way of the Greater Lehigh Valley

\$5,000 - \$9,999

- A+ Relocation Services, Inc.
- Autism Society of Berks County
- Larry Bell & Robin Saltzman
- Bowdon Hospital Authority
- Bridgeway Community Church
- Community Foundation for Greater Atlanta
- Directional Services, Inc.
- Edward S. Knisely Estate
- Fulford Family Foundation, Inc.
- Wilson (Ben) Garrett
- GEICO
- Greater Fayetteville Apartment Association
- Handbid
- William & Deborah Isemann
- Johnson & Johnson Matching Gift Program
- KidsPeace Auxiliary
- Lafayette Ambassador Bank
- Nancy Light
- Ann & Mitch McCauley
- Moser Consulting
- Jason & Megan Norton

"We support KidsPeace for many reasons but the most important reason is probably because we feel it is our duty. To quote from the Book of Matthew: 'Truly I tell you, whatever you did for one of the least of these brothers and sisters of mine, you did it for me.' We feel that the clients at KidsPeace are among the least advantaged members of our community and we have a strong desire to support them on their journey towards hope and healing."

Jason and Megan Norton

- People First Federal Credit Union
- Scott & Tricia Reines

"We want to help the children at KidsPeace who are struggling to find stability in their lives."

Scott and Tricia Reines

- The Re-Store Warehouse, Inc.
- Roopville Road Baptist Church
- Shuckers Oyster House, LLC
- TE Connectivity
- TIAA Charitable Inc.
- Vinart Dealerships

\$2,500-4,999

- Anonymous
- Mike & Michele Callan
- Community Foundation for Greater Buffalo/Garman Family Foundation
- Consolidated Graphic Communications
- Fayetteville Dogwood Festival
- FNCB
- Friend of KidsPeace
- Genuardi Family Foundation
- Independent Brothers MC
- IronPigs Charities
- Keller Williams Realty
- Longleaf Pine Realtors
- Maine Community Foundation
- McKee Homes, LLC
- Mortgage America, Inc.
- PA Partners for Education LLC
- Jon & Amy Robarge
- Sussman SPE1 LLC
- Templeton Insurance & Financial Services
- The Dent Grappler
- The Peter & Elizabeth Tower Foundation

- Thompson Grading & Clearing, Inc.
- Truist
- Union Home Mortgage
- United Way of the Greater Lehigh Valley

\$1,000 - \$2,499

- Arsenal Capital Management
- Baker Tilly Virchow Krause, LLP
- BGS Services LLC
- Blades & Rosenfeld, P.A.
- Ira Blake
- Brees Dream Foundation Super Service Challenge
- Mr. David G. Breiner
- BSO Realty
- Wanda Calhoun
- Central Grange #1650 of Germansville
- Certainty Home Loans, LLC
- James Conner
- Core BTS
- Counseling Services LLC
- Choice! Energy Services Retail, LP
- Donley Construction
- Doule Family
- Ronald & Tamma DuPree
- East Penn Manufacturing
- EBW Investments Corp.
- Emily Landecker Foundation, Inc.
- EMR
- Enterprise Holdings Foundation
- Ephesus Baptist Church
- Estate of Kay Joice Stemen
- Feesers, Inc.
- Flowers & Fancies
- Franklin Savings Bank
- GABCO Construction, Inc.
- Gigi's Vintiques at Thompson Farm
- Gross McGinley, LLP
- William Hahn
- IMEC Group, LLC
- Iron Mountain
- JetPay
- Just Born, Inc.
- Sandra Kerr
- Jane Kiscadden
- Drs. Matthew & Renee Koval
- Susan Leyburn
- M&T Bank
- Charles & Lynn Mann
- Marsh & McLennan Companies
- Deborah Martin

- Mary & Jack McNairy Fund of the Lehigh Valley Community Foundation
- MidCap Financial Services, LLC
- Mississippi College
- Wayne Mitchell
- Movement Mortgage, LLC
- Network for Good
- Angela Orkin
- Paypal Charitable Giving Fund
- Penn Jersey Paper Co.
- PenTeleData Limited Partnership
- PMA Companies
- PPL Score Club
- Pretzel City Sports
- Quest2 Consulting, LLC
- Renaissance Charitable Foundation
- Paul Riddle
- Roy Sachs
- Jonathan Sharaf
- Mr. & Mrs. Greg Shilling
- Kenneth & Jacqueline Smith
- Sock Religious
- David Stanford
- Mike and Cheryl Steed
- Glenda Streetman
- Summit Financial
- John Szoka
- Trisha Taris
- The WaWa Foundation Inc.
- Tisinger Vance, P.C.
- Twisted Koncepts
- Union Home Mortgage
- United Way of Delaware, Inc.
- United Way of Southern Nevada
- Tommy & Karen Vance
- Verizon Foundation c/o CyberGrants
- Michael & Gail Vogel
- W.B. Mason Co., Inc
- Charles & Susanne Wall
- Brad & Tina White
- Alex & Katherine Wilcoxson
- Bill & Mary Jane Willis
- Word Smith Media Ventures, LLC / DBA Pressbox

\$500-\$999

- 317 Ryders Motorcycles Club, Inc.
- Richard & Robin Allen
- Ashleigh Anderson
- John Ayers
- Gladys Barclay
- Troy Bass

- Connie Mitchell-Bates
- Baum Family
- James & Elizabeth Blanchette
- Bleecker Buick-GMC, Inc.
- Christopher Butz
- Carroll County Sertoma Club Sponsorship
- Robert & Jackie Chapman
- CliftonLarsonAllen, LLP
- Coca-Cola Bottling of the Lehigh Valley
- Alan Coppola
- David Daniels
- Ilani Donley
- Dragon's Lair Comic Book Store
- Ellsworth Rotary Club
- Christina Evans
- EventBrite
- Fairfield Women's Club
- Steven Feldman
- John & Trisha Fistner
- Fraternal Order of Eagles I Sunbury Aerie No. 503
- John Frieling
- Garrett Financial Group, LLC
- Joseph & Veronica Gill
- Tommy & Betty Green
- Haymount Institute
- Heritage Homes
- Sebastian & Amy Holler
- Integrity First Rentals, LLC
- Newton & Lindsay Jennings
- Johnson Controls Inc.
- Karen Clegg and Associates
- Linda Kelley
- Lambda Chi Alpha - Lehigh 50th Reunion
- Lentz Milling Company
- Liberty Property Trust
- Brandall & Dana Lovvorn
- Markel Corporation
- Kevin & Kimberly McLaughlin
- Susan Meminger
- Monumental Crafts
- John Moses
- Outdoor Environments
- John & Judy Peter
- Paul Price
- Rainbow Pediatrics of Fayetteville PA
- Scansource Charitable Foundation
- Michael & Michelle Slack
- Christy Strickland
- Team Taris, Inc.
- Branon & Jenny Lee Thurstin
- G. J. Timberlake
- David Tisinger

- Brad & Karen Tuggle
- United Auto Workers #933
- VA Associates, LLC
- Casey Vance
- Verizon Foundation
- Robert & Janet Weber
- Andrew & Maggie Werner
- Robert Willumstad

\$250 - \$499

- Aesculap, Inc.
- Aetna Foundation
- Alice's Beauty Den
- Alisha Windom Agency, Inc.
- American Dental Solutions
- Bethlehem Gallery of Floors
- William & Allison Bradshaw
- Timothy Burke
- Cape Fear River Adventures
- Bryan & Sally Carden
- Marrinia Catuzza
- Chipotle
- Christopher & Caren Chaffee
- Carol Crews
- Ray Culp
- Lawrence Daniels
- ECCO Communications, LLC
- Marty & Terri Eldredge
- Kristyn Emenecker
- Faith United Methodist Church
- Fayetteville Ladies Power Lunch Association
- Frederick's Hair Design
- Chris & Bobbi Fries
- Johnny & Andrea Garnett
- Jennifer Gates
- Craig & Veronica Green
- Guadalupe & Michael Florez
- Maureen Harrington
- Matthew & Laura Hash
- George & Rachel Hewlett
- Yolanda Horton
- Horwith Fuel Oil
- IBM Employee Services Center
- John Yurconic Agency
- Ms. Paige E. Keeter
- Edie Kershner
- KickBack Jack's - Fayetteville
- Ken & Rita Krick
- Leading Edge Payments
- Daniel & Kelly Lucas
- Ann Manaktala
- Gary Matthews
- Maxwell Heating and Cooling
- Ashley McFadden
- Mark Minarchick

- Karen Moller
- Lisa Monge
- Katie Myers
- Neuro Community Care
- Oak Room Barber Shop
- Thomas & Sharon Ohern
- Robert Nelson Phillips
- Portland Radio Group
WPOR
- QNB
- Ob Rawls
- Remax Choice
- Penelope Riedl
- Diane Rose
- Ronnie Rudd
- Jill Schaller
- Brenda Singleton
- Mr. Patrick Slattery
- Southern Trust Mortgage,
LLC
- St. Ann Roman Catholic
Church
- Stewart's Foundation
- Aaron & Kathy Strickland
- Swede Sullivan
- The Benevity Community
Impact Fund
- The Stonehouse Wood
Fired Pizza & Pasteria
- Valerie Thompson
- Tompkins VIST Bank
- Zachary & Ashley Tucker
- Waste Management
- Jodi Whitcomb
- Scott Whitlock
- Jesse & Genevieve
Williamson
- YourCause, LLC
- Sylvia & Steve Zarnas
- Brad & Martha Brown
- Janice Burdick
- Shelby Burgess
- Anthony Burpee and Alan
Bean
- William Byrne
- Clark Calebaugh
- Sean Calhoun
- Melissa Campbell
- Cannon Bruns & Murphy,
LLC
- Denise Card
- Jill Carroll
- Blaine Case
- Jimmy & Beverly Chaffin
- Kurt & May Chaleby
- CLYNK to Give
- Coed 6 Sunday School
Class
- Paul & Angela Cominsky
- Jason Cool
- Carol Cornell
- Judd & Patricia Costley
- Susan Craig
- Evelyn & Kofi Dadzie
- Tammy & Ed Davis
- Denbar Enterprises
- Frances Deshazo
- Daniel Devine
- Penny Digman
- Deb Donofrio
- Wade Douthit
- Sarah Dowd
- Gregory & Dana Dreibelbis
- Nathanael Eason
- Sandy Eckard
- Edward Jones
- Jevelo Evans
- Thomas Dean Farnell
- Dale & Thomas Fehringer
- Jodie & George Ferrio
- First Energy Service
Company
- Morgan Fisher
- Fort Fairfield Residential
Development Corporation
- Fort Fairfield Town Council
- Steven & Leslie Freeman
- Deborah Fuller
- Hugh & Christine Gallagher
- Generali Global Assistance
- Girl Scout Troop #11414 of
Central PA
- Emery Goff
- Richard & Jennifer Gogan
- Antonio Gonzalez
- Stefan & Lauren Goray
- James Gregory
- Ronnie Griffith
- Grove Dental Group
- Dr. Judith Grunwald
- Guardian Property
Management
- David & Leslie Guy
- Phyllis Hagood
- Wayne Hamilton
- Chris Hanuschak
- Karen Harmon
- Harrell's Automotive, Inc.
- Dan Harrison
- Kenneth Harvey
- Carissa Hauck
- Hazelden Betty Ford
Foundation
- Susann Herold
- Darryl & Linda Hessel
- David & Jill Hesterlee
- Steven & Laura Hill
- Nancy Himes
- Derek Hobbs
- David & Patricia Hoffman
- Michael & Alison
Hollingsworth
- Jason & Renee Holloway
- Charles & Marilyn Hubbard
- IBM Retiree Charitable
Campaign
- Oliver Ingram
- Doris Isaacs
- Jennifer R. Cooney,
Attorney At Law
- K.L. Fulford Associates, Inc.
- Herb & Dorothy Keeler
- Chris Kenon
- Nan Kent
- Henry Kidder
- Ronnie Kirkland & Laginia
Buice-Kirkland
- Christy Kistler
- Jane Knowles
- Kobrovsky Family Fund
- David Kopsho
- Mr. & Mrs. Gregory Korin
- Kosco Heritageenergy, LLC
- Michelle Krabbe
- Abigail Kube
- Veronica Lamb
- Bruce & Rhonda Leahy
- Lehigh Valley Jewish
Foundation
- Billy & Katherine Litchfield
- Teresa Lokey
- Andrew Lorwin
- Tracy Macken
- Peter & Mandy Maierhofer
- Main Line Commercial
Pools
- Ronald & Jean Martin
- Pamela Martz
- Randy & Holly Mason
- Thomas Mathis
- Andy McIntyre
- Tammy McLendon
- Barbara McTigue
- Meranda Mercer
- Marilyn Mikan
- Modern Woodmen of
America
- Mon Amour Imaging
- Judd Monroe
- Jacqueline Moore
- Claire Morse
- MSD of Lawrence Township
- Susan Mullen
- Carol Musser Nicholson
- Clar Ni Cheilleachair
- Clive & Denise Neal
- Neuro Community Care,
LLC
- NextGen Security
- Betty Nielander
- Danny & Marion Odom
- Mr. Ken Olson & Ms. Karen
Neff
- Grantland & Anne O'Neal
- Russell & Mary Beth Ottens
- Linda Parmer
- Harold & Margie Parr
- John & Nicole Pezold
- Robin Pickett
- Daniel & Sandra Pierce
- PJ's Bethlehem, LLC
- L. Richard Plunkett
- Wilbur & Sarah Prutzman
- R G Williams Construction
Co, Inc.
- Slade & Christine Rauch
- Thomas & Dana Reeve
- Jeffrey & Tina Reid
- Jackson Riddle
- Kristina Robbins & Family
- Tim Rogers
- Linda & Larry Rothrock
- Leisa Rush
- Jenna Sanchez
- Rhonda Santilli
- John Schachtel
- Richard & Gina Seyfried
- Louis Shagawat
- James & Anita Sheckells
- Sheetz
- Adriane Sheibley
- Christina Shepherd
- Cynthia Shoppe
- Buthaina Shukri and Jeffrey
Boutwell
- Bob & Wanda Siniard
- MaryEllen Skidmore
- Virginia Smith
- Loren Snyder
- Special Children's Fund
- Gina Stano
- State Farm
- Stokes Electrical Supply
- Robert & Lititia Stone
- Tim & Karen Stovering
- Samantha Strassman
- Susan Stump
- Brandi Swift

\$100 - \$249

- Accessium Group Inc.
- Ifeoma Aduba
- Allred Family
- Altrusa International, Inc of
Biddeford Saco
- Amaranth Foundation
- American Financial Services
Association
- Anonymous (3)
- Archer Investment
Management LLC
- Arrow Pest Control
- Bags4MyCause
- Robert & Lynda Baker
- Wilma Barlow
- Lauren Berkowitz
- Milton & Susan Berry
- Best Western Lehigh Valley
Hotel & Conference Center
- Elizabeth Bliss
- Debbie & Randy Blose

- Gloria Szakos
- Tara & Haresh Joshi Charitable Trust
- Heather Taylor
- Trans-Bridge Lines, Inc.
- UGI Energy Services
- Jake & Ashley Underwood
- United Way of Central & Northeastern CT
- Glen Van der Waal
- Brooke Van Dyke
- Jeffrey Van Horne
- Joseph Vance
- Debra Voltz-Miller
- Chris Waldrop
- Michael & Minna Wallace
- David Warner
- Dustin Williams
- Benjamin Williamson
- Louis Windom
- Edward Wingrat
- Donald Wysoczynski
- Camille & Stuart Yahm
- Lisa Yao
- David & Joyce Zimmerman
- Kimberly & Andrew Capone-Sprague
- Michael & Kathleen Carey
- Susan Carlin
- Michelle & Darrin Carlson
- Marla Carr
- Ronald & Angela Casey
- Robert Caucci
- Eric Choi
- Mr. Frank Christman
- Michelle Ciraulo
- Michael Clark & Tema Barnett
- Steve Clay
- Coldwell Banker Advantage
- Joseph & Gloria Collins
- Robert & Elizabeth Conley
- Kim Conover-Loar
- Kelly Cressman
- Justin Cullifer
- Michelle Cygan
- Ben Daicy
- Jeff & Kathy Dale
- Craig Daniel
- Darling's Ice Cream for a Cause
- Bryan & Mary Davenport
- Donald David
- Brian & Jessica Deiter
- John & Tina Deiter
- Cherish Dellatore
- Maxine Denniston
- Gregory & Eileen DeSalva
- Christopher & Sharon DiBiase
- Renee Diflavio-Faulise
- Dirtbag Ales Brewery & Taproom
- Keith and Edythe Dodson
- Dr. Welda Duque
- Donald & Annmarie Eckert
- Donald & Martha Ann Ehlers
- Shirley Eli
- Allison Emmerich
- Barbara Emmerich
- Joseph Esordi
- Yokasta Estrella Lucas
- Euro Trans Group Corp
- Regina Festino
- First Community Foundation Partnership of Pennsylvania
- Lawrence & Elizabeth Forte
- Loretta Fowler
- Marianne Freedman
- Laurie Frey
- Dr. Ruthellen Fried & Dr. Lawrence Boxt
- Trina Friendly-Johns
- James Gannon, Jr.
- Veronica Gill
- Gilmans Mineral & Lapidary Supply and Lost River Caverns
- Give with Liberty
- Leroy & Audrey Goldberg
- Elaine Goldman
- GoodShop
- Ronald & Misha Goodwin
- Ronald & Joanne Gori
- Troy & Britta Graff
- Judith Grant
- Sherry Green
- Gregory & Chrissy Griffin
- Dale & Alice Grove
- Carol Hafner
- Kelly Harlee
- Michael & Vicki Harmon
- Timothy & Tatjana Harshbarger
- Stephany & Jeffery Hartman
- Claudia Hauslauer
- Jana Hill
- Glen & Debbie Holbrook
- Don & Beth Hoover
- David & Veronica Hudiak
- Hull Property Group
- Frank & Gale Hullender
- Lisa Hunt
- Robert & Tina Marie Hyduke
- Jeff Janney
- James & Kimberly Jennings
- John & Kim Jette
- David & Catherine Johns
- Wayne Johnson
- Charlene Joyner
- Alison Kaiser
- Doug Kale
- Surinder and Denise Kapoor
- Kappes Family
- Hilary Kates Varghese
- Robert & Joan Kern
- Kids in Motion
- Christina Kile
- Wayne & Cheryl King
- Dennis & Tonya Klemmer
- Alexandra Klibert
- Sarah Kline
- Myra Knott
- Gary Kodeck
- Kresses Company
- Kroger
- Kathy Kunkel
- Eleanor Kuntz
- Daniel & Kathleen Kuser
- Ladies 3 Sunday School Class
- Timothy & Cynthia Lanane
- Martin & Elizabeth Landau
- David Layman
- Shannan Lazzara
- Robert and Jennifer Leahy
- Sarah Fernsler, MD & William LeBoeuf, MD
- Gladys Lerch
- Shannon Levandowski
- Nicole Lieb
- Ronald & Judith Lobach
- Michael Lombardi
- Margarita Lopez
- Mark & Cynthia Lorish
- Fernando Lossa
- Harry Lowman
- Keith & AnneMarie Macalpin
- Leroy and Grace MacMurtrie
- Cynthia & Nelson Maginnis
- Michael & Jennifer Majcher
- Kenneth & Rose Mann
- Elsie Marangi
- Sharon Markov
- Lamar Martin
- Bob & Deb Martin
- Patrick & Cheryl Massett
- Gregory & Mary Matern
- Shari & Jesse McConnell
- Hugh & Diane McFadden
- Tim & Sue McGee
- Michael McGee
- S. McMenamy
- Brandy Middleton
- Mary Ann & Michael Minauro
- Will & Monica Molen
- Enrique Morales Barradas
- Patricia Moran
- Steven & Shannon Morris
- Curt Mosel
- Willis & Doris Moser
- Daniel Nanni
- Jarrett & Jaime Neiman
- Robert & Sue Newton
- Roger & Belinda Nolte
- Ms. Kathleen Noonan
- Gayle Norris
- Northeast Chemical & Supply Co., Inc.
- Chad & Juliann Obaya
- E. June Offenderlein
- Karen Olsen
- Karen O'Neill
- Jeremy Oratowski
- Edwin & Christine Ordway
- Jo-Ann Ortolani
- Gail Ossiander
- Charles Otterson
- Merrill Paletz
- Panera, LLC
- Young Park
- Shawn & Karla Parker
- Michelle Paserp
- Don & Diana Patt
- Kenneth & Nadine Patterson
- Judy Petti
- Phillips-Strickland House Sunshine Club
- Phil's Nails

\$1-\$99

- Dr. & Mrs. Milton Adams
- Martha Alexander
- Amazon Smile Foundation
- Franklin & Anita Angotti
- Anonymous (4)
- Phyllis Antognozzi
- Apollo on Broad, LLC (Apollo Grill)
- Richard Bachman
- James & Alberta Baggest
- Mario Banda-Pito and Karen Banda
- Steven & Mindy Barron
- Etta Bates
- Gail Baumiller
- BD
- Emee Beattey
- Michael & Leigh Ann Bell
- Ellen & William Bender
- Richard & Sheila Blankenship
- Bryna Bobick
- Books & Brews LLC
- David Bowen
- Bowers Donuts, Inc.
- Geneva Boyd
- Jeremy Bradica
- Mark & Rella Beth Breiner
- Ralph & Ann Brown
- Frederick & Janet Brown
- Harold & Marjorie Brown
- Don Buchal
- Andrew & Tracie Caddell
- Joe & Karen Caldwell
- Don & Kimberly Campbell
- Michael Caperoon

- Gena Pino
- Susan Plowden
- Donald & Kathryn Poole
- Protocol Sampling Service, Inc.
- Kaitlin Pubentz
- Alexcia Quinones
- Ann Raffel
- Winston Randolph
- Robert & Catherine Redding
- Bruce & Linda Reed
- Sharon Regan
- Rebecca Rennix
- Caressa & Donna Rezsonya
- Candice Richardson
- Andrea Rick DiPaul, DMD
- Bob & Carmen Riggs
- Linda Roberts-Antinoro
- Donna Roland
- Lori Roland
- Salvatore & Genevieve Romano
- Yvonne Rosen Blatt
- Linda Rosenfeld
- Mike Rudie
- Jeffrey Russo
- Diane Ryczek
- Richard & Susan Rzonca
- Evan Sandt
- Chelsea Saylor
- Joan Scheirer
- Daniel & Wilma Schlegel
- James Schmitt
- Jason Scholl
- Gregory Schwalenberg
- Michael & Margaret Serianni
- Narendra Shah
- Ronald & Patricia Shanahan
- Margaret Sharpe-Glackin
- Cynthia Shea
- Janet Shostrand
- Richard Showers
- Dr. Huma Shuja
- Rachel Silva
- Gary & Linda Sirois
- Tom & Emily Smith
- Timothy & Susan Smith
- Ronald & Cathy Smith
- Andrew Smith
- Arlene Smith
- Dorothea Soderstrom
- Jesymar Sola-Torres
- Christopher Souweine
- Werner & Elizabeth Spletstoesser
- Julie Stair
- Charles Steika
- Ronald & Sharon Stone
- Jenna Stribling
- Barbara Suemmermann
- Sullivan's Highland Funeral Service & Crematory, Inc.

- Brian & Catherine Swedberg
- Stephen & Mary Synoracki
- Tapproom Franklin LLC
- Target Corporation
- Michelle & Ian Tauber
- Mr. & Mrs. William Tidwell
- Neville & Maria Tomlinson
- Christa Trego
- Catharine Uhler Dias
- Uniland Development Corporation
- UNO Restaurant LLC
- Kenny & Lisa Valesquez
- Variety Music
- Mark Viviano
- William & Margaret Vojtasek
- Norma Wagner
- Terry & David Waid
- Richard & Phoebe Wasserman
- Jacqueline Wenrich
- Sarah West
- Stan & Nancy Wetzel
- Joanna Wiegand
- Colleen Wiggins
- Michelle Williams
- Kelly Wilson
- Sherry Winters
- Dr. Michael Wissler
- Jack & Pauline Wolf
- Lorraine Wolfe
- Henry & Cindy Wolst
- Women of the Moose Easley Chapter No. 1807
- Marylee Woodfin
- Wynder
- Paulette Yeagley
- Dorothy York
- Chris Kline
- Margaret Kokotow
- Karen Kraycik
- Rita & Ken Krick
- Jason & Jennifer Lanier
- Jennifer Lescaleet
- Susan Leyburn
- Duane & Connie Malloy
- John Marsland
- Ann & Mitch McCauley
- Settle Monroe
- Karen Naydyhor
- Matthew & Nina O'Neal
- Ken Olson & Karen Neff
- Stephanie Oskar
- Donna Ott
- Ali Page
- Linda Peluso and Billy Cone
- Heidi Petty
- L. Richard Plunkett
- Devin Powell
- Vicki Rollins
- Brett & Laurie Rubin
- Todd & Ashley Sackewitz
- Troy Sager
- Sarah Sandrock
- Jenn Schiess
- David & Jodi Schiff
- Carol Schmidt
- Kara & Gary Senderling
- James Shafer
- Buck & Angela Showalter
- Tracy Shuck
- Erwin & Elaine Skibell
- Michael & Michelle Slack
- Cheryl Snyder
- Edward Spisszak
- Inas Truslove
- Brooke Van Dyke
- Michael Van Ess and Veronica Van Ess
- Ray & Jeanne Vasta
- John & Tracy Wallace
- JaQuante Whitaker
- Reuben White
- Bill & Mary Jane Willis
- Deborah Wilson
- Latrice Wilson
- Don & Claire Wilson
- David Wood and Kim McIntosh
- Nicole Zaino
- Joseph & Ellen Zarge
- Sylvia & Steve Zarnas
- Nicole Zaun
- Gail Zenker
- Dianne & Nick Zumas
- Evelyn Zumas
- Brandon & Amanda Zwalkuski

KidsPeace Partners

Individuals who provided a good or service to KidsPeace

- Tee and Jennifer Green
- Jim Hanley
- Barbara Hardin
- Diane & Norman Harpster
- Teresa Harris
- LaShann & Michael Hatfield
- Kathy Head
- Douglas & Megan Heath
- John & Nancy Hirsh
- Keith & Kathy Hoffman
- Hayes & Eve Hoobler
- Nikki Huebner
- Shawn & Jennifer Hughes
- Kim Jones
- Jasmeet Kaur and Shivinder Singh
- Molly Kern
- Jackie Kern

Corporate KidsPeace Partners

Business & Organizations who provided a good or service to KidsPeace

- 2000 Libros
- Act 1 Desales University Theatre
- AGC Georgia Young Leadership Program
- Alberta's Beauty Shop
- Alchemists & Artists
- Alice's Beauty Den
- Anonymous
- Anonymous
- Apollo on Broad, LLC (Apollo Grill)
- Applebee's - The Rose Group - Allentown, PA
- Applebee's - The Rose Group - Bethlehem, PA
- Applebee's - The Rose Group - Trexlertown, PA
- Archer Investment Management LLC
- Arrow Pest Control
- Art & Frame Shop
- ArtsQuest
- Bagwell & Bagwell, Inc.
- Bain Dental
- Baltimore Chef Shop
- Baltimore Orioles Foundation
- Batson-Cook Construction

BATSON-COOK
CONSTRUCTION

"Thanks to KidsPeace employees for being passionate about their roles. Individuals who work hard to help youth make better choices for their futures! Batson-Cook is proud we were able to participate in this project and hope this facility continues to have a positive impact on your clients. We will keep a piece of you with us moving forward."

*Tammy Childs,
Project Manager*

- Bell Hall
- Berkleigh Golf Club
- Best Western Lehigh Valley Hotel & Conference Center
- Better Fresh Flowers
- Beverly Palm Jewelers
- Black River Farms Vineyard
- Blue Grill House and Wine Bar
- Blue Mountain Resort
- Bolete
- Borderline Restaurant
- Breakout Games - Columbia
- Bremen Junior Women's Club
- Bridgeway Community Church
- BSI Corporate Benefits, LLC
- Bucks County River Country
- Burneys Sweets & More
- Camelback Lodge & Aquatopia Indoor Waterpark
- Camp Bow Bow
- Carrabba's Italian Grill
- Carrollton Kiwanis Club
- Celgene Corporation
- Cheesecake Factory
- Chesapeake Hospitality
- Chesapeake Shakespeare Company
- Cigars International
- Civic Theatre of Allentown
- Clarks Ace Hardware
- Clear Channel Airports
- Columbia Orchestra
- Consolidated Graphic Communications
- Cornerstone Design
- Crayola Experience
- Daughters of Penelope
- DelGrosso's Amusement Park
- Dempsey's Brew Pub & Restaurant
- Designs by Lady Vye, LLC
- Dessert Deli
- Diamondback Brewing Company
- Dirtbag Ales Brewery & Taproom
- Dutch Wonderland
- Entercom Radio
- Fairfield Women's Club
- Family Works Investment, LLC
- Farda Associates
- Fashions by Ann
- Feesers, Inc.
- Finish One Industrial Flooring
- Five Star Entertainment
- Flowers & Fancies
- Food Lion
- Fresh Market
- G's Sports Memorabilia
- G.C. Zarnas & Co., Inc.
- Get a Clue Games
- Giant Food Store - Bethlehem, PA
- Giant Food Store - Hyattsville, MD
- Gigi's Vintiques at Thompson Farm
- Girl Scout Troop 830
- Good Vibe Productions
- Google
- Greater Fayetteville Apartment Association
- Green Pond Country Club
- Greg's Pottery
- Hartcorn Studios
- Hellertown Diner
- Henry Yeska & Son Inc.
- Herron Funeral Homes
- Hometown Pet Center LLC
- Hotel Bethlehem
- Independent Brothers MC
- JetPay HR & Payroll Services
- Jimmy's Seafood
- KidsPeace Auxiliary
- Kome
- Kutztown University
- L & T Counter Tops
- Langston Entertainment
- Learning Express Toys
- Lehigh Valley IronPigs
- Lehigh Valley Laser Tag
- Lehigh Valley Sporting Clays
- Lehigh Valley Zoo
- Liberty Baptist Church
- Link Beverages, Inc.
- Looking Glass Studio, LLC
- Lucky Strokes
- Main Event - Columbia
- Marblehead Chowder House
- MARS Incorporated
- MASN
- McNeil Mackie Funeral Home, Inc.
- Melt
- Miquel-Rius USA
- Mod Day Spa
- Modern Woodmen of America
- Molinari Mangia LLC
- Monster Mini Golf of Columbia
- Moser Consulting
- Movement Mortgage, LLC
- Multi-Tech Construction, Inc.
- Musselman Jewelers
- New Deli
- North Georgia Turf Inc. (NG Turf)
- Now Thats Italian
- Painting with a Twist
- Palace Restaurant
- Partnership Wealth Management
- Pearson Properties
- Pegula Sports & Entertainment Key Bank Center
- Pennsylvania Shakespeare Festival
- People First Federal Credit Union
- Pepsi Beverage Co.
- Plow & Hearth
- Pondeleks Florist
- Portland Symphony Orchestra
- Portrait Innovations
- Prime Steakhouse
- Publix
- Putt U Miniature Golf
- Raul Rubiera Photography
- Renaissance Allentown Hotel
- Restaurant Depot
- Royal Farms Arena
- Salesforce Foundation
- Schulte Sports Marketing and P. R.
- Scrub Oaks
- Season's Olive Oil & Vinegar Taproom
- Smyth Jewelers
- Soma
- Southmoore Golf Course
- Starbucks
- Steel Fitness Premier
- Sweet & Sassy
- The American Sewing Guild
- The Baltimore Sun
- The Flower Barn
- The Promise
- The Spa Fitness & Wellness Center
- TJX
- Together We Rise
- Under Armour
- UPS Store - Fayetteville, NC
- Urban Air - White Marsh
- Versant Fine Jewelry
- W Media Group
- WalMart
- Wedgewood Golf Course
- Wegmans - Bethlehem, PA
- Weis - Bethlehem, PA
- West Georgia Roofing II, Inc.
- Zoellner Arts Center

THANK YOU!

HONORARIUM

In Honor Of Andrew Burke

- Will & Debbie Isemann
- Gayle Norris

In Honor Of Mike Callan

- Will & Debbie Isemann
- Gayle Norris

In Honor Of William Isemann

- Gayle Norris
- David & Sandy Small

In Honor Of Matt Koval

- Will & Debbie Isemann

In Honor Of Ann McCauley

- Will & Debbie Isemann

In Honor Of Gayle Norris

- Will & Debbie Isemann

In Honor Of Mike Slack

- Will & Debbie Isemann

In Honor Of Dr. Larry Bell

- Will & Debbie Isemann

In Honor Of Dr. & Mrs. Scott Reines

- Will & Debbie Isemann

In Honor Of Mr. & Mrs. David Small

- Will & Debbie Isemann
- Veronica & Joseph Gill

In Honor Of Mr. & Mrs. John Moses

- Will & Debbie Isemann

In Honor Of Mr. & Mrs. John Marsland

- Will & Debbie Isemann

In Honor Of L. Richard Plunkett

- Will & Debbie Isemann

In Honor Of Dr. Ira Blake

- Will & Debbie Isemann

In Honor Of Mr. & Mrs. William Willis

- Will & Debbie Isemann

In Honor Of Mr. & Mrs. Richard Tisinger, Jr.

- Will & Debbie Isemann

In Honor Of Mr. & Mrs. Wilson Garrett

- Will & Debbie Isemann

In Honor Of Mr. & Mrs. Wyche Green, III

- Richard W. Allen
- Will & Debbie Isemann

In Honor Of Mr. Jonathan Sharaf

- Will & Debbie Isemann

In Honor Of Mr. & Mrs. Wayne Mitchell

- Will & Debbie Isemann

In Honor Of Mr. & Mrs. Andrew Werner

- Will & Debbie Isemann

In Honor Of Ms. Sandra Kerr

- Will & Debbie Isemann

In Honor Of Ms. Connie Mitchell-Bates

- Will & Debbie Isemann

In Honor Of Elisabeth Matthis' Birthday

- Eric Choi
- Johnny & Andrea Garnett
- Clive & Denise Neal

In Honor Of Betty Kerber

- Debbie & Randy Blose

In Honor Of Sheila C. Uvinas-Estrella

- Yokasta Estrella Lucas

In Honor Of Caroline Johns

- David & Catherine Johns

In Honor Of Inez Hardeman

- Wilma Barlow

In Honor Of Theresa Meder's Bridal Shower

- Allison Emmerich
- Barbara Emmerich

In Honor Of Todd & Lara D'Anna

- Gena Pina

MEMORIAL

In Memory Of Sherri Ann Law

- Women of the Moose Easley Chapter No. 1807

In Memory Of Peter Pagats

- Ronald & Joanne Gori

In Memory Of Carl Balliet

- Debbie & Randy Blose

In Memory Of Joseph Fabian

- Edie Kershner

In Memory Of Susan Keene Timberlake

- Michael & Michelle Slack
- G.J. Timberlake

In Memory Of Brent Jackson

- Wanda Darrah

In Memory Of Deborah Burpee

- Alan Bean
- Anthony Burpee

In Memory Of Sarah

- Paige Keeter

In Memory Of C.T. O'Donnell

- John Moses

In Memory Of Tom Nelson

- Wanda Darrah

In Memory Of John Antognozzi

- Phyllis Antognozzi

In Memory Of Kimberly Massett

- Patrick & Cheryl Massett

In Memory Of Elizabeth Waldron, SSJ

- Eleanor Kuntz

In Memory Of Eva Streetman

- Wanda Darrah

In Memory Of Ann & Harry Ardoline

- Joan Moran
- John & Judy Peter

In Memory Of John Herold

- Martha Alexander
- Franklin & Anita Angotti
- Fort Fairfield Residential Development Corporation
- Fort Fairfield Town Council
- Susann Herold
- Phillips-Strickland House Sunshine Club
- Gary & Linda Sirios

In Memory Of Michelle Jean Krabbe

- Etta Bates
- Susan Carlin
- Tammy & Ed Davis
- Deb Donofrio
- Deborah Fuller
- Her Keough Friends
- Nancy Himes
- Shannon Levandowski
- Ann Manaktala
- Judy Petti
- Vladimir Poletaev
- Linda Roberts-Antinoro
- John Schachtel
- Gina Seyfried
- Cynthia Shea
- Robert B. Willumstad

VOLUNTEERS

Regina Thompson

“Regina Thompson wholeheartedly stepped in as our Board Chair when the position became vacant mid-year of 2017. Her determination and passion to help has propelled the Fayetteville Board in a direction to go beyond and become trailblazers with their fundraising endeavors. Regina’s time and efforts continue to cultivate the mission of KidsPeace in Fayetteville and surrounding communities. We are humbled and grateful to have Regina as part of our KidsPeace family.”

- Jennifer Lescaleet, Program Manager Fayetteville, NC

Jonathan Craig

“Jonathan Craig is always available for the BOA as he participates in conference calls whether he is working, or sitting in an airport. He has organized a giving tree with his employer for the Children’s Holiday Party. He has been an active participant in starting the BOA.”

- Heather Moore, Eastern Regional Manager, PA Foster Care

Carrie Bender

Carrie’s spirit and heart drive her to support KidsPeace and the children we serve. About supporting our children at Christmas time Carrie said

“We are so happy to help! Our people are so excited to give these kids a Christmas they will remember forever. I bet almost all the wishes are being filled! I will collect all the bags and schedule a time to deliver them to you. Our company van will be filled to the max just like the First Night Bags!

Personally, this will be the best part of my holiday season. Shopping for the children I picked and then coordinating this event for everyone brings me so much joy. This is truly what the season is all about!”

- Ann McCauley, Vice President of Development

Lonnie McCullough

“Lonnie, an employee of Clear Channel, joined the Lehigh Valley KidsPeace Board of Associates in 2018. With his dynamic personality, he jumped right in to tell the story of why the sensory playground is important to children with sensory challenges. In addition to helping the Lehigh Valley Board of Associates successfully raise the funds to re-build the sensory playground, he also coordinated the Angel Campaign at Clear Channel. He ended his year of committed service to KidsPeace by coordinating co-workers to visit our Orchard Hills Campus dressed as Santa Claus, Mrs. Claus and an elf. The holiday cheer provided smiles, laughs and a wonderful time to our kids.”

- Gina Stano, Director of Community Relations

Tim Burke

“Tim, an employee of People First, has been involved with KidsPeace since 2009 and he has been 100% committed to our mission. Tim is the first person to ask “What do you need me to do?”. He and through him, People First supports KidsPeace by participating in the Angel Tree Campaign and the Golf Classic. As a new member of our Lehigh Valley Board of Associates in 2018 he supported the Sensory Playground Project --- a project that raised over \$36,000 in less than a year. The new playground was installed in September of 2018.”

- Gina Stano, Director of Community Relations

KidsPeace Locations

KidsPeace Headquarters Pennsylvania

Schnecksville, PA

KidsPeace Campuses, Schools and Community Programs

Georgia

Bowdon, GA

Maine

Bangor, ME

East Millinocket, ME

Ellsworth, ME

Fort Kent, ME

Greenbush, ME

Lewiston, ME

South Portland, ME

Pennsylvania

Allentown, PA

Bethlehem, PA

Orefield, PA

Mt. Pocono/Tobyhanna, PA

Temple, PA

KidsPeace Foster Care Programs and Adoption Centers

Indiana

Franklin, IN

Indianapolis, IN

Merrillville, IN

Muncie, IN

South Bend, IN

Maryland

Columbia, MD

Maine

Bangor, ME

Biddeford, ME

Lewiston, ME

South Portland, ME

New York

Westchester, NY

Kingston, NY

Williamsville, NY

North Carolina

Fayetteville, NC

Raleigh, NC

Pennsylvania

Bethlehem, PA

Danville, PA

Doylestown, PA

Harrisburg, PA

Honesdale, PA

Pottsville, PA

Reading, PA

Scranton, PA

Williamsport, PA

Virginia

Richmond, VA

HOPE. HELP. HEALING.

800-25-PEACE

www.KidsPeace.org | www.fostercare.com | www.TeenCentral.com

www.facebook.com/KidsPeace.org | [Twitter@KidsPeace](https://twitter.com/KidsPeace) | www.healingmagazine.org

www.kidspeace.org/conversations-with-kidspeace-podcast

KidsPeace is accredited by The Joint Commission in Georgia, North Carolina and Pennsylvania. KidsPeace does not discriminate in regard to admissions in terms of sex, race, creed, color, national origin, LEP (Limited English Proficiency), religious beliefs, disabilities or handicapping conditions. KidsPeace is a drug-free workplace. We respect our clients' privacy. The model(s) represented in this publication is(are) for illustrative purposes only and in no way represent or endorse KidsPeace. ©2019 KidsPeace other than stock photography. 001-0024