

I'm Thinking
Orchards!

Orchards Children's Services is uniquely effective in serving children and families throughout our region. We provide hope, access and support to people of all ages. Our thoughtful planning, innovative approaches and committed leadership all speak to an organization that cares – about people, about our communities, and about our future. The recognition we've received – from those we serve as well as from independent sources – is a testament to those we help, and those helping us. When you want to experience excellence in caring...*Think Orchards!*

TABLE OF CONTENTS

2	Leadership Message
3	Excellence in Caring
4	Preventing Child Abuse and Neglect
5	Foster Care and Adoption
6	Education and Leadership
7	Health and Basic Needs
8	A Regional Response
11	Events
13	A History of Champions
15	Board of Directors
18	Finance
19	Partners and Advocates
20	Donors

LEADERSHIP MESSAGE

2010 was an incredible year for some incredible people. And that's really the core of our message. In the pages that follow, you'll see statistics, read stories and see photos designed to give you a sense of what makes Orchards uniquely effective. We take pride in our accomplishments, and we've weathered some mighty storms, socially and economically. But we never forget, and would be remiss if we didn't remind you – our supporters and advocates – that what makes Orchards special is its people.

When you read the statistics on pages 4-7, make sure to take special note of the fact that on any given day we were caring for over 600 young people. Over the course of the year, we helped over 1,300 families stay together. But beyond the sheer number of people touched by Orchards, we take particular pride in the way we helped them. Kids spending less time in foster homes, being connected more quickly and more enduringly to adoptive parents, families being guided to self-sufficiency by recognizing and summoning their intrinsic strengths and values.

When you read the stories on page 8, consider how Orchards' employees serve as the catalysts for truly amazing changes. Humble, committed and highly skilled, their efforts transcend job descriptions and performance mandates. Their service extends beyond Orchards to the broader community. From the foundation of meeting basic needs – food, clothing, transportation, and housing – they help families transform their futures by establishing family stability, and supporting activities targeted to education, employment and wellness.

When you see the photos throughout this report, take a moment to reflect on how you've helped to create those moments, to fulfill the unspoken promise that all of us make to children everywhere, and to how essential your continuing help is. Every success story serves as a reminder of those children and families still striving to experience that feeling of independence, self-sufficiency and belonging. We remain here to serve them, and remain committed to our path of not simply meeting expectations, but of opening every door, extending every hand and hurdling every barrier that stands in the way of a child's safety and happiness.

As we look back on a year of success, we look forward to the opportunities that lie before us to help in the uniquely effective way that only Orchards – and you – can.

*Carol Klein
Chairperson*

*Michael E. Williams
President and CEO*

What Agency Sets the Standard For Excellence in Caring for Children and Families?

*I'm Thinking
Orchards!*

Our commitment to expanding kids' horizons was recognized by Art Van Furniture who provided \$50,000 in funding for the Horizon's Program – the umbrella program for Learn-2-Learn, Summer Adventures and Mission: Transition. This year we were recognized as a Detroit Free Press Top Workplaces honoree thanks to our employees. As the President of the Association of Accredited Child and Family Agencies, Orchards' CEO Michael Williams has charted a course of advocacy and collaboration that has strengthened the entire sector. Our quality assurance initiatives yielded expedited status (an honor reserved for fewer than 28% of accredited agencies) by the national Council on Accreditation.

Detroit Free Press

Preventing Child Abuse and Neglect?

*I'm Thinking
Orchards!*

OUR PREVENTION AND
FAMILY SUPPORT
PROGRAMS SERVED 1,310
FAMILIES ACROSS THE
FOLLOWING COUNTIES:

Wayne
336 families

Washtenaw
101 families

Shiawassee
28 families

Oakland
233 families

Macomb
282 families

Genesee
330 families

For over a decade, we have dedicated ourselves to the concept of Family Preservation. This preventive approach helps families stay together while remaining committed to the safety and well being of children. We have developed programs throughout southeast Michigan that serve families by helping them access resources and overcome challenges, and not only keep the family intact but put them on a path to long-term stability and self-sufficiency.

Follow-up visits three, six and twelve months after receiving services provided confirmation and assurance that **the children in 95% of the families Orchards served were able to safely and supportively remain in their parents care.**

Most people who know us recognize us as a foster care and adoption agency and clearly these are the services that “put us on the map.” We recruit, train and license hundreds of foster families every year, and we connect hundreds of kids each year with these caring families. Supporting outreach with preparation and establishing expectations for foster families sets us apart. Many of our foster families go on to adopt the children they are connected to through the foster care experience.

We cared for an average of 391 youth each day over the last year in our foster care programs.

We successfully recruited 98 new individuals and families to serve as foster and potential adoptive families.

We monitored and supported parents’ efforts to reconnect with their children and returned 148 youth to their parents’ care.

In adoption, we served 323 children and facilitated 112 completed adoptions.

2010 marked the completion of our 3,000th adoption since beginning to provide this service in 1986.

**ADOPTIONS
WERE COMPLETED
IN THE
FOLLOWING
COUNTIES:**

Wayne
51 families
Washtenaw
8 families
St Clair
14 families
Oakland
22 families
Macomb
11 families
Genesee
3 families
Other
3 families

Improving Educational Performance?

*I'm Thinking
Orchards!*

We are committed to supporting youth in their educational pursuits. Over 95% of the eligible youth served by our agency graduated high school. We offer volunteer early childhood reading programs in our activities center where youth are able to take home the book that is read to them. Our Learn-2-Learn Study Skills program has expanded to serve nine schools and over 220 youth, demonstrating a 27% increase in participants' knowledge of study skills. We conducted eleven college tours, exposing over 100 young people to accessible post-secondary options. Our Mission: Transition program helped over 41 youth apply for college and financial aid. Lastly, our annual Back-To-School Backpack Giveaway provided 250 young people with new backpacks filled with supplies, leading them into the school year confident and prepared.

Empowering Youth through Leadership?

*I'm Thinking
Orchards!*

Begun in 2006, Orchards Youth Board has grown to include 21 young people of varying ages from varying backgrounds. From participation in our annual Champions for Children award ceremony to preparing take-home meals for families at the holidays, the youth board's efforts are an essential resource. We also provide meaningful experiential opportunities for the group and offer workshops on social and cultural issues facing our region and the world.

Keeping Kids Healthy? *I'm Thinking Orchards!*

As with our other services, we blend the concepts of prevention and intervention to provide diverse opportunities for our young people to stay active, engaged and healthy. Our Summer Adventures Program provides creative outlets, experiential education and structured events that keep kids active during the summer. Our co-sponsorship of the Detroit Youth Baseball League provides over 1,400 kids every year the opportunity to play baseball in safe, clean environments supported by committed volunteer coaches. Our Food First program teaches kids and families how to shop, cook and eat healthy. The My Smile Matters program puts funding from the Jewish Fund to work helping kids access orthodontic services. And our annual Olympics and Bike Giveaway Celebration gives our young people both immediate and enduring opportunities to get out and get active.

Children in our care attended 229 day-camp sessions and 77 overnight camp visits thanks to funding provided by the Summer Adventures Steering Committee. 1,400 youth participated in the Detroit Youth Baseball League (co-sponsored by Orchards in collaboration with Think Detroit/PAL) and over 60 youth played in the regional finals in Cincinnati. Over 1,000 people came out for the Orchards Olympics and generous donations from Kroger and Ruth and Howard Berrey allowed 250 children served by Orchards to take home shiny new bikes. Seven young people received orthodontic care at steeply discounted prices.

Meeting Basic Needs? *I'm Thinking Orchards!*

Orchards helped over 100 families stay in their homes by assisting with utility and rental payments, and through the provision of appliances and beds. We had 19 families engaged in our year-round Adopt-a-Family program providing donations to help with seasonal clothing and school needs. We assembled and distributed 250 food baskets for families at Thanksgiving, and delivered over 2,400 toys to 300 children during the Christmas season. Our Clothing Corner distributed over 3,000 items to the families we serve.

A Regional Response

WAYNE

This past fall, our Detroit/Wayne County programs provided that simple but strategic support that made the profound difference between comfort and chaos. The father of a family of eight was laid off in October from a long-standing job, his employer one of many challenged to stay in business in our present economy. The family struggled to pay their rent and other bills, and was facing an eviction as the holidays approached. Their circumstances raised the possibility of having to split up their family to stay with two separate relatives. One of their children is autistic, and the impending separation tested the family's emotional strength as it threatened to undermine the autistic child's need for daily routine and stability. Recognizing the urgency of the situation, Orchards' staff worked together as a team to mobilize the family's support network of family and friends to help bring outstanding bills up to date. They advocated successfully with the landlord and accessed funds provided by donors to support clients' basic needs. And they accompanied the father to a job fair that, after considerable exploration and effort, ultimately yielded a new job.

The family celebrated the holidays in their home thanks to their determination and the guidance and support of our dedicated staff and supporters.

WASHTENAW

Latania Hall is a single mother of 6 children ages 6 months to 13 years old. Ms. Hall is a hard worker limited to part time hours at minimum wage due in part to her role as a parent. Simply making ends meet is an ongoing struggle for her. In addition to basic needs and transportation, Ms. Hall also needed help supporting her kids in school.

Ms. Hall loves and is devoted to her children, but she lacked a support system that would help relieve the stress of raising and caring for her family. Most parents can relate to the stressors that some times add to the challenges of raising kids. In Washtenaw, our Removal Prevention Early Return (RPER) program works with parents to manage the many responsibilities that can sometimes converge to become overwhelming. RPER worker Margo Williams helped to fill the support system gap for Ms. Hall as they worked to understand each of the family member's needs and develop a plan of action.

In a few short weeks, Margo helped Ms. Hall identify priorities, create a manageable budget to meet those needs, connect with community resources to bridge gaps, and set up tutoring and supportive services with her children's schools to help them academically. Orchards will provide ongoing support for basic needs through our partnership with Food Gatherers in Ann Arbor.

Ms. Hall was extremely grateful saying "If it had not been for Margo (and Orchards), I would not have been able to give my children what they need. They got everything they wanted and I am so happy! I thank God for bringing this service into my life right at the right time."

A Regional Response

OAKLAND

Cinnamon McBride is an 18 year old African American female participating in our Independent Living Program. In early 2010, Cinnamon was at risk of not graduating high school due to several different altercations with peers in school and a suspension for negative behavior towards her teachers and peers. She resolved to change. She felt like her current living arrangement was not providing the support and structure she needed, so she went out and identified a home she felt would work for her and worked with Orchards to make this her new home. Cinnamon also met a woman that was interested in becoming her mentor and assisted the woman in becoming her mentor.

She received her high school diploma in August 2010 after successfully completing summer school, testing out of one class, and taking several online classes at one time. She applied for classes at Washtenaw Community College and began attending in January. Cinnamon was hired at Wal-Mart in Hartland and works 36 hours per week. She recently passed her road test, received her driver's license and through work is saving money to purchase a car.

In short, Cinnamon has grown to become a mature, responsible young adult, supported by her worker, home provider, and mentor. She is working, attending school, and demonstrating independence and the discipline to budget and save. She knows how to advocate for herself and has developed the communication and coping skills that allow her to express her feelings appropriately. In all these things, she stands as a testament to what can be achieved when focus and determination meet support and genuine caring.

GENESEE

"Don't let the limits of your imagination block you from what God can do for you."

– Anonymous

Ms. Reed and her son, Cedric, were referred to Orchards' Genesee County Families First program in November 2010. In 2005, while struggling with substance abuse issues, Ms. Reed had turned custody of Cedric over to his father. As Ms. Reed continued to battle her addictions, Cedric grew to become a young man. In 2007, Ms. Reed began her journey to sobriety and, during a scheduled supervised visit, Ms. Reed discovered that Cedric was being physically abused by his father. Ms. Reed was determined to protect her son and filed for temporary custody to bring him back to Genesee County. The fact that she had not had custody of Cedric for five years did not deter her. She was determined to keep her son safe. Throughout her participation with the Families First program, Ms. Reed remained very proactive. She advocated for herself and her son, attended every scheduled visit and worked diligently and successfully to reconnect with her family. There were times when she became overwhelmed with the adjustment to full-time parenting, but with the support and encouragement of her Families First worker, Recalia Miller, she pushed on and completed the program successfully. Ms. Reed is a strong, dedicated and passionate woman who has overcome many obstacles. She has remained substance free for three years and is eager to pursue a degree in social work with a goal of helping others overcome substance abuse. Ms. Reed has learned to see life through Cedric's eyes and is learning to manage her feelings and use healthy coping mechanisms. Ms. Reed states, "Some of us do make it, I hope your program continues to flourish for the sake of the children."

MACOMB

The holidays are a time of generosity, and staff in Macomb's Family Reunification Program experienced giving in all its many forms this past season. Melissa and Brianne began working at Orchards in the fall, and when they encountered a family in the community interested in adopting a family being served by Orchards, they welcomed the chance to make this connection. They identified a single mother of two girls who had recently been laid off and was struggling financially. During a recent visit, the mother had expressed her sadness and discouragement at not being able to provide Christmas gifts for her girls. "Here's these two wonderful, smart children who deserve all the toys Santa can fit on his sleigh and I can barely afford to feed us, let alone buy them any toys."

Melissa and Brianne played Santa's elves and delivered the gifts to an overwhelmed and incredibly appreciative family. When Mom saw presents with her name on them that said "wait until Christmas" she laughed, remarking that "Whoever adopted us must know me because I can never wait until Christmas!"

And with that, she promptly opened one of her gifts – a coat that she quickly put on. She noted the cleaning supplies and boxes of food interspersed with the beautifully wrapped gifts. When Melissa and Brianne handed her a gift card, she began to tear up and shared that she was especially grateful for this. "It wouldn't be right to have canned food or cereal for Christmas dinner, but that's what we were going to have." As she began to gather the gifts so she could hide them from her daughters until Christmas day, the workers asked if she wanted help. Tears falling down her cheeks, she pulled her new coat closer around her – "No, I just want to take my time and look at everything. Please let those people know how much this all means to us."

Gifts all around...

Events

NCJW

Throughout our existence, from our humble beginnings as a residential home for troubled boys to our present status as Michigan's premier resource for children and families overcoming the effects of poverty, abuse, and neglect, we have been guided and supported by the National Council of Jewish Women. Their vision, their commitment and their caring not only planted the seeds but has continued to nurture and sustain us as we have realigned our services to better respond to those in need.

In November of 2010, many of the women who were part of Orchards' inception in the 1960's gathered to reminisce and reflect. Captured on video, the meeting was a poignant, often whimsical dialogue offering a first-hand perspective on the early years of Orchards. Surrounded by a small audience of current staff members, the group's reflections evoked – in them and in all those listening – a profound sense of pride.

OLYMPICS AND BIKE CELEBRATION

Orchards' Second Annual Olympics and Bike Giveaway celebration raised the bar once again for going the extra mile to support kids' success. With the support of Kroger, Howard and Ruth Berrey and DK Publishing, we were able to provide 250 kids with new bicycles, helmets and locks. This year, 73 volunteers helped with the assembly process, and we provided bikes for both younger youth and teenagers. Caregivers expressed their appreciation for giving kids the chance to get out, get active and experience that feeling of freedom that riding a bike can bring.

BACKPACK GIVEAWAY

Orchards knows how to send kids back to school in style! Over 250 aspiring students received fully equipped backpacks courtesy of Detroit Piston Rodney Stuckey, Chubb Insurance Group and Kroger. When it's time to head back to school, Orchards knows that for many of the young people we're serving, it might mean arriving in class without the necessary supplies to support their efforts. With all the other challenges – schedules, moves to new schools, tough subjects and an overwhelmed system – we've remained committed to overcoming the economic barriers at the same time that we're helping them to "get back in the groove" of studying and learning. Supported by Hooper, Auto Motion, the Palace Patrol and the Pistons' Year-Round Hoops truck, our event sponsors helped us continue this meaningful tradition, and touched kids lives in a truly important way.

A HIGH FIVE FOR THE HOLIDAYS

When Lion's quarterback Drew Stanton decided to launch his foundation, he couldn't have come up with a more appropriate name. Supported by friends and fellow players, Stanton's High Five Foundation helped Orchards "kick off" the holiday season with key support for our kids and families at a critical time of year. In November, Pizzeria Biga in Southfield partnered with Stanton and notable friends Ndamukong Suh and Red Wings Jimmy Howard and Drew Miller. These star athletes donned some aprons and served up some of Biga's incredible pizza creations right at your table. They dished out more than pies, with over 1,000 patrons stopping by to show their support for High Five and Orchards.

Fast forward to December where Drew's High Five Foundation and Nate Burleson's Catch Foundation teamed up – along with nearly the entire Lions' roster – for some off-the-field "pride," escorting over 100 of Orchards' youth along Southfield Road to the Target just north of the agency offices. Youth were initially greeted by Santa Claus (former Pistons' star Don Reid) and given a snack before heading out. With the proceeds from the Biga event, High Five, Catch and their distinguished supporters treated kids and families to a Christmas shopping experience they'll not soon forget. The event raised over \$12,000 and every penny went directly to providing gifts and food for kids and families. Stanton reflected on the event saying he "learned firsthand what it really means to help others," thankful that he has "the ability to give back and make others' dreams come true." High Five to you, Drew! High Five to you.

FOOD FIRST

Launched in the Spring of 2010, Food First exemplifies Orchards' commitment to bringing diverse audiences together, collaborating on behalf of kids and families. Born out of the vision of Board member Adrian Tonon, Food First reached out to Beaumont Hospital's Nutrition Department to craft an educational, interactive program that teaches families how to shop for and prepare healthy meals. Supporter and volunteer Aimee Kovan has provided the energy and engagement to connect visitors in our activity center to the program's delectable dishes, and supplies from Chipotle Grill always lend to healthy and tasty offerings.

A History of Champions

Taylor Segue and
Michael Williams

DEDICATED

Marquise Slay, Renee DeVivo, awardees Ed
and Carol Brandenstein and Michael Williams

The Gershon Family

THOUGHTFUL

Former State
Rep Dudley Spade
(2008)

Trudy Duncombe and
Dennis Archer with
Shirley Davis (2008)

WARM
HEARTED

Robert Bobb

Nedda Barbat, Steven J Schwartz, Dennis Sampier and Anne Balutowicz (Detroit Pistons), the Davidson family (2007)

First Presbyterian Church of Birmingham

PASSIONATE

CARING

Rochelle Riley

Project 2000

Former State Sen William Hardiman (2008)

Gloria Bettis, Michael Williams, Jerome Bettis' parents and Skillman Foundation CEO Carol Goss (2006)

STRONG

LOVING

Senator George Cushingberry

2005 Champions – CEO Michael Williams, Emcee Carolyn Clifford, Allen Einstein, Michael Quinn (Pepsi) and Brian O'Keefe (Sergei Federov Foundation) (2005)

Cathy Cantor, Barbara Mayer, and Sallie Schottenfels (NCJW) pose with Michael Williams

DEVOTED

Deb Scola (Free Press Summer Dreams)

Paul Jenkins Jr from MIG Detroit (2008)

A commitment to excellence. A vision for the future.

CAROL KLEIN, CHAIRPERSON

Board tenure: 21 years

Background: The consummate advocate, Carol has been active in children's and women's issues for virtually all of her life. Carol's involvement with Orchards dates back to her childhood when her mother, Dora Lee Goldman, was instrumental in helping to found the organization.

Unique contribution: Carol helped launch the Orchards' Youth Board and has been the driving force behind Orchards' Summer Adventures program, leading a steering committee that has raised over \$500,000 and provided over 1,600 kids with experiential educational opportunities.

DAVID KRAMER, VICE CHAIR

Board tenure: 7 years

Background: David is a highly regarded executive who is active politically and philanthropically. Recognized by Crain's in 2010 for their "40 under 40" designation, David's background as a former attorney, his success at Oswald Companies and his service to the community speak to his professionalism, integrity and character.

Unique contribution: David has been the architect of Orchards rewarding relationship with the Oswald Companies, and is presently chairing the agency's efforts around reconfiguring facilities to better meet the needs of kids and families.

STEVEN J SCHWARTZ, TREASURER

Board tenure: 18 years

Background: Steve is a senior shareholder and corporate treasurer at Sommers Schwartz PC in Southfield, MI. He has been listed in Best Lawyers in America since 2007, specializing in business transactional practice and tax.

Unique contribution: A past Chair, Steve has guided Orchards successful navigation of fiscal challenges and enhanced the quality and transparency of internal financial reporting.

DIANNA RONAN, SECRETARY

Board tenure: 4 years

Background: Dianna is the Vice President of Finance for Health Alliance Plan (HAP) where she has served for over eight years. Dianna is a CPA with over 26 years of leadership experience in non-profit healthcare including responsibility for internal audit functions, corporate and IRS compliance and overall financial accounting functions. She has served on several non-profit boards including United Way of Kalamazoo and the Kensington Valley Hockey Association

Unique contribution: Dianna's expertise has been an invaluable resource in our governance and compliance areas, assisting with policy formulation and external reporting.

SHIRLEY BRYANT, IMMEDIATE PAST CHAIR

Board tenure: 14 years

Background: Shirley is the agency's immediate past chair. A well-recognized and respected community leader, Shirley is a Trustee for Oakland Community College and formerly served as the Director of Public/Community Relations for Birmingham Public Schools.

Unique contribution: Shirley led Orchards most recent strategic planning efforts resulting in the most significant programmatic and geographic expansion in the agency's history.

LORETTA POLISH, PH. D.

Board tenure: 21 years

Background: Loretta is a psychologist in private practice in Southfield and a frequent area speaker on "Parenting Your Grown Children."

Unique contribution: As the Chair of our Governance Committee, Loretta has stimulated meaningful dialogue and created an environment of thoughtful creation of policies that have led to greater engagement and more effective Board participation at all levels.

MICHAEL ADKINS

Board tenure: 1 year

Background: Michael serves as the Michigan Branch Manager and Vice President for Chubb Insurance.

Unique contribution: Michael serves on the Signature Event Committee and is working with our leadership team to connect with new supporters.

DREW BESONSON

Board tenure: 1 year

Background: Drew is a Wealth Management Advisor for Northwestern Mutual Trust Company, and a former Supreme Court appointee to the State of Michigan Foster Care Review Board.

Unique contribution: Drew has been instrumental in guiding Orchards philanthropic strategy and engaging individuals as advocates.

ALLEN EINSTEIN

Board tenure: 19 years

Background: Allen is an educator and creator of Project 2000. Project 2000 was a successful program for at risk students in the Birmingham School District. He is also the official photographer for the Detroit Pistons.

Unique contribution: Allen has been instrumental in connecting the Pistons' organization with the Orchards. He has also contributed educational expertise to development of Orchards' Learn-2-Learn program.

ADAM FORMAN

Board tenure: 2 years

Background: Adam is a senior principal at Miller, Canfield, Paddock and Stone, PLLC in Detroit, Michigan. He has been listed as a Michigan Super Lawyer and in Best Lawyers in America since 2010 specializing in labor and employment law.

Unique contribution: Adam has promoted and supported the use of technology and social media in our community relations efforts.

NATALIE GLASS

Board tenure: 2 years

Background: Natalie Glass is a Senior Vice President- Director of Human Resources for TCF Bank.

Unique contribution: Bringing over 30 years of professional HR experience to Orchards Board, Natalie has contributed to our efforts to recruit, retain and reward our staff. She also chairs the selection sub-committee for our Champions for Children awards.

BARBARA GOLDBERG

Board tenure: 22 years

Background: Barbara is a retired social worker, an accomplished equestrian and a tireless advocate for children confronting physical, social and economic challenges.

Unique Contribution: Barbara is our longest serving board member, a former Chair and holds the distinguished honor of being the first recipient of the Gerald L Levin Champions for Children award.

MAURA JUNG

Board tenure: 5 years

Background: Maura has held various positions in the field of environmental education and science education for most of her 26 year career. Maura has taught and worked with children of all ages, K-16 as well as graduate students. She is active in environmental education in the state, serving as co-chair for a State level environmental literacy-planning group, vice-president for the Southeast Michigan Land Conservancy and co-chair for the Friends of Bowers Farm.

Unique contribution: Maura brings her doctorate in educational leadership and policy to assist in planning board retreats and working on issues of policy through participation on Orchards Governance Committee. She also has been a foster and adoptive parent at Orchards.

RANDIE LEVIN

Board tenure: 7 years

Background: Randie is a retired staff member of the Planning Department at the Jewish Federation of Metropolitan Detroit where she worked for 22 years. First introduced to Orchards as a graduate social work student, Randie was married to long-time Orchards CEO Jerry Levin.

Unique contribution: Randie's unique perspective helps ensure our institutional legacy, and her service on the Aging Out and Signature Event Committees has contributed to innovative responses for youth and for our supporters.

MICHAEL QUINN

Board tenure: 6 years

Background: Michael recently celebrated his twenty-five year employment anniversary with Pepsi Beverages Company where he serves as the Director of Retail Sales, and he is board member of the Associated Food and Petroleum Dealers.

Unique contribution: Michael and his wife Kisha were among the first of Orchards supporters to host a "parlor meeting," inviting their friends to donate toys for the holidays and come learn more about how Orchards supports the community.

SALLY SCHOTTENFELS

Board tenure: 6 years

Background: Sally is a social worker by education, and served as the chair for NCJW-Detroit Chapter from 1960-62, leading the organization during Orchards formative years.

Unique contribution: Sally has remained a steadfast advocate and helped maintain and expand our connection to NCJW.

TAYLOR SEGUE

Board tenure: 20 years

Background: Taylor is a recognized expert in municipal law and commercial real estate and bond financing and a former Presidential appointee to the Board of Directors of Fannie Mae under the Bush administration.

Unique contribution: Under Taylor's Board Chairmanship, Orchards successfully recruited Michael E Williams to become the agency's fourth President and CEO.

DENNIS SHERIDAN

Board tenure: 7 years

Background: Denny is a seasoned life insurance, employee benefits and financial planning professional and served as planned and major gifts officer for Starr Commonwealth and Oakland University.

Unique contribution: Denny chairs Orchards Fund Development Committee, serves on the Finance Committee, and was instrumental in the creation of the Governance Committee.

ADRIAN TONON

Board tenure: 3 years

Background: Adrian is the proprietor of Café Cortina in Farmington Hills, recognized by Zagat's as one of the world's top culinary destinations.

Unique contribution: Adrian has helped shape the lives of kids and families through interactive skill-building activities at his restaurant and through creation of the Food First program at Orchards.

Partners

ACCESS

Alliance for Children and Families
 Association of Accredited Child and Family Agencies
 AT&T
 Beaumont Hospital Nutrition Department
 Best Buy
 Café Cortina
 Children's Charities Coalition
 Cloverlanes Bowl
 Compassion Through Cameras
 Council on Accreditation
 Daly Merritt Insurance
 Delta Sigma Theta Sorority Southfield Chapter
 Dunkin Doughnuts (Greenfield/Oak Park)
 Errol Service McDonald's
 Feed the Children
 First Presbyterian Church of Birmingham
 Foodgatherers
 Franklin Cider Mill
 Gleaners
 Greater Detroit Network of Social Innovators
 Carrie Hall
 Harvard Business School Leadership Collaborative
 Honeybaked Ham
 Jain Temple
 J R Johnson
 JVS
 Kroger
 Lone Pine Elementary
 Meijer
 Michigan Department of Human Services
 Michigan Nonprofit Association
 NEYIPC Adopt-a-Child
 Northwest Activities Center
 Pi Gamma Zeta Sorority Southfield Chapter
 Prudential Insurance
 Southwest Solutions
 Staples
 Starbucks
 Andrea Stinson
 University of Michigan Board Fellowship Program
 Zoom Dezin

Advocates

Summer Adventures Steering Committee

Lisa Lis
 Rena and Mark Lewis
 Barbara and David Osher
 Carol and Mitchell Klein
 Debbie and John Steinberg
 Lori and Doug Soifer
 Preeti Venkataraman

Legacy Advisors Group

Sonya Delley
 George Fox
 Irving Goldman
 Latha Kannan, MD
 Emmett Moten
 Bea Rowe
 Douglas Skrzyniarz

NCJW Leadership Group

Dora Lee Goldman
 Barbara Mayer
 Sondra Nathan
 Bea Rowe
 Sally Schottenfels
 Marsha Zucker

Orchards Youth Board

Amritha Venkataraman,
 Co-Chair
 Myia Woodley-Sharrieff,
 Co-Chair
 Josh Adkins
 Daniah Ballard
 Bailey Begley
 Anya Blumenfeld
 Daniel Bohlender
 Shyryn Borgol
 Donovan Colquitt
 Spencer Gold
 Yamillies Jimenez
 Max Kepes
 Sydney Schaefer
 Emanuel Swanson
 Racheal Tiaston
 Matthew Webster
 Kyra Woodley

Campaign Steering Committee

Michael Adkins
 Drew Besonson
 Deidre Bounds
 Carolyn Clifford, Co-Chair
 Michael Finney
 Barbara Gattorn
 Jay Hack
 George Hedgespeth
 Michael Pachuta
 Roger Penske,
 Honorary Chair
 Joe Serra, Co-Chair
 Taylor C Segue
 Dennis Sheridan
 Douglas Skrzyniarz
 Willie Tabb
 Sanjeev Venkataraman, MD

List of Donors

\$100,000 +

Julie and Joseph Serra

\$50,000 - \$99,999

Art Van Furniture
Joan Akers Binkow
Detroit Auto Dealers Association CP
Doris Lee and Irving Goldman
Fred and Barbara Goldberg
Summer Adventures Steering Committee

\$25,000 - \$49,999

DeRoy Testamentary Foundation

\$10,000 - \$24,999

Ally Financial
Bank of America
Drew Besonson
Carmine DeVivo and Stephanie Smith
Carol and Dr Mitchell Klein
Charter One Foundation
Children's Charities Coalition
Detroit Free Press Charities Inc
High Five...The Drew Stanton Foundation
Kroger
Panera Bread
PNC Foundation

*Our
Giving
Tree*

Our Giving Tree

\$5,000 - \$9,999

Berkshire Middle School
Lori and Robert Blumenfeld
Catch Foundation
Daly Merritt
Filmer Memorial Charitable Trust
First Foundation
Alizah and Adam Forman
Irving E and Doris L Goldman
Foundation
HAP
Hilary Isakow
Jewish Fund
Raymond and Anna Johnson
Foundation
Jake Kasdan and Inara George
Rosemary Leeb
Leo Burnett Detroit
Leo's Coney Island
Randie Levin
Miller, Canfield, Paddock and
Stone PLC
Morgan Stanley Foundation
Dianna and Charles Ronan
Serra Family Foundation
Sue and Dennis Sheridan
Lauri and Steven Solomon
Rodney Stuckey
TCF Bank
Denice and Michael Williams

\$2,500 - \$4,999

96.3 Stuff a Bus
Michael Adkins
Baker Tilly Virchow Krause LLP
Janice Berry
Chubb Group of Insurance Companies
Jack, Evelyn and Richard Cole
Family Foundation
Atilio V Colella
First Presbyterian Church
of Birmingham
Gift Planning Associates

Margo Gorchow
Gilda Hauser
Portia and George Hedgespeth
Maura and Kurt Jung
Clarence and Jack Himmel Foundation
Kasdan Family Foundation
Anessa and David Kramer
National Council of Jewish Women
Office Depot
Loretta Polish PhD
Ralph L and Winifred E Polk Foundation
Kisha and Michael Quinn
Rear Ends
Bluma and Robert Schechter
Katie Solomon and Michael Komorn
Wabeek Country Club
Ralph C Wilson Foundation
Wolverine Human Services

\$1,000 - \$2,499

Alliance Benefit Group of Michigan
Amurcon Corporation
Diana Ayres
Pamela Ayres
Marguerite Bell-Cook
Ruth and Howard Berrey
BI Worldwide
Wendy Borovsky
Shirley Bryant and Chuck Gosh
Café Cortina
Cloverlanes Bowling
Compuware
Geraldine Dortch
Nanci and Allen Einstein
Caryn Gallagher
Michelle Gilbert
Girl Scout Troop #2939
Nancy and Lary Goldman
Denise Goodman
Ardis Greene
Carrie Hall
Scott Hamburger
Alice Herman
Dale Hollandsworth
Linda and Arnold Jacob

JR Johnson
Latha Kannan MD PC
Doris Kashtan
Harvey and Aileen Kleiman
Family Foundation
Aimee and Rick Kovan
Bill Krall
Rick Kress
Lassie Lewis
Meredith Lewis
LSG Insurance Partners
Eileen Martinez
Michel-Rodecker Endowment Fund
Candice and Michael Mihalich
Brigitte Newmann and Reinhard Pusch
Barbara and David Osher
Palace Sports and Entertainment
Nancy Paley
Patton Holdings
Lee and Maxine Peck Foundation
Pepsi Bottling Group
Prudential
Robyn and Dale Rands
Rogvov Architects PC
Sigmund and Sophie Rohlik Foundation
Ronna Ross and Steven Schwartz
Martie and Bob Sachs
Barb Seidel
Sommers Schwartz PC
Spectrum Human Services
Adrian Tonon
Tupper Enterprises LLC
Variety The Children's Charity
Dr Preeti and Sanjeev S Venkataraman
Allison Weinstein
Zingerman's Service Network

\$0 - \$999

1st Michigan Colonial Fife and Drum Corps
Patti Aaron
ABT Consulting Group LLC
Judith and Joel Adelman
Faye and Steve Adelson
Judith and Joshua Adler
Cheryl D Ajamu
Ajamu Group LLC
Cynthia Aks
Lynn and Jeff Aleman
Anita Allen
Christine Allen and Family
Jane and Scott Allen
Alpha Delta Pi Sorority
Diane and Alan Amendt
Virginia Amon
AMW Design LLC
Susan Kalman Andersen
Andover Forensic Boosters
Edie and Steve Arbit
Aronoff Foundation
Joanne and Daniel Aronovitz
Herbert Aronsson
Arts Place
Diane Ash
James Ashby
Gary Astrein
AT&T
Stephany and Dr James Austin
Automotive Components Holdings LLC
Cindy Babcock
Kellie Bagnick
Donna and Peter Bahner
Jennifer and Curtis Bailey
Patricia Baly
Mari Barnett
Arlene and Jerry Baronick
Suzanne and Fred Bartholomew
Preetly Bartusek
Donna and Jack Belen
Belicoso Martini Cigar Bar
Marilyn Bellomo
Nancy and Mark Bennett
Lois and Robert Benson
Lorelei and Seth Berg
Barbara and Alan Berlin
Hadas and Dennis Bernard
Martha and Phil Berry
Millicent Berry

Berry Foundation
Best Buy
Beverly Hills Grill
Christopher and Rebecca Bibbs
Valerie Bielski
Bienenstock Court Reporting and Video
Jason Bierlein
Vicky Bills
Birmingham Rotary Club
Endowment Fund
Susan and Dr Sanford Birnholtz
Phillip L Bittker Foundation
Black Family Development
Janet and James Blanchard
Carla Bland
Carey and Ryan Bloom
Blue Cross Blue Shield of Michigan
Theresa and Dr Rob Blum
Elaine and Mark Blumenfeld
Nancy and Lawrence Bluth
Robert Bobb
Sharmon and Chad Bordeau
Honorable Paul D Borman
Ina L and Keith Bornstein
Marlene Bowman
Karen and Ralph J Boyk
BPS Community Councils
Marsha Bradshaw
Roberta and James Brandstatter
Faith and Jeff Brasch
Lisa and Michael Brennan
Engle and Eric Bridges
Marina and Mike Brock
Stacy and Jeffrey Brodsky
Helene Deon and Charles Brown
Jennifer Brown
Tahya Brown
Veda Brown
William Brukoff
Vince Brumfield
Heather Buckley
Carole and Thomas Bunting
Gayle and Richard J Burstein
Karen and Mark Burstein
Lauren Buys
Marquisha Byas
Carol Calahan
Dr Nancy Calley
Jennifer Camilleri
Anne Capling
Care Managers Inc
Carl's Golfland

Kim and Timothy Carney
Carrie Hall Photography
Michelle and David Carroll
Reneé Carroll
Gia Cartwright
Cass Elementary School
Catherine Cato
Richard Cavalier
Cbeyond
Centurion Insurance Agency
Ceresnie and Offen Fur Group
Charles R Brown N A B A Division of Firms
Roberta and Dr Dale Charnas
Charter One Bank
Molly and Aaron Chernow
Kim and Richard Chesbrough
Ryan Chism
Elaine Gayle Chottiner
Christian Fellowship of Love
Baptist Church
Ciber
Citizens Republic Bancorp
Amanda Clark
Valerie and Robert Clark
Carolyn Clifford-Taylor
ClubCorp Charities
Robyn Coden
Lois and Avern Cohn
Lori and Mark Cohn
Colgate Palmolive
Sara Collins
Sonya Collins
Debbie and Andy Colman
Community House
Congregation Shir Tikvah
Constance W Jacob Trust
Mark Cooper
Laura Costillo
Crazy Joe's Tanning Salon
Jane and James Cullen
Cupcake Station
Asmaa and Mazin Dado
John Daly
Nancy Dano
Data Management Payroll Services
Barbara Davis
Denise and Dr David Davis
Lauralee Davis
Randy Dean
Laurie Dean-Amir
Delta Sigma Sorority
Donna Deska

Our Giving Tree

Detroit Community Health Connection
Detroit Red Wings Alumni Association
Detroit Red Wings Foundation
Detroit Tigers Foundation
Detroit Zoo
Ashley Dickinson
Gregory Didierjean
Rosalie and Charles Disner
Dorian Divita
DK Custom Publishing
Sarah Doak
Gerri Dolan
Domino's Pizza
Don Bosco Hall
Joyce and Kenneth Donaldson
Laura Donker
Doreen N Hermelin Trust
Jordan Dortman
Mark Drane
Jean and Howard Dubin
Melissa and Stephen Duke
Gary Dunlap Jr
Jan and Dr Marc Dunn
Dunn Laboratories
Eagles Nest Montessori
Echo Park Learning Center Cub Scouts
Eden Foods
Pamela and Franz Edson
Rebecca Eichelberg
Robin and Leo Eisenberg
Uchechi Ejelonu
Laverne Eland
Elayne Gross Photography
Sheryl Ellenstein
Steffany Ellenstein
Kim and Walter Elliott
David and Edith Emerman Foundation
Emile Salon and Spa
Ilene Emmer
English Gardens
Beth and Earle Erman
Esquire Deposition Services LLC
Steven Estelle
Susan and Burton Farbman
Farmington Family Physicians
FedEx Office Print and Ship Services
Aaron Feiner
Kellie Felgner
Robin and Michael Fenberg
Lisa Fenkell
Susan and Richard Fenster
Jeffrey Ferguson
Fernco Inc

Lisa and Paul Finger
Derek Finley
Dr Julie Finn and Bradley Rowens
Jami L Fitzgerald
Fleming's Prime Steakhouse and
Wine Bar
Teresa and Darryl Folden
Elaine Fontana
Sheila Fontana
Forensic Medical Advisory Service
Linda Forman
Kimberlyn Fortino
Paula Fortino and Douglas Denney
Trudy J Fortino
Michelle Fournier
Joan and George Fox
Beverly and David Frank
Frankel Jewish Academy
Karen Freedman and Roger Weisberg
Audrie Friedman
Aviva and Dean Friedman
Donna and Randolph Friedman
Pamela and Michael Friedman
G and B Electrical
Jason Geisz
Gem Century Theater
Marie Gemmel
Marcia Gershenson
Ken Gillotte
Nicole Gilmer
Patrick Gilsdorf
Carolyn Ginn
David Girson
Natalie and Lawrence Glass
Howard Glazer
Oliver Glenn
Global Team Solutions LLC
Timothy Godin
Kathy and Tom Goldberg
Marilyn and Dr Darryl Goldberg
Miriam and Mark Goldberg
Barbara and David Goldburg
Carole and Howard Goldsmith
Dr Sonia Gonte
Kim Goodrow
Gale and George Gordon Jr
Gordon Advisors PC
Angela and Sean Gouda
Barbara and Dr Arnold Grant
Janet and Todd Grant
Barb Green
Elisa and Ned Greenberg
Illana and Daniel Greenberg

Joan and Allen Greenfield
Greenstone's Fine Jewelry
Nancy and James Grosfeld
Grosfeld Foundation
Elayne Gross
Myra and Bernard Gross
Frances Grossman
Leslie and Brian Guerin
David Guz
Jay Hack
Margaret and James Hackstedde
Pat Hall
Mai and Paul Halpert
Courtney Hamilton
Jane and James Hamilton
Shelly Hampton
Hanan Cosmetics
Eric Hannon
Hanson/Renaissance Court Reporters
Laurie and Bruce Harms
Gail Harper
Sheila Harris
Harry Slatkin Builders
Richard Hartle
Susan and Craig Hartrick
Donald J Hawkins
Matt Hawkins
Pamela Hawkins
Kathleen and Oliver Hazimeh
Dara Headrick
Joyce Heid
Mary and Brian Hein
Ewa and Michael Hepner
Jan and Dr Harry Herkowitz
Doreen Hermelin
Hersh's
Hewlett Packard
Hidden Peace
Tracie Hightower
Betty and William Hill
Teena S Hill
Hillel Day School
Hillside Farm LLC
Pam Hoelscher
Tracy Hoffman
Dorothea Holden
Honey Baked Ham
Villa and Jerome Huddleston
Brandi Hughes
Diane and James Hults
IKON
Valerie Indenbaum
Infocus Research Group

Rachel Ann and Gerald Ingber
 Shirlee and J George Ingber
 International Diamond Importers
 Investment Management Systems
 Monique Irby
 Dana and David Jacob
 Katherine and Steven Jacob
 Ellen Jacobowitz
 Debra and Frederick Jacobs
 Gilda and John Jacobs
 Jain Temple
 Emery James
 James B Oswald Companies
 Japanese School of Detroit
 Michelle Jarczewski
 Jax Kar Wash
 Erika Jefferson
 Danielle Johnson
 Miki Johnson
 Afrisia Jones
 J B and A M Jones
 Scott Jones
 Jones Lang LaSalle
 Doris Jordan-Smith
 Jump Start Automotive Group
 Drs Joyce and Anthony Kales
 Helen Kales and Patrick Gibson
 Susan and Jay Kalisky
 Nancy and Mitchell Kantor
 Gail and Robert Kaplan
 Helen Kaplan
 Emile and Jack Kashtan
 Judith and Clifford Kashtan
 Helen and Martin Katz
 Sue and Alan Kaufman
 Diane and Irving Keene
 Michael Kell
 Annette Kelter
 Kemerko Realty LLC
 Fern and Brian Kepes
 Peggy Kerr and Tim Travis
 Rita Kerr
 David Kigmer
 Lisa Killingsworth
 Emily Kimbrough
 Kiwanis Foundation of Dearborn
 Ira Klein
 Kelly and Kevin Knecht
 Anna Konigsberg
 Lois Konjarevich
 Crystal and Brian Korpi
 Lamya Kory
 Carnie and Eric Kovan

Bonnie Kowalsky
 Louise Kozlowski
 Jackie and Lawrence Kraft
 Zina and Michael Kramer
 Brian Krasicky
 Sarah and Dr Neal Krasnick
 Katherine Kreutz
 Tom Krolicki
 Hilda Kuebler
 Elizabeth Kurnetz and James Stahl
 Barbara Kux
 La Casa de La Habana
 Rita, Joyce and Dr Myron LaBan
 Judith Ann LaBret
 David Laity
 Kathy LaPine
 Almut and Michael Lapp
 Shannon Laskey
 Christine Lauderbach
 Jeffrey Lauster
 Carol Lavoie
 Karen Lawson
 Lawsuit Financial Corp
 Hazel Layne
 Richard Leebove
 Susan and Scott Leemaster
 Deborah Leich
 Suzanne and Eugene Leich
 Kathryn and Richard Lenter
 Margo and Kira Lesser
 Susan and Kenneth Lesson
 Levi Strauss Foundation
 H Barry Levine
 Robin Levine
 Risa and Dr Jay Levinson
 Linda and Edward Levy Jr
 Marianne Lewins
 Jennifer and Steven Lewis
 Rena and Mark Lewis
 Joseph Lezotte
 Nicole Lieber
 Life Time Fitness Foundation
 Lisa and Hannan Lis
 Darlene and Victor Liss
 Mary Ann and Mike Liut
 Mark Lockridge
 Deborah Logan
 Lisa London
 Lone Pine Elementary
 Meredith and R Alexander Lovell
 Sheldon Lublin
 Tammy Lundstrum MD
 Mary Mach

Mary and Brian Macias
 Stephen MacKellar
 Madison Bleu
 Dorothy and Dr Murray Mahlin
 Farah and Hassan Makki
 Shirley Malkewiel
 Linda Marinovich
 Mariomax
 Cynthia Maritato
 Marilyn Markel
 Kimberly and Norman Markowitz
 Carol Marsh
 Martec Group
 Matt Prentice Restaurant Group
 Lisa Matthews
 Mattress Liquidators
 Barbara and John Mayer
 Herman McCall
 Teresa A McCardell
 Diane McElhinney
 Kristyn McGlynn
 Jennifer and John McManus
 Heather McMaster
 MedQuest Ltd
 Elizabeth and Frederick Mehl
 David Mehram
 Valerie Merriwether
 Metaldyne
 Debra and Maynard Metler
 MGM Grand Detroit Casino
 Lisa Micheletto
 Joan and Anthony Mignano
 Barbara Mikulski
 Caroline and William Miller
 Recalia Miller
 Shelley Miller
 Milton and Lois Zussman
 Philanthropic Fund
 Esther and Marvin Mintz
 Kaylin Mitchell
 Judge Susan Moiseev
 Marla and Andrew Moiseev
 Rhonda and Joe Monro
 Alison Montgomery-Littlejohn
 Nancy and Barry Moore
 Tracie Moore
 Claudia Morcom
 Stephan Morgan
 Sylvia Morin
 Nicole Morof
 Mort Meisner Associates
 Robin and Mike Moscow
 Tina Moss

Our Giving Tree

Sarah and Brett Mountain
Patricia and John Mucha
Muchmore Harrington Smalley
and Associates
John Murphy
Sherry Myers
Janisse Nagel
John Naglick
Ratna and Vaman Naik
Lea and William Narens
Linda and Tom Nathan
Neiman Marcus
Alicia and David Nelson
Network Group Services
Jody and Ron Neuger
Ashley Newman
Wendy Newman
Tara Nodland
Margaret Nouhan
Morton Noveck
Jo Ellen and George Nyman
Oakland County Board
of Commissioners
Margie and William Oberfelder
Tom and Theresa O'Dea
Amy and Dr Stephen Olson
Joyce and Eric Olson
Harriet and Gregg Orley
Robert Ostrosky
David Palmer
Christine Sage Pancotto
Ann Parent
Park West Gallery
Linda and Joe Parkhurst
Lakshmi Paruchuri
Geraldine and Abraham Pasternak
Roberta Patt
Maureen Patterson
Lauren Peabody
Peace Lutheran Church
Lynn and Willie Pearson
Priscilla Perkins
Laura and Brian Petterle
Patrice and Dr Eric Phillips
Rose and Antonio Picciuca
Melanie and Richard Picel-Bell
Pier 3
Chitra Pinjarkar
Pinnacle Printing
Dina and Dr Barry Pinsky
Piston's Palace Foundation
Pitt Child Development Center/
Jewish Community Center

PK Contracting
Ann and Arpad Pogany
Jane and Jesse Polan
Cathy and Bernie Polen
L T Porte
Janet Pound
Maxine Powell
Sabeena and Kamal Pradhan
Meyer and Anna Prentis Family
Foundation
Renee Prewitt
Margaret and Mike Price
Natalie Proctor
Jackie Proffitt
Project Night Night
Promotions Unlimited 2000
PRP Wine International
Quarton Elementary
R S Electronics
Rick Rachner
Cathy Ellen Radner
Cheryl and Dr Ronald Jay Rasansky
Lisa Rastigue
Judy and Dr Frank Rastigue
REDICO
Brianna Regan
Ann and Rick Reinman
Mary and Gretchen Reitz
REM Marketing Group
Mary Renaud
Donna and Scott Ringler
Geri and Gordon Rinschler
Pearl and Robert Rissman
RL Communications
Jimmy Roberts
Judith Robinson and Robert George
Robinson, Pietras, Kalisky & Co., PC
Rock and Roll Hall of Fame Museum
Marjorie Rose
Pat and Barry Rosen
Ronna Rosen
Matt Rosenbaum
Michael Rosenbaum
Michelle Rosenfeld
Charlotte H Rosenthal
Rose's Family Dining
Rita and Charles Rossi
Harold Rothenberg
Lisa and Steven Rotter
Beatrice and Seymour Rowe
Shoshana Rubenstein
Dale and Jerrold Rubin
Jill and Robert Rubin

Jorin and Eugene Rubin
Leslie and Alan Ruby
Ruby's Balm
Dorothy Rupp
Karen and Todd Sachse
Lori Sadek
Robert Sage
Sales Marketing Group (SMG)
Miriam Sandweiss
Sally and Charles Sarin
Maureen Saur
SBL Investment Group LLC
Suzanne and Harvey Schatz
Bette and Herb Schein
Schein and Company
Julie and Dr Warren Schlanger
Denise Schmerin
Schoolhouse Montessori
Anita Regaldo and Daniel Schottenfels
Jody Schottenfels
Sally B Schottenfels
James Schubargo
Schuler's Restaurant and Pub
Marsha and Jack Schulman
Pascelle and Perry Schulman
John Schultz
Audrey and Leon Schurgin
Lenore and Robert Schwartz
Sandra and Alan Schwartz
Belinda Scott
Aimie Seals
Carol Secreto
Mechelle and Taylor Segue
Wendy and Benjamin Seller
Elaine and Michael Serling
Serra Automotive
Lisa Shaheen
Kristen Shannon
Jeanne O Shapira
Nancy and Barry Shapiro
Elayne Sharon
Neran Shaya
Mary Ann and Bill Shea
Shaneeka Sheffey
Matthew Sheperd
Alana and Mike Sherman
Elizabeth and Kenneth Shluger
Jeffrey Shulak
Abbie Shuman
Jennifer and Brian Siegel
Lori and Dr Marc Siegel
Sigma Gamma Rho Sorority, Inc.
Silvique

Sara, Drew and Scott Simon
 Rudy Simons
 Simons Investment Company
 Amy and Craig Singer
 Margaret Singleton
 Bernard J Sivak MD
 Jeffrey Slatkin
 Robert Sloan
 Jon Smalley
 Jacquelyn Smith
 Pam Smith
 Stacy Lake Smith
 Tim Smith
 Gail and Bruce Smoler
 Stacey and Jason Soffa
 Leslie and Neil Soifer
 Lori and Doug Soifer
 Shirley Soifer
 Sidney Soifer MD
 Paul Solomon
 Norman Sommers
 Southwest Detroit
 Development Collaborative
 Barbara and Andrew Spiro
 Michelle and Julius Spognardi
 St. Patrick's Senior Center
 Stage Deli Catering
 Randy Dean and Sam Stahl
 Staples
 Starr Commonwealth Detroit
 StarrVista Inc
 Jacquelyn and John Stassinopoulos
 Carly Steinberg
 Deborah and John Steinberg
 Florence Steinberg
 Rosemary and Donald Stemmermann
 Teresa and Martin Stephens
 Julie and William Stern
 Steven Bernard Jewelers Ltd
 Signa and Martin Stewart
 Dawn Stokes
 Martina Stone
 Ann and Robert Strebler
 Barbara and Sydney Stutz
 Kavitha Subramani
 Sundance Shoes
 Kathleen Surma
 Beth and Scott Sutherland
 Beth Sutherland
 Caroline Sutherland
 Leslie and Daniel Swanson
 Sweet Lorraines Café Bar

April Swint
 Gwendolyn and Willie Tabb
 Audrey Takacs
 Jack Tallerico
 Tamara Robinson
 Target
 Tarnoff Family Foundation
 Shelby Tauber
 Ellen and William S Taubman
 Howard Taxe
 Patti Taxe
 Frank Taylor
 Julie and Mark Teicher
 Telcom Credit Union
 Temple Emanu-El Early
 Childhood Community
 Temple Israel
 The Optimist Club of Lathrup
 and Southfield
 Robert Thero
 Mary and Henry Thoma Jr
 Stacy Thompson
 Jill and Michael Thomson
 Sarah Thurswell
 Mary and Mark Thut
 Ruth Podolsky Tobias
 Carolyn Tocco
 Todd's Room
 Mary Ellen Tonis
 Avis and Joseph Toochin
 Total Benefit Systems
 Touch of Lace
 Town Tavern
 Townsend Hotel
 Floyd Tucker Jr
 Marsha and Arnold Tucker
 Delphine and Leon Tupper
 Julie Turnquist
 Denel Tuszynski
 Adam Tweadey
 United Way for Southeastern Michigan
 Marianne and Frank Vanwulfen
 Ashley Vaughn
 Jackie Verevich
 Marilyn and Steven Victor
 Vintage Village
 Vintner's Cellar of Royal Oak
 Christine Voss
 Sandy Wagner
 Betsy and Thomas Walbridge Jr
 Charlotte and Fred Walkee
 Lorraine and James Walsh

Lisa Washington
 Jill Foss Watson
 Ann Weber
 Laurie and Howard Weinberger
 A J Weiner
 Mrs Lawrence M Weiner
 Sheldon P Weinstein
 Idell and Lawrence Weisberg
 Karen and Robert Weisberg
 Sally Weisman
 Maria and Sean West
 West Maple Elementary School
 Laurie and Robert Wethington
 Wilberding
 Kimberly Wilder
 Paul Williams
 Rebecca Williams
 Shaleta Williams
 Annette Wilson
 Erik Wilson
 Tameka Wilson
 Isadore and Beryl
 Winkelman Foundation
 Rita and Laurence Winokur
 Gerald Witalec
 Rachel and Peter Woll
 Judith and Robert Wollack
 Paulette and Leonard Woodside
 Murray Woolf
 Joann and David Wozniak
 Dana Wright
 Susan and Eric Wydra
 Wylie E Groves High School
 Tou Foy Yang
 Marla and Brian Young
 Zieben Mare
 Zoom DeSign
 Marsha and Leonard Zucker
 Julie and Richard Zussman

BOARD ROSTER

Carol Klein, Chairperson
David Kramer, Vice Chair
Dianna Ronan, Secretary
Steven Schwartz, Treasurer
Michael Adkins
Drew Besonson
Shirley Bryant
Allen Einstein
Adam Forman
Natalie Glass
Barbara Goldberg
Margo Gorchow
Maura Jung, Ed.D
Randie Levin
Loretta Polish, Ph.D.
Michael Quinn
Sally Schottenfels
Taylor Segue
Dennis Sheridan
Adrian Tonon

ADVISORY BOARD

Sonya Delley
George Fox
Stephanie Grimes-Washington
Paul Jenkins Jr
Emmett Moten
Frank Stella

EXECUTIVE STAFF

Michael E Williams, President & CEO
Carmine DeVivo, COO
Robert Blumenfeld, SVP Finance & Development
Trudy Fortino, VP Placement Services

LOCATIONS

Genesee County

225 E Fifth Street, Suite 109
Flint, MI 48502
810.239.3264

Macomb County

42140 Van Dyke Road, Suite 206
Sterling Heights, MI 48314
586.997.3886

Oakland County

30215 Southfield Road
Southfield, MI 48076
248.258.0440

Washtenaw County

2797 Oak Valley Drive
Ann Arbor, MI 48103
734.846.3722

Wayne County

18100 Meyers
Detroit, MI 48235
313.340.0497

