

Connecticut Junior Republic
2015 Annual Report

The background of the page is an abstract painting. The top half features warm, textured brushstrokes in shades of orange, red, and yellow, suggesting a sunset or sunrise. A thick, white, textured line separates this from a large, bright yellow area below. At the bottom, there is a green, textured area that resembles a grassy hill or field.

The mission of the Connecticut Junior Republic (CJR) is to provide care, treatment, education and family support for at-risk, special needs and troubled young people so they can become productive and fulfilled members of their communities.

Contents

- 1 CJR at a Glance
- 2 Executive Report
- 4 Programs and Services
- 26 Financial Report
- 28 Development Report
- 30 In Appreciation
- 34 Litchfield Aid of CJR
- 35 CJR Management
- 36 Board of Directors
Advisory Council

CJR at a Glance

Organization

CJR is a private nonprofit agency governed by a board of directors and supported by fees earned for services and by the generous contributions of individuals, foundations, businesses and organizations. The CJR Board of Directors meets quarterly in the months of September, December, March and June. The Connecticut Junior Republic provides services for children, youth and families of any race, color and national and ethnic origin.

Founded

1904, Litchfield, Connecticut

Total Staff

326

Website

www.ctjuniorrepublic.org

The Connecticut Junior Republic is a charitable 501(c) (3) organization and contributions are tax deductible to the extent permitted by law.

Accreditation and Licensure

- Council on Accreditation (COA)
- New England Association of Schools and Colleges (NEASC)
- Connecticut Department of Children and Families (DCF)
- Connecticut State Department of Education (SDE)
- Connecticut State Department of Public Health (DPH)

Memberships

- Child Welfare League of America
- Children's League of Connecticut
- Connecticut Association of Nonprofits
- Connecticut Association of Private Special Education Facilities
- Connecticut Community Providers Association

Regional Service Overview

Administrative, Residential and Education Programs

- 1 Litchfield

Additional Residential Facilities

- 2 CARE Community Residential Program, Waterbury
3 Group Home, East Hartford
4 Group Home, Winchester

Community Programs

- 5 Danbury
6 Middletown/Meriden
7 New Britain (two sites)
8 New Haven
9 Rockville/Manchester (two sites)
10 Torrington
11 Waterbury

Executive Report

The 2014–15 year was an eventful one, and a testimony to the hard work of our Board of Directors, staff and volunteers in achieving several significant milestones that strengthened and diversified the Connecticut Junior Republic’s continuum of care.

CJR opened seven new Child, Youth and Family Support Centers following contract awards from the Judicial Branch Court Support Services Division.

Thanks to a \$75,000 grant from CHEFA, CJR was able to hire the staff necessary to launch its new Wellness Center Program.

In September of 2014, CJR opened seven new Child, Youth and Family Support Centers following contract awards from the Judicial Branch Court Support Services Division. These Centers provide an array of early intervention and “wrap-around” services and helped more than 1,300 vulnerable children, youth and families in the first 10 months of operation.

Thanks to a \$75,000 grant from the Connecticut Health and Educational Facilities Authority (CHEFA) in July of 2014, CJR was able to hire the staff necessary to launch its new Wellness Center Program. The official opening for the Wellness Center in Litchfield took place in May, with a keynote address by U.S. Senator Chris Murphy. A strong advocate for increased access to mental health services, Senator Murphy spoke eloquently about the need for CJR’s new Wellness Center, which is based in the Michael P. Mortara Family Center on CJR’s Litchfield campus, and licensed to provide services in most of the Junior Republic’s community program sites, as well.

As a result of this new program and the establishment in 2014 of seven new Child, Youth and Family Support Centers in sites across Connecticut, including Torrington, CJR is now helping more children, youth and families from Litchfield County and northwestern Connecticut than ever before in its history. This number is significant and is expected to increase as additional children and families are served by CJR’s Litchfield and Torrington Wellness Centers.

During the 2014–15 Fiscal Year, CJR initiated the process for re-accreditation with the Council on Accreditation. This process began in February with a self-study that concludes in December and will be followed by a site visit in January of 2016. All CJR programs, with the exception of the Cable Academic and Vocational Education Center (CAVEC), which is separately accredited by the New England Association of Schools and Colleges (NEASC), will be examined by the COA accreditation. CJR’s CAVEC successfully completed its Five Year Interim Evaluation with NEASC earlier this year.

In September, Patrick J. Boland completed his three-year term as President of the Junior Republic’s Board of Directors. During Mr. Boland’s tenure as President, CJR significantly expanded its services and continuum of care. In 2012, when Mr. Boland became president, CJR had a budget of just over \$14 million and served 1,430 boys and girls annually through 10 program locations. At the close of the 2015 Fiscal Year on June 30, CJR had an operating budget of approximately \$20 million and served more than 2,440 children through 12 program sites across Connecticut. Over the term of Mr. Boland’s presidency, the Junior Republic increased the number of youth and families helped by CJR’s combined services by more than 60 percent. Within this period, the Junior Republic also opened a second site in New Britain and two new program sites in Manchester, Connecticut, significantly increasing the number of children and families served by CJR in eastern Connecticut. We thank Mr. Boland for his outstanding leadership over the past three years and are delighted to report that he will continue to serve as a member of our Board of Directors.

Daniel W. Rezende

Declan Murphy

In 2010, CJR helped approximately 950 children and families and had an operating budget of just under \$11 million. In 2015, CJR helped nearly 2,500 children, youth and families, and had an operating budget of \$20 million. In the same time period, the staff grew from 185 to 326, and CJR has expanded its program sites from 9 to 12 locations across Connecticut.

At this time, we would also like to pay a special tribute to Greg Oneglia, who retired from the CJR Board of Directors in September after serving for 20 years, including three years as President. During his service as a member of the Board, Mr. Oneglia established the very successful *CJR Invitational* Golf Benefit, which has raised well over \$1.2 million in net proceeds since its inception. Mr. Oneglia also provided critical leadership for two successful capital campaigns. As a longtime member of the Board's Executive Committee, he has provided important guidance on numerous occasions as CJR's programs and leadership have transitioned and expanded in recent years. While we regret Mr. Oneglia's retirement from the Board, we are deeply grateful for his many years of service and honored by the important association that other members of the Oneglia family have had with the Connecticut Junior Republic as friends and supporters, including many years of service on the Board of Directors by Mr. Oneglia's wife, Catherine, and his father, Francis.

CJR's programs and services continue to develop to meet the needs of struggling children and families and we anticipate new opportunities to expand our continuum of care in the coming year. Such growth enhances the Junior Republic's ability to provide high quality, evidence-based care, treatment and education programs for an increasing number of young people across Connecticut.

Over the years, private support has been critical to the Connecticut Junior Republic's ability to provide the kind of comprehensive care, unique programs and intensive wrap-around services that can make a real difference to young boys and girls and their families in times of crisis. To those who support the Junior Republic's mission of service through contributions, grants and involvement in CJR events, we extend our heartfelt appreciation. The ultimate beneficiaries of your generosity are Connecticut's neediest and most vulnerable children.

Two handwritten signatures in black ink. The first signature is 'Daniel W. Rezende' and the second is 'Declan Murphy'.

Daniel W. Rezende
Executive Director

Declan Murphy
President

Programs and Services

Between July 1, 2014 and June 30, 2015, the Connecticut Junior Republic helped nearly 2,500 boys, girls and families through a full continuum of care that included the following services:

RESIDENTIAL PROGRAMS

For Boys:

- Litchfield Residential Programs
- East Hartford Group Home
- Winchester Group Home

For Girls :

- CARE Community Residential Program – Waterbury

COMMUNITY-BASED PROGRAMS

- Danbury
- East Hartford (services provided in East Hartford are based in Manchester)
- Middletown/Meriden
- New Britain (two sites)
- New Haven
- Rockville/Manchester (two sites)
- Torrington
- Waterbury

BEHAVIORAL HEALTH AND WELLNESS PROGRAMS

Based in the Michael P. Mortara Family Center on the Connecticut Junior Republic's Litchfield campus, CJR's Behavioral Health and Wellness Programs are now provided in seven locations across Connecticut:

- Litchfield
- Manchester
- Meriden
- New Britain
- New Haven
- Torrington
- Waterbury

EDUCATION PROGRAMS

The Connecticut Junior Republic's Cable Academic and Vocational Education Center is located on the Litchfield campus and provides regular, special, vocational and alternative education programs, as well as enhancement, transition and related services.

PARTNERS IN PROVIDING SERVICES

Collaborative relationships with a number of agencies are critical to CJR's ability to help at-risk, special needs and troubled boys and girls through a broad spectrum of care that meets the individual needs of each youngster and those of his or her family. During 2014–15, CJR's partners in providing care for boys, girls and families included:

- Connecticut Judicial Branch Court Support Services Division (JBCSSD)
- Connecticut Department of Children and Families (DCF)
- Connecticut Department of Social Services (DSS)
- Connecticut State Department of Education (SDE)
- Local Boards of Education, representing towns and school districts throughout Connecticut

CJR's residential and community-based programs are accredited by the Council on Accreditation (COA). Reaccreditation is required every four years by COA and attests that an organization is meeting the highest national standards and performing services that are needed by the community.

CJR's education programs are accredited by the New England Association of Schools and Colleges (NEASC) and licensed by the Connecticut State Department of Education.

Children and Families Served In 2014–2015*

*2,441 young people and their families received services through CJR programs, with some youths enrolled in more than one program or attending programs more than once. The number served does not include individual family members who also benefited from services provided to children served by CJR programs.

RESIDENTIAL PROGRAMS

CARE Community Residential Program – Waterbury

84

Litchfield Residential Programs

73

Group Home – Winchester

Group Home – East Hartford

6

10

COMMUNITY-BASED PROGRAMS

Waterbury

566

New Britain

314

Middletown / Meriden

145

Rockville / Manchester

185

East Hartford

52

Torrington

249

New Haven

236

Danbury

206

WELLNESS CENTER PROGRAMS

164

EDUCATION PROGRAMS

Cable Academic and Vocational Education Center – Litchfield

151

Residential Programs

The Connecticut Junior Republic provides five distinct residential programs to serve boys and girls who require residential care on a long- or short-term basis. Whenever possible, these programs seek to reunite young people with their families as soon as feasible. Intensive home-based, family-focused services are generally provided during residential care and following discharge for all youth.

Litchfield Residential Programs

Boys' Intermediate Residential Program (BIRP)

Since November of 2010, CJR has operated the Boys' Intermediate Residential Program (BIRP) for young men on its Litchfield campus. Funded by the Judicial Branch Court Support Services Division (JBCSSD), the BIRP is designed to engage youth and their families through individual and family clinical services that focus on identifying and developing inherent strengths within the family unit to improve the relationships among all members. Based upon a model of service developed by Dr. Gayle Dakof and Dr. Howard Liddle of the University of Miami's Leonard M. Miller School of Medicine's Center for Treatment and Research, this program integrates Multidimensional Family Therapy (MDFT) into its framework of services for boys and their families. The inclusive, family-focused therapeutic model is used throughout the program's four-month residential component and continues for an additional four to five months within the youth's home environment following discharge from the residential program.

This continuum of care is designed to ensure a smooth transition back into home, school and community for each young man served. The BIRP fully utilizes the outstanding educational and recreational resources on CJR's Litchfield campus and all students attend school at the Cable Academic and Vocational Education Center.

The Junior Republic's BIRP is the first residential program in the United States to fully integrate an evidence-based, family-focused, in-home intervention for this at-risk population of young men. During 2014–15, the BIRP served 34 boys and their families.

Therapeutic Respite and Assessment Center (TRAC)

In November of 2012, the Connecticut Junior Republic opened a second residential program on its Litchfield campus. The Therapeutic Respite and Assessment Center (TRAC) is located in CJR's Litchfield-Colgate Cottage and serves up to eight adolescent boys, ages 14 to 17, for one to three months, depending on their needs. During 2014–15, the TRAC Program served nearly 40 young men. Students attend school at CJR's Cable Academic and

94%
of the young men admitted to CJR's Boys' Intermediate Residential Program (BIRP) complete services.

Vocational Education Center and benefit from all the resources on CJR's Litchfield campus. Residential services include individual and family therapy that is designed to enhance protective factors, increase affective bonds and de-escalate crisis situations.

The TRAC involves families in programming from the beginning of each boy's enrollment. Motivational interviewing skills are used to prepare participating youth and families for each young man's return home and to ensure continued participation in support services that are arranged prior to a boy's return to his community. Services in the community begin immediately upon discharge from the TRAC Program and may include an additional three to six months of intensive home-based, family-focused care, such as Multi-Systemic Therapy (MST), which CJR provides through its community-based locations in Danbury and Torrington.

East Hartford Group Home

The Connecticut Junior Republic has operated a group home in East Hartford since 1966. Funded by the Department of Children and Families (DCF), CJR's East Hartford Group Home provides a homelike residence and transitional living program for up to six adolescent boys. The program utilizes DCF's Post-Adoption Services and Supports (PASS) model of care. This model provides

95%

of the boys admitted to CJR's Therapeutic Respite and Assessment Center (TRAC) complete services.

intensive services in the areas of education and vocational assistance. As the majority of residents will live on their own after graduation from high school, the program emphasizes independent living skills using a DCF-approved life skills curriculum, which enables CJR's young men to be better prepared for independent living.

During the 2014–15 fiscal year, CJR's East Hartford Group Home served 10 young men. Most residents attended local high schools and were encouraged to participate in extracurricular activities. Two Group Home students were enrolled in college courses; one was enrolled at the University of Connecticut and one at Manchester Community College. All of CJR's East Hartford Group Home students participated in the Town of East Hartford's summer work program and one boy was employed in the community. Enrichment activities during the 2014–15 year included trips to Six Flags Amusement Park, Boston Celtics games, local baseball games and college tours.

Winchester Group Home

The Winchester House—CJR's Winchester Therapeutic Group Home—serves boys ages 14 to 21, providing a physically, emotionally and psychologically safe environment for youth with complex mental health needs, all of whom are working toward more independent living. The staff at Winchester House is extensively trained to provide individual, group, family and milieu therapy for each boy. Based on individual educational and clinical needs, residents attend public and private schools, often in their hometown community. The boys are encouraged to participate in school activities and contribute to the community through volunteer work.

During the 2014–2015 fiscal year, six boys were served through the Winchester House. Residents continued to build skills toward more independent living, and this year, all of the boys participated in the local summer youth employment program. One resident secured employment in the community. All residents participated in life skills groups at the Winchester House. The boys also experienced other activities in the

community, including educational programs at the Wilderness School; trips to Lake Compounce and Brownstone Exploratory Park; and fishing at local ponds.

For many Winchester House boys, such activities represent a once-in-a-lifetime opportunity to participate in social and recreational events that they missed in their early childhood years. These experiences help the boys enjoy interests and activities and enable them to create new memories they will take with them when they transition to more independent living arrangements.

CARE Community Residential Program – Waterbury

Located at CJR's Waterbury Program on Prospect Street, the CARE Community Residential Program accepts adolescent and teenage girls, ages 11 to 17, who are identified and referred through the Superior Court Juvenile Matters offices statewide. The program provides brief, transitional respite care, in a safe, homelike environment for girls in crisis who may or may not be court ordered to attend the program. This respite period allows for a rapid and critical assessment of the child and her family to determine their needs, stabilization of any crisis situations and comprehensive aftercare planning.

The goal of the CARE Program is to successfully divert adolescent girls from detention and long-term residential placements. A combination of relational and trauma-based intervention is used to assess, identify and develop individualized service plans to meet the diverse needs of referred girls and families. Following completion of the program, all girls are reunited with their families and referred to an intensive in-home family therapy program or a community-based support system. This ensures that the goals developed while a girl is in residence at the CARE program will be continued within her natural environment. During 2014–15, nearly 85 girls were served by CJR's CARE Program.

99%

percent of all young men who completed CJR's Boys' Intermediate Residential Program (BIRP) received intensive in-home services following discharge.

Community Programs

The Connecticut Junior Republic's community-based programs focus on addressing emotional and behavioral problems in a child's natural environment—including home, public school and town of residence.

During 2014–15, more than 1,600 boys and girls and their families benefited from services provided through the Junior Republic's community-based programs in Danbury, East Hartford, Manchester (two sites), Meriden, New Britain (two sites), New Haven, Torrington and Waterbury. These programs served children as young as 10 years of age and provided an array of prevention and family-focused early intervention services. CJR's community programs also provided an important resource in the continuum of care for youths returning to their homes from residential placements and for those at-risk of requiring out-of-home care. An increasing number of CJR's community-based programs use evidence-based treatment models. All programs are closely monitored for outcomes and quality in collaboration with CJR's Performance and Quality Improvement (PQI) Department and the funding agencies (JBCSSD, DCF and DSS).

In September of 2014, CJR opened seven new Child, Youth and Family Support Centers after being awarded contracts for these programs from JBCSSD. The new Child, Youth and Family Support Center (CYFSC) model was adopted by the Courts in an effort to more efficiently provide services to juveniles with delinquency charges and status offenses, such as running away, truancy, breaking school rules and otherwise acting out. The CYFSC model incorporates research and evidence-based programs and services. Adherence to the fidelity of the program model and service delivery by highly qualified and trained staff are critical to ensuring positive outcomes.

CYFSC Program services range from assessment and service recommendations to more intensive support, including multi-modal, center-based care. Services provided by each CYFSC include crisis intervention, clinical assessment, family mediation, individual therapy, case management, educational advocacy, substance abuse treatment, support groups for parents, gender-specific, psycho-educational and skills-based groups, trauma-informed groups, cognitive behavioral interventions, anger management groups, as well as life skills and job readiness training, and aftercare following discharge from the program. A critical component of CJR's Child, Youth and Family Support Centers is the focus on providing strength-based, "wrap-around" services to meet the needs of the entire family. Average length of services is four months but the program is designed to meet the needs of individual families and involvement with the CYFSC may be shorter or longer, depending upon identified needs. Combined, CJR's seven CYFSC Programs served more than 1,300 children, youth and families in Fiscal Year 2014–15.

In October of 2014, CJR was awarded a contract to provide the Adolescent Community Reinforcement Approach/Assertive Continuing Care (A-CRA/ACC) Program in New Britain. This evidence-based, outpatient substance abuse treatment program is funded through a partnership between DCF and JBCSSD and provides 90 days of clinic-based treatment (A-CRA) followed by 90 days of community-based recovery support (ACC). Boys and girls, ages 12 to 17, are served although 18-year-olds may be accepted for treatment on a case-by-case basis. The goals of the A-CRA program component are to promote abstinence, positive social activity, positive peer relationships and improved relationships with family. The ACC program component includes home visits and case management for adolescents who have participated in treatment for substance abuse or dependence. Referrals are open to community providers, including the courts, schools and parents; self-referrals are also accepted. The new A-CRA/ACC Program is based at CJR's 29 Russell Street location with its Fostering Responsibility Education and Employment (FREE) Program and is anticipated to serve more than 70 young people and their families annually. The New Britain A-CRA/ACC Program is CJR's second—it has conducted its first A-CRA/ACC Program in Waterbury since 2013. The Waterbury A-CRA/ACC Program is funded by DCF.

91%

Average adherence rate of CJR's MST therapists—significantly exceeds the target of 80 percent adherence for this evidence-based model. High rates of adherence to the program model are proven to increase treatment success rates.

On a scale of 1 to 7, with 7 being the highest score, participants in CJR's Danbury Child, Youth and Family Support Center measured the strength and quality of their relationships with staff with an average score of

6.8

100%

of young people and families completing CJR's Danbury and Torrington MST Programs indicated that they had an improved network of supports at time of discharge.

Family involvement is emphasized and encouraged at all of CJR's community-based program locations. Each site holds annual Thanksgiving and holiday events that include the families of enrolled boys and girls. Every event is unique and makes use of the staff, community and site resources to create a warm and festive occasion for participating young people.

Danbury

The Connecticut Junior Republic opened its Danbury office in 2004, and services provided in this location, as well as the number of youth and families served, have more than tripled since that time. More than 200 boys, girls and families were served through CJR's Danbury-based Multi-Systemic Therapy (MST) and Child, Youth and Family Support Center (CYFSC) Programs during 2014–15. CJR's Region 5 A-CRA/ACC Program, serving Danbury, Torrington and Waterbury, also provided substance abuse assessment and treatment services through its Danbury location during 2014–15.

Funded by the Judicial Branch Court Support Services Division (JBCSSD), MST delivers treatment in the youth's natural environment (home, school and community) and is designed to reduce criminal and anti-social behaviors while empowering the family to develop and use proactive parenting skills. All family members living in the home and anyone within the youth's sphere of influence are encouraged to participate. For a treatment period of three to five months, MST therapists are available to referred families 24 hours a day, seven days a week. Therapists visit the family home three to five times a week and have ongoing communication with the youth's school. During 2014–15, CJR provided MST for nearly 35 children and families through its Danbury location.

CJR's previously described CYFSC in Danbury served nearly 160 boys and girls, ages 11 to 17, who were referred by the Danbury Juvenile Court or area school systems, and by parents through Family With Service Needs (FWSN) petitions during 2014–15.

97%

of the boys and girls participating in CJR's East Hartford Teen Outreach Program (TOP) felt supported and accepted by their TOP facilitator;

84%

felt they learned how to deal with challenges;

87%

learned new skills through the program's community service projects.

Staff and students associated with CJR's Danbury location participated in a number of community service activities and events in 2014–15. In June, CJR's Danbury Program held its second annual wine tasting event at Tarrywile Mansion and raised nearly \$6,000 in net proceeds to provide scholarships for CJR students. Thanks to strong community support, proceeds were up by nearly 20 percent over the 2014 event.

East Hartford

CJR's Teen Outreach Program (TOP) has served East Hartford Middle and High School students, ages 12 to 17, since 2009, and is funded by the Department of Social Services. This program consists of three interrelated components: supervised community service; group discussions; and activities related to key social and developmental tasks of adolescence. In each program component, youth work in small groups with a facilitator. Values, human growth and development, relationships, and dealing with family stress and issues relating to the social and emotional transition from adolescence to adulthood are discussed. In these sessions, participating boys and girls develop communication and decision-making skills. Service learning projects are planned with input from students and are then implemented within their

home environments. These projects combine education and community service and empower young people to be successful. The Teen Outreach Program is based at CJR's 112 Spencer Street offices in Manchester but actual program services are provided in the East Hartford Schools. During 2014–15, more than 50 young men and women participated in CJR's Teen Outreach Program in East Hartford.

Middletown/Meriden

CJR's Middletown/Meriden Program opened in 2012 as a Family Support Center. This program was replaced by a larger Child, Youth and Family Support Center model in 2014. Located at One Colony Street in Meriden, the CYFSC is a multi-service "one stop" program, as previously described, for boys and girls, ages 11 to 17, who reside in the Middletown/Meriden region. During the 2014–15 year, the Middletown CYFSC served nearly 150 boys, girls and families.

New Britain

CJR's New Britain Child, Youth and Family Support Center (CYFSC), located at 145 South Whiting Street, opened in September 2014, and replaced the Family Support Center that the Junior Republic had operated in New Britain since 2012. The New Britain CYFSC provides services as previously described for this program model. In its first year of operation, the New Britain CYFSC conducted exceptionally successful therapeutic groups and a summer enrichment program for young people. The summer experience included community service, truancy prevention education, as well as college tours and social activities. During 2014–15, the New Britain CYFSC served nearly 215 boys, girls and families.

CJR's New Britain site at 29 Russell Street provides additional programs for young people. During 2014–15, CJR's Fostering Responsibility, Education and Employment (FREE) Program in New Britain provided reentry support to adolescents, ages 15 to 19, who have been committed to the Department of Children and Families (DCF) as delinquent, and are returning to their communities from out-of-home placements, including public and private congregate care treatment settings, the Connecticut Juvenile Training School (CJTS) and youth correctional settings.

Services begin while a young person is in congregate care and continue based on individual needs. Daily programming focuses on an array of services to support participating adolescents' growth in all areas of functioning, including the development of life skills and well-being, as well as social, education, and vocational and employment experiences. Services accommodate a range of ages, but emphasize career development and independent living. CJR served 60 students through the New Britain FREE Program in 2014–15.

The previously discussed Adolescent Community Reinforcement Approach/Assertive Continuing Care (A-CRA/ACC) substance abuse treatment program is based at CJR's 29 Russell Street location in New Britain in 2014 and served 21 young people in 2014–15.

100%

of the young people served by CJR's Danbury and Torrington MST Programs were involved with prosocial peers and activities at the time of discharge.

90%

of the youth and families served by CJR's Danbury and Torrington MST Programs were able to sustain the changes they made through discharge.

New Haven

The Connecticut Junior Republic began providing services in the New Haven Community in October of 2012, when it opened its Family Support Center. Located at 414 Chapel Street, the New

Haven Family Support Center was replaced by the larger Child, Youth and Family Support Center (CYFSC) model in September of 2014. At this time, CJR significantly expanded its office space in New Haven to accommodate the CYFSC model. The program served more than 236 boys, girls and families during 2014–15 and it is anticipated that this number will more than double in the coming year.

Rockville/Manchester

CJR opened its office at 112 Spencer Street in Manchester in January of 2014 to provide a Multidimensional Family Therapy (MDFT) Program for the area served by Rockville Juvenile Court. MDFT was utilized to provide intensive home-based therapeutic substance abuse treatment, similar to services described for the MDFT Program CJR conducts in Waterbury. During 2014–15, a total of 30 young people were served by CJR's Rockville/Manchester MDFT Program.

In September of 2014, CJR opened a new Child, Youth and Family Support Center (CYFSC) at 63 East Center Street in Manchester. The new CYFSC provides the same services as previously described for CJR's other Child, Youth and Family Support Centers and has quickly established links with local collaboratives and participated in community service projects.

95%

of boys and girls in CJR's Waterbury SAFE Program rated the program overall as "good" or "excellent."

During 2014–15, CJR's Manchester CYFSC served 155 children, youth and families.

Torrington

The Connecticut Junior Republic opened its Torrington office in 2009 to provide a variety of services for boys, girls and families throughout northwestern Connecticut. Located at 168 South Main Street, CJR's Torrington Program provided Child, Youth and Family Support Center (CYFSC), Multi-Systemic Therapy (MST), Teen Pregnancy Prevention (TPP) and A-CRA/ACC substance abuse treatment programs during 2014–15.

CJR's Torrington-based Multi-Systemic Therapy (MST) Program provides intensive, home-based services to help parents improve their parenting skills and to help ensure that young people and their parents learn to function in healthier ways. In 2014–15, the Torrington MST program served 45 children and families with in-home services that help break the cycle of criminal behavior by keeping teens at home, in school and out of trouble.

CJR's Torrington office CYFSC opened in September of 2014 and provided services previously described for CJR's Child Youth and Family Support Centers. The Torrington CYFSC had particular success with some of its program components, including

therapeutic groups, a summer enrichment program and community opportunities to help participating boys and girls build job-readiness and vocational skills. During 2014–15, the Torrington CYFSC served nearly 120 children and families.

Replicated from CJR's highly regarded Success Always Follows Education/Teen Pregnancy Prevention (SAFE/TPP) Program in Waterbury, the Torrington SAFE/TPP Program was funded by the Department of Social Services and served 85 Torrington boys and girls during 2014–15. The program provided an array of academic, vocational, life skills and recreational programming, and is designed to help students avoid risky behavior by focusing on careers, educational opportunities and making responsible choices. Children enter the program in the sixth grade and continue through graduation from high school.

In October of 2014, CJR's Torrington SAFE Program staff organized CJR's second annual Torrington Wine Tasting event to benefit SAFE participants. The event raised approximately \$5,000 in net proceeds.

Waterbury

Established in 1989 as one program serving approximately 60 boys and girls, the Connecticut Junior Republic's Waterbury Program on Prospect Street is its largest community-based

location and helped nearly 600 boys, girls and families through a variety of services in 2014–15, as well as nearly 85 girls through the previously described CARE Community Residential Program.

During 2014–15, programs ranged from early intervention and prevention services for at-risk youth to intensive in-home treatment for boys, girls and families. Funded by the Connecticut Department of Social Services, CJR's Waterbury Success Always Follows Education/Teen Pregnancy Prevention (SAFE/TPP) Program served nearly 70 middle and high school boys and girls by providing career-focused education and tutoring programs that offer alternatives to teen parenthood. The SAFE program stresses abstinence, responsible behavior, career goals and vocational training. The program also features family life education, after-school programming and a work-based learning summer experience, funded by important grants from the American Savings Foundation and the Frederick W. Marzahl Memorial Fund. A generous grant from the Elisha Leavenworth Foundation enabled CJR to provide an enhanced after school video experience for SAFE students during the 2014–15 school year.

CJR's Waterbury A-CRA/ACC Program is an evidence-based outpatient substance abuse treatment program providing 90 days of clinical-based recovery (A-CRA) followed by 90 days of community-based recovery (ACC). Serving young people, ages 12 to 17, the A-CRA/ACC model provides a combination of office and home-based services that focus on the unique needs of the youth and families served. Up to 72 youth and families are served annually.

Multidimensional Family Therapy (MDFT) was utilized to provide intensive home-based therapeutic substance abuse treatment for young people residing in the Danbury, Torrington and Waterbury court jurisdictions. The Waterbury-based MDFT Program served nearly 40 boys and girls in 2014–15. This program provides substance abuse treatment for young people who are identified as possibly requiring residential treatment. All services are designed to eliminate both substance abuse and anti-social patterns of behavior among the youngsters being served and their families. Services are offered for a 12-month period and although each phase of treatment has specific parameters, young people may move between phases as their specific life situation presents

CJR's Waterbury CYFSC served 277 children, youth and families and had a service completion rate of nearly

89%

changes and challenges. Unique to this model is an HIV prevention curriculum.

CJR's Waterbury Child, Youth and Family Support Center (CYFSC) is based on the Family Support Center established in 2008 and began providing services as a larger, more comprehensive service model in September of 2014. The CYFSC continues to serve boys and girls, ages 11 to 17, and their families, who reside in the Greater Waterbury region. During 2014–15, CJR's Waterbury CYFSC helped nearly 300 children and families through an array of services, including evidence-based group therapy, case management, educational advocacy, vocational education and summer programs.

During 2014–15, the Connecticut Junior Republic's Waterbury FREE Program (described previously in the New Britain section), served nearly 65 boys and girls between the ages of 12 and 17 from the Danbury, Torrington and Waterbury areas.

Popular events held at CJR's Prospect Street Waterbury Program included the annual Halloween party for CJR youth and DCF foster children. In June of 2015, CJR's Waterbury Program held the 14th Annual Scholarship Dinner, which raised nearly \$7,500 to provide stipends and scholarships for CJR students attending college, technical schools or specialized education programs.

Behavioral Health and Wellness Center Programs

Licensed by the Department of Children and Families (DCF), the Connecticut Junior Republic's Behavioral Health Services and Wellness Center Program is based in the Michael P. Mortara Family Center on CJR's Litchfield Campus, with services increasingly available in most of CJR's community program locations. The Wellness Center is staffed by skilled clinicians, and resources include psychiatrists, marriage and family therapists, licensed clinical social workers and licensed professional counselors who specialize in helping youth and families address an array of concerns, including substance abuse issues; behavioral, conduct, family conflict and mediation issues; school-related issues; parenting issues; and trauma-related issues.

The CJR Wellness Center staff is trained to work with particularly challenging at-risk and special needs children and youth and their families. Referrals to any of CJR's Wellness Center sites may be made directly by the individuals seeking services; through another CJR program; or through other organizations in the community.

The Wellness Center Program began in autumn of 2013, when CJR received its first licensure from DCF for seven locations and began providing services on a very limited basis in Litchfield and Torrington. In 2014–15, CJR received a \$75,000 grant from the Connecticut Health and Educational Facilities Authority (CHEFA), a \$24,000 grant from the Children's Health and Development Institute in collaboration with JBCSSD, and a \$7,500 grant from the Union Savings Bank Foundation. These grants helped provide staffing, training in the Trauma Focused Cognitive Behavioral Therapy (TF-CBT) evidence-based treatment model, and marketing to launch the new Wellness Center Program, which opened officially on May 29, 2015. U.S. Senator Chris Murphy, a vocal advocate for greater access to mental health services, presented the keynote address at the Opening Celebration of the CJR Wellness Center Program. Attended by approximately 100 guests, the event also celebrated the re-opening of the Michael P. Mortara Family Center.

During 2014–15, 164 children, youth and families were served at the Wellness Center's offices in Litchfield, as well as at CJR's community-based program sites in New Britain, New Haven, Torrington and Waterbury. In addition to traditional therapy, CJR is now providing evidence-based TF-CBT therapy for young people referred by the courts at its Torrington, Litchfield, New Britain and Waterbury sites. The Wellness Center is also

developing services for its Meriden site as well as group therapy curricula and art therapy. For most of 2014–15, children and families from the Danbury region were served through CJR's Waterbury site. Licensure for CJR's Danbury site is anticipated by 2016.

During its first official year of operation, the CJR Wellness Center has seen a growing demand for services from families with children on the autism spectrum. Thanks to generous support from the Bachmann Family Charitable Fund, five clinicians had training that will assist CJR staff in meeting the needs of these children and families. Funding from the Bachmann Family Charitable Fund also allowed CJR to purchase sensory items and art supplies that were used in working with autistic children being served through the Wellness Center. The sensory items help autistic children remain grounded and ease anxiety during their sessions with clinicians and in school. A sand tray and art supplies allow youngsters with autism who are less verbal to use alternate ways to communicate with CJR staff.

It is anticipated that the Wellness Center will continue to grow as more therapists are recruited to provide services in the coming year and CJR continues to train and certify clinicians in the TF-CBT model. With the increasing demand for services from children and families affected by autism, CJR anticipates a need for continued training to support this population.

Education

Accredited by the New England Association of Schools and Colleges (NEASC), the Connecticut Junior Republic's Cable Academic and Vocational Education Center (CAVEC) is located on its Litchfield campus and approved by the Connecticut State Department of Education (SDE) as a non-public school and special education program.

Boys served by CJR's Cable Academic and Vocational Education Center are referred by public schools throughout Connecticut. Regular, special, vocational and alternative education programs, as well as enhancement, transition and related services, are provided.

Many students referred to the education programs at the Junior Republic have a history of challenging behavior in the public education setting and may also demonstrate significant deficiencies in their academic and affective abilities. Most, but not all, CJR students require special education services and are diagnosed with specific learning disabilities, emotional disabilities, autism and attention deficit hyperactivity disorder. At CJR, inappropriate behaviors are addressed and students are taught how to conduct themselves in the educational setting as they become more proficient in their grade levels.

To provide students with an effective milieu of educational services in the least restrictive environment, and to ensure the development of requisite skills for school success, students are assigned to academic classes based on their skill levels and abilities. Remedial instruction and inclusion services are provided for every student whose Individualized Education Plan (IEP) requires such assistance and/or if the education staff determines such assistance is warranted. Students transition to and from different classes and work with several teachers on a daily basis.

Daily classes for all students include English language arts, mathematics, science (with a laboratory component) and social studies. At CJR, technology skills are introduced, applied and reinforced in the academic setting by integrating computer instruction with the academic curricula. Students may enroll in physical education and wellness classes and have the opportunity to participate in enhancement classes, including music and art.

A special education teacher collaborates with each regular academic and vocational teacher and assists in implementing the necessary modifications and accommodations as identified in each student's IEP.

Transition services are developed and coordinated through an interdisciplinary team. This team makes recommendations to each student's Planning and Placement Team (PPT) with regard to appropriate plans and courses of action that will assist each youth in developing and utilizing skills that foster independence and self-reliance.

Parental support, discussion groups and advocacy are always available and provided by CJR on an as-needed or requested basis. Related services are provided by a doctoral level school psychologist, a master's level school counselor, a speech therapist and other professionals, as required by each student's IEP.

OVER 90%

Average daily attendance rate
at the Cable Academic and
Vocational Education Center.

At CJR, it is acknowledged that each student learns at his own pace. All students possess different levels of previous knowledge and read, write and are competent in mathematics at various skills levels. To accommodate these differences, modes of instruction and methods of assessment are different for each individual, as deemed appropriate by the student's Individualized Education Plan. The ability of instructors to provide differentiated instruction and apply Multiple Intelligence Theory to their lesson plans is an integral component of the education program at CJR and critical to ensuring the success of students enrolled in the Cable Academic and Vocational Education Center.

Vocational courses combine theory and practical application. These classes help students discover the value of their academic studies while fostering work maturity, independent and critical thinking, and marketable skills. Boys develop a theoretical base for course content and apply that knowledge in practical ways in and out of the classroom setting. Students also develop and maintain an experiential learning portfolio, which integrates skills in the given trade with reading, writing, mathematics and independent living. The portfolio serves as a collection of each student's accomplishments, and may be used as a tool for instruction and assessment. Students may also opt to enroll in applied learning courses that integrate and synthesize academic and vocational skill development.

At the time of admission to CJR, students may enroll in a vocational course of their choosing. These classes offer students a variety of learning experiences appropriate to their capabilities and interests. The following classes are offered:

- Agriculture – Animal Science
- Agriculture – Plant Science, Horticulture and Landscaping
- Building Design and Drafting
- Creative and Fine Arts
- Culinary Arts
- Graphic Arts
- Power Mechanics
- Wood Technology

All students at the Connecticut Junior Republic have the opportunity to participate in an independent living synthesized curriculum. The independent living curriculum is a synthesized guide addressing academic, vocational and life skills based on the six primary principles outlined by the Ansell-Casey Life Skills Assessment for Independent Living. Students become proficient in career planning and communication; daily living; housing and money management; personal self-care; social relationships; and work-readiness skills. By engaging in various interdisciplinary thematic modules, students demonstrate an ability to contribute

During 2014–15, the Cable Academic and Vocational Education Center awarded

16

high school and

4

eighth grade diplomas to students.

to society by living independently and developing and strengthening their academic and vocational skills.

Transition services are a critical part of the CJR education program and assist students in identifying goals for post-secondary education and employment. They also help students develop the requisite skills to accomplish those goals. CJR staff guide students in directions that will help them realize their goals while preparing for the challenges they will face after graduation. As a part of transition services, students are evaluated and assessed in order to determine their ability and skill development.

During 2014–15, the Cable Academic and Vocational Education Center continued to operate at capacity with a growing number of referrals. A total of 151 students between the ages of 11 and 20 were enrolled and represented 47 Connecticut towns and school districts.

The CAVEC's Five Year Interim Evaluation with the New England Association of Schools and Colleges was successfully completed during the 2014–15 fiscal year, as well as re-licensing by the Connecticut State Department of Education—with no deficiencies or corrective actions required.

During 2014–15, the Cable Academic and Vocational Education Center focused on integrating evidence-based interventions and Scientific Research Based Interventions (SRBI) in its planning, operations and curriculum development. As a part of this process, the School's Positive Behavior Intervention and Support (PBIS) Plan and curriculum were enhanced through the implementation of evidence- and strengths-based interventions, and the integration of assistive technology. These enhancements support an increasingly diverse student population and allow for more formalized extra-curricular activities, with emphasis on special needs, elementary and residential students.

To ensure continuing quality improvement in the education programs, the CJR School developed a more formalized data acquisition, aggregation and disaggregation plan. This plan will support CJR's overall efforts to assess measurable outcomes and will help identify school-based evaluations that can be used to establish goals for student achievement as well as overall goals

for the education programs within the Cable Academic and Vocational Education Center.

Teaching and learning were enhanced as instructors focused on strength-based lesson plan development by utilizing differentiated educational strategies, Multiple Intelligence Theory and a more comprehensive approach that integrates each student's learning preferences, assessment skills and IEP recommendations and modifications. The School also enhanced a strengths-based Student Success Plan that is aligned with SDE requirements and includes admissions and enrollment management criteria; student learning, emotional and behavioral profiles; wellness goals incorporating related service providers; alumni services, including post-secondary educational and workplace support programs; and a continued collaboration with the Northwest Connecticut Community Technical College High School Partnership Program.

Thanks to a three-year, \$32,000 grant awarded by Alcoa Foundation in autumn of 2013, CJR was able to continue the enhancement of its Science, Technology, Engineering and Math (STEM) curriculum for at-risk and special needs students. The Alcoa Foundation grant also enabled CJR to utilize STEM goals as the overarching theme in developing and implementing curricula aligned with the Common Core State Standards (CCSS). The grant-funded STEM Coordinator played an integral role in facilitating the CAVEC Curriculum Development Committee charged with providing leadership as CJR prepares for the new SDE graduation requirements that are aligned with the CCSS. The Committee formed and piloted an integrated STEM, English Language Arts and American Studies Program during the school year, and used STEM to provide a structure for ongoing curriculum development.

The STEM Coordinator also chaired the School's Technology Committee and made recommendations for developing, implementing and evaluating technology policy aligned with best practices and facilitated extra-curricular activities with a STEM-based focus. Approximately 32 meetings with educational staff were conducted throughout the year to ensure ongoing emphasis on integrating technology and STEM into the curriculum.

As a result of the Cable Academic and Vocational Education Center's growing population of students with a primary disability of autism spectrum disorder, the integration of Applied Behavioral Analysis (ABA) principles and strategies across all educational services is increasingly important. Thanks to a generous grant from The Bachmann Family Charitable Fund, the Cable Academic and Vocational Education Center was able to significantly enhance its services for students on the autism spectrum during 2014–15. Grant funds enabled CJR to engage the services of a Board Certified Behavioral Analyst (BCBA) from the Institute of Professional Practice to work with staff and students. CJR students and staff celebrated Autism Awareness Month in April. This event featured school-wide participation and projects that highlighted the gifts, skills, abilities and contributions of students with autism.

With significant contributions from individuals, organizations and businesses, and entitlement grants, the Cable Academic and Vocational Education Center continued to develop and strengthen its Library Media Center as part of a focused effort to improve this important resource for its students. Circulation in the library was increased to approximately 1,400 books and publications and new computers were acquired as a part of this initiative.

Other noteworthy highlights of the 2014–15 year included a daily average attendance rate of over 90 percent and 35 percent student participation in CJR's Cooperative Work Education programs. Students enjoyed intramural weekly basketball games in winter, as well as Open House, Class Night, Achievement Day events and a festive holiday party with their families. Connecticut Lieutenant Governor Nancy Wyman was the keynote speaker at CJR's Graduation and Achievement Day ceremony in June.

The CJR School also provided oversight for the Waterbury-based classroom for the CARE Community Residential Program for girls, previously described. Educational services were provided for nearly 85 enrolled young women from communities throughout Connecticut. The CJR School supervised the development of daily lesson plans and Student Success Plans, as well as educational record keeping, data reporting and professional development for the CARE Program.

Performance and Quality Improvement

The Performance and Quality Improvement (PQI) Department supports the Connecticut Junior Republic's Long Range Plan and program-specific short-term plans by advancing the prudent use of resources and promoting effective and efficient service delivery. The PQI department is also responsible for overseeing timely and accurate collection, aggregation and reporting of client data; analyzing trends; monitoring outcomes; reviewing programs and addressing issues identified in these analyses to improve the quality of care provided; and maintaining accreditations and licensure. Children, youth and families—CJR's stakeholders—are all active members of quality improvement initiatives. At its core, this department helps measure the impact CJR programs have on the children, families and communities served.

Creating and implementing a new Electronic Clinical Record (ECR) throughout the entire agency was a primary focus of the PQI Department during the 2013–14 year. This major undertaking continued to be a critical priority throughout 2014–15, and one that is anticipated to continue into the future. In addition to creating immediate needs for staff training in the use of the new ECR, implementation of the system has required additional infrastructure, as well as the creation of new policies and procedures to address an associated surge in third-party billing for programs throughout the agency. Increasingly complex regulatory mandates, coupled with CJR's rapid growth and program expansion, have resulted in more extensive and immediate use of the ECR than originally anticipated. The transitions due to ECR implementation are intensive but necessary to maintain compliance with regulatory changes and to implement in best practices while providing the highest quality services to the children and families served by the Junior Republic.

To facilitate these transitions, a number of changes were made in the PQI Department during 2014–15. The ECR system administrator has taken on more responsibility in the implementation process and is now responsible for training, maintaining data collection and reporting, and provides ongoing education on the ECR for all staff. Additional information technology staff resources have also been devoted to support the ECR. The Wellness Center Program, which had started with extensive planning and procurement of necessary licensure by the PQI Department, was moved to another program department for administrative oversight as it continues to grow.

During 2014–15, the PQI Department was intensively involved in preparations for the Council on Accreditation (COA) reaccreditation. This process takes approximately one year and began in March 2014, as the organization started its extensive self-study. The process of internal review and documentation will culminate in a site visit from COA in January 2016. With 23 programs in 12 locations, the COA accreditation process is more complex than ever before, and all CJR stakeholders have worked diligently to achieve continued accreditation. As the longest continuously accredited agency in COA's history, CJR is fully invested in making this accreditation cycle a success.

Financial Report

The Connecticut Junior Republic (CJR) consists of four not-for-profit corporations. Mary Buel Memorial, Inc., is the holding company that controls the activities of the three related entities. Connecticut Junior Republic Association, Inc., is the main operating entity, providing all programs and services. CJR Fund, Inc., manages all of the Connecticut Junior Republic's endowment assets for the exclusive benefit of the CJR Association. Buel Real Estate, Inc., holds title to and manages the real estate holdings for the exclusive benefit of the CJR Association.

MARY BUEL MEMORIAL, INCORPORATED AND AFFILIATED ENTITIES COMBINED STATEMENT OF FINANCIAL POSITION JUNE 30, 2015 WITH SUMMARIZED TOTALS FOR JUNE 30, 2014

	Combined Totals	
	2015	2014
ASSETS:		
Cash	\$ 2,462,481	\$ 2,120,721
Tuition and other accounts receivable, net	675,170	532,646
Inventory	40,284	34,740
Prepaid expenses	60,417	134,710
Investments	16,334,507	16,074,681
Land, buildings and equipment, net	5,414,685	5,608,899
Total Assets	\$24,987,544	\$24,506,397
LIABILITIES:		
Accounts payable and accrued expenses	\$ 1,388,108	\$ 1,395,025
Notes payable	339,910	350,035
Deferred revenue	65,471	24,001
Annuity payable	90,600	100,556
Total Liabilities	1,884,089	1,869,617
NET ASSETS:		
Unrestricted:		
Board designated for liens related to government grants	6,750	29,003
Undesignated	22,703,629	22,369,811
Total Unrestricted	22,710,379	22,398,814
Temporarily restricted for:		
Scholarship funds	155,536	162,251
Program expenditures	75,952	38,501
Capital expenditures	91,236	8,091
Litchfield Aid—programs	70,352	29,123
Total Temporarily Restricted	393,076	237,966
Permanently restricted:		
	-	-
Total Net Assets	23,103,455	22,636,780
Total Liabilities and Net Assets	\$24,987,544	\$24,506,397

FINANCIAL SUMMARY

INCOME

ANNUAL PROGRAM REVENUE

Operations for the fiscal year ended June 30, 2015 reflected an increase in net assets of \$466,675 from combined activities, primarily as a result of 1.6% growth in endowment fund assets due to positive fund performance and a 9.4% increase in Educational Services revenue.

During the fiscal year ended June 30, 2015, the largest source of revenue (94%) was payment for program services, specifically the provision of care, treatment and education of youths referred principally by the Judicial Branch Court Support Services Division (JBCSSD), the Connecticut Department of Children and Families

(DCF), the Connecticut Department of Social Services (DSS) and by local Boards of Education. Revenues for CJR's community and residential programs grew by 22% during the year due to significant program expansion and enhancements. Educational tuition revenue grew by 9.4% over the previous year, reflecting an enrollment that was maintained near capacity in CJR's education program.

Expenses for the fiscal year ended June 30, 2015 totaled \$20,565,984. Expenses related to CJR's programs and services accounted for 87% of the total expenditures.

MARY BUEL MEMORIAL, INCORPORATED AND AFFILIATED ENTITIES

COMBINED STATEMENT OF ACTIVITIES

FOR THE YEAR ENDED JUNE 30, 2015 WITH SUMMARIZED TOTALS FOR THE YEAR ENDED JUNE 30, 2014

EXPENSES

	Combined Totals	
	2015	2014
REVENUES, GAINS AND RECLASSIFICATIONS:		
Contributions	\$ 331,488	\$ 220,463
Legacies and bequests	307,667	279,918
Indirect public support	114,356	107,132
Board and care—Litchfield and group home	4,294,636	4,438,857
Tuition—education program	3,586,671	3,278,056
Government grants and contracts	11,661,343	8,595,935
Third-party billings	244,129	49,637
Facility use fees	47,860	47,005
Special events	157,189	115,232
Other income	16,012	41,447
Investment income	10,202	7,540
Gain (losses) on disposal of assets	498	(5,619)
Realized and unrealized gains (losses) on investments, net	260,608	1,984,035
Total Revenues, Gains and Reclassifications	21,032,659	19,159,638
EXPENSES AND LOSSES:		
Program Services:		
Residential programs	5,047,585	5,233,735
Education programs	2,917,136	2,625,270
Campus program	372,945	395,574
In-home programs	1,277,727	1,345,041
Community programs	8,081,912	5,556,215
Wellness program	107,386	8,591
Grants to others—scholarships	12,475	12,070
Total Program Services	17,817,166	15,176,496
Management and general	2,546,717	1,954,965
Fundraising	202,101	170,361
Total Expenses	20,565,984	17,301,822
CHANGES IN NET ASSETS	466,675	1,857,816
NET ASSETS AT BEGINNING OF YEAR	22,636,780	20,778,964
NET ASSETS AT END OF YEAR	\$23,103,455	\$22,636,780

Development Report

During 2014–15, the Connecticut Junior Republic was the grateful beneficiary of contributions from approximately 1,000 friends and contributors from communities throughout the state and beyond.

Gifts, grants and donations of goods and services were made by individuals, businesses and organizations, including the Litchfield Aid of CJR, a charitable, voluntary, auxiliary organization, which has supported the Junior Republic since 1911.

The CJR Development Program provides opportunities for support and involvement through a variety of fundraising activities, including events, annual, major gift, and capital campaigns and planned giving.

Highlights of the 2014–15 year included:

- The donation of a record annual gift of nearly \$120,000 from the Litchfield Aid of CJR. This contribution included proceeds from the Aid's tremendously successful *High Style in the Hills* Gala Fashion Show, which was held on October 4, 2014, and netted in excess of \$80,000, as well as funds from the Aid's endowment and member contributions. These funds were used to support a variety of projects to benefit children and families served by CJR. Since its founding in 1911, the Aid has contributed an estimated \$2.4 million to the Junior Republic.
- A grant of \$75,000 from the Connecticut Health and Educational Facilities Authority was received in July of 2014, to help establish CJR's new Wellness Center Program.

An additional grant of \$7,500 was received from the Union Savings Bank Foundation to help establish Wellness Center services.

- A bequest of more than \$150,000 received from the Estate of Marjorie Goepfert, a longtime CJR friend, as well as significant legacies from special friends Fred and Ethel Gross (through the Gross Family Fund) and Harriett Kelm, totaling more than \$130,000.
- The 20th Annual *CJR Invitational* Golf Benefit was held on June 22, and raised close to record net proceeds of more than \$81,000. These proceeds brought cumulative net proceeds from this event to well over \$1.2 million—a great tribute to Founding Chairman Gregory Oneglia and Chairman Robert Phelan.
- Generous grants of \$26,700 from the American Savings Foundation and \$7,500 from the Frederick W. Marzahl Memorial Fund supported a work-based learning summer program for at-risk boys and girls enrolled in CJR's Success Always Follows Education (SAFE) Teen Pregnancy Prevention Program in Waterbury. A \$7,500 grant from the Elisha Leavenworth Foundation supported an enhanced after-school video production experience for SAFE students.
- The second \$10,000 installment of a three-year, \$32,000 grant from Alcoa Foundation was received in autumn of 2014 and enabled CJR to continue enhancing its STEM (Science, Technology, Engineering and Math) curriculum and educational opportunities for students.

- A \$25,000 grant from the Sue B. Hart Foundation in memory of Owen S. Hart provided support for CJR's Vocational Agriculture Program and funded projects and equipment that will enhance the Animal Science and Plant Science classes for CJR students.
- A \$10,000 grant from the Bachmann Family Charitable Fund supported services for students on the autism spectrum attending CJR's Cable Academic and Vocational Education Center and their families, and also funded training for five clinicians associated with the Wellness Center as well as therapeutic aids for children on the autism spectrum served by the Wellness Center.
- The 2nd Annual *Cars for Kids* Automobile Show, held on Sunday, October 12, 2014, doubled the number of exhibitors, tripled the number of spectators and nearly quintupled net proceeds—with more than \$19,000 raised. Conducted in collaboration with the Valley Collector Car Club and the Litchfield Hills Historical Automobile Club, the 2014 event attracted a total of approximately 600 people to CJR's Litchfield campus. Based on this very positive momentum, it is anticipated that this event will continue to grow.
- More than \$20,000 in net proceeds was raised through events conducted by CJR's community-based programs. Wine tasting events held in Danbury and Torrington will support scholarships for CJR students and program services for youth associated with CJR's Torrington SAFE Program, respectively. CJR's Annual Waterbury Scholarship Dinner in June netted approximately \$9,000 for scholarships to benefit CJR students attending colleges and technical schools.
- In March of 2015, CJR launched a new website. The website is a resource for prospective and current employees and supporters; the Board of Directors; referral sources; parents; and for others seeking information about CJR programs and events. The website was funded by a generous grant from the David, Helen and Marian Woodward Fund, Watertown Committee.

2014–15 PRIVATE SUPPORT BY COUNTY

TOTAL | \$908,017 | 100%

2014–15 ALLOCATION OF CONTRIBUTED SUPPORT

TOTAL | \$908,017 | 100%

In Appreciation

The Buel Society

Named in honor of CJR's founding benefactress, Miss Mary T. Buel of Litchfield, The Buel Society recognizes those who have included the Junior Republic in their estate plans.

At the turn of the 20th century, Miss Buel left her land, farmhouse and funds to provide care and education for wayward and at-risk children. Over the years, others have included CJR in their wills, created charitable trusts, and made other planned gifts to benefit the Junior Republic and the boys, girls and families it serves. The vision and generosity of such special friends makes a critical difference to CJR's ability to enhance the scope and quality of its services for Connecticut's young people.

The Connecticut Junior Republic salutes the members of the Buel Society for their exceptional commitment to CJR's mission of service:

Anonymous (5)
Mr. Harold N. Bemis
Dr. and Mrs.* Harold D. Bornstein, Jr.
Mr.* and Mrs. Peter R Cable
Mr.* and Mrs.* Otto W. Goepfert
Mr. Lester A. Hoysradt
Ms. Eleanor Hubbard
Mrs. Robert W. Joyce*
Dorothea S. LaBelle
Mr. William R. MacDougall*
Mr. George L. Mayer
Miss Gladys V. Moore*
Miss Marjorie F. Moore*
Mr. and Mrs. David Mordavsky
Pastor Ellen Muller
Mr.* and Mrs. Donald W. Robinson
Mr. Magill Shipman
Mr. and Mrs. Theodore G. Slaiyb
Ted and Martha Somes
Ms. Lisl Standen*
Mr. Frederick Sturges III*
Mr. David R. Thompson*
Mrs. Claudia H. Warner*
Mr. Harold F. Waterman
Mr.* and Mrs. Fred G. Weighart
J. Peter Wight*
Ms. Mary E. Wright*

2015 Contributors

The following section lists donors who contributed \$50 or more to the annual fund and special projects and programs in the categories shown. Contributors to the 2015 *CJR Invitational* Golf Benefit and the 2014 *Cars for Kids* Automobile Show are listed separately. All contributions were received between July 1, 2014 and June 30, 2015, unless otherwise noted. The Junior Republic regrets that cost restraints preclude listing many other friends who made gifts of less than \$50 during this period.

SUSTAINER'S CIRCLE

Gifts of \$10,000 and more

PRESIDENT'S CIRCLE

Gifts of \$5,000 and more

DIRECTOR'S CIRCLE

Gifts of \$1,000 and more

FOUNDERS

Gifts of \$500 and more

PATRONS

Gifts of \$250 and more

SPONSORS

Gifts of \$100 and more

FRIENDS

Gifts of \$50 and more

SUSTAINER'S CIRCLE

American Savings Foundation
Bachmann Family Charitable Fund
Connecticut Health and Educational Facilities Authority (CHEFA)
Sue B. Hart Foundation
Litchfield Aid of the Connecticut Junior Republic

PRESIDENT'S CIRCLE

Anonymous (1)
Mr. and Mrs. Stefan R. Bothe
Elisha Leavenworth Foundation
Frederick W. Marzahl Memorial Fund,
Bank of America, N.A., Trustee
Mr. and Mrs. Declan Murphy
Mr. and Mrs. Dennis G. Sherva
The Sontheimer Foundation
Mr. and Mrs. Ernest F. Steiner
Union Savings Bank Foundation

DIRECTOR'S CIRCLE

Anonymous (2)
Mr. Steven W. Ansel
Albert & Ella Baker Fund
Frank and Hedy Barton
Bisset Family Fund
The Boland Family Charitable Fund
Mrs. Peter R. Cable
Campagna Associates, LLP
Connecticut Community Foundation
Tony and Anne Fitzgerald
Mr. Robert A. Franco
Mr. and Mrs. Louis A. Friedrich
The Goodnow Fund
Anne and Kenneth Green
Mr. and Mrs. Albert M. Hartig
Mr. Matthew P. Karpas and
Ms. Emily Dalton
Mr. and Mrs. Charles T. Kellogg
Mr. and Mrs. David Kleeman
Tillie Page Laird
Mr. and Mrs. Joseph M. LaMotta
The Leever Foundation
Mr. and Mrs. Mark E. Macomber
Mr. and Mrs. Daniel Oneglia
Mr. and Mrs. Gregory S. Oneglia
The Francis J. and Louisa J. Oneglia Foundation, Inc.
Mr. Philip G. Samponaro
David and Mary Ann Schiller
Staples Foundation
Mr. and Mrs. William J. Sweetman
Ms. Barbara G. Thibodo
Mr. Charles T. Treadway III
Mr. and Mrs. Jeffrey P. Walker*
Ms. C. Elizabeth Warner
Mrs. Fred G. Weighart
Roy and Georgine Weiland

FOUNDERS

Anonymous (1)
Mr. John E. Arnesen
Mr. and Mrs. Philip T. Ashton
Mrs. Malcolm Baldrige
Mr. and Mrs. Dutch Barhydt
Ms. Hattie Beauchamp
Ms. Debbie L. Benner
Anne and Philip Bergan
Cliff and Suzanne Birdsey
The Louise B. Blackman Tollefson Family Foundation
Mr. and Mrs. John F. Boyd

Mr. and Mrs. Phil L. Ferrari
Mr. Paul R. Greenhalgh
Mrs. Harry C. Grumpelt
Mr. and Mrs. Frederick J. Hanzalek
Mrs. Myron P. Hardy
The Holcombe Charitable Foundation
Dr. James J. Johnson†
Ms. Mary Jean Kilfoil
Mr. Richard B. Larson
Mr. and Mrs. Robert J. Lopes
Mrs. Elsie R. Mannweiler
Mr. and Mrs. Wilhelm C. Matty
Mr. George L. Mayer
Nancy and John Meyers
Jan and Bob Petricone
Mr. John A. Ringrose
The Rosemary L. Ripley Family Foundation
Mrs. A. Rocke Robertson
Atty. and Mrs. Charles E. Roraback
Charlie and Molly Roraback
Mr. and Mrs. Donald Ross
Mr. Quentin Ryan
Joyce S. Schwartz
Mr. Mark Shearer
Sterling Security Systems, Inc.
Mrs. Renee Sweet
Mrs. Kenneth F. Thoman
Mrs. Hazel F. Tuttle
Valley Collector Car Club, Inc.
Waterbury Telephone Employees
Community Service Fund
Wells Fargo Community Support Campaign
Women's Fellowship of the
First Congregational Church
Linda and David Zackin Charitable Gift Fund

PATRONS

Anonymous (6)
Ms. Marissa Alves
Mrs. Thomas C. Babbitt
Ms. Anne M. Balfe
Mr. and Mrs. Kenneth J. Bergstrom
Bingham & Taylor Corporation
Ms. Mary Reid Brash
Mr. and Mrs. Edward J. Bratina
Joyce G. Briggs
Mr. David Burgos
Mr. William T. Calder
Mrs. J. P. Campbell
Mr. and Mrs. James Casey, Jr.
Ms. Manon-Lu Christ
Mr. and Mrs. Joel Cohen
Robert and Sona Robbins Cohen
Mr. and Mrs. Richard Collins
Dr. Roger Coutant
Lincoln W. Craighead
Mr. and Mrs. John Dell'Agnese
Walter J. Dyber Fund at Hartford
Foundation for Public Giving
Mr. Richard T. Farmer
Dr. and Mrs. Stanley Fellman
Hugo and Ana Flamengo
Mr. and Mrs. Pat Galloway
The Honorable Marcia Gleeson
Mrs. Barbara B. Hamlin
Mr. and Mrs. John Hanlon
Anastasia P. and Peter S. Hardy Fund
Mrs. Drew M. Harlow
Mr. G. Michael Howard
Mr. Lester A. Hoysradt
Ms. Nancy F. Humphreys
Mr. and Mrs. Eugene V. Kelly

**LEAVE A LEGACY®
CONNECTICUT**

*Include charities in your estate planning
and make a difference in the lives that follow.*

The Connecticut Junior Republic is a partner in Leave a Legacy Connecticut, a collaboration of organizations to promote charitable giving through wills and estates.

Mr. and Mrs. John Koster
 Mr. Clifford P. LaMotta
 Dr. and Mrs. Jedd F. Levine
 Litchfield Community Aquacisers
 Mr.* and Mrs. Robert P. Mailhouse
 Mr. Rolando T. Martinez†
 Mr. and Mrs. David Mordavsky
 Mr. Kenneth F. Mountcastle, Jr.
 Pastor Ellen Muller
 Mr. Hayden Nichols
 Mr. and Mrs. Edward J. Novak Jr.
 Mr. and Mrs. Thomas J. Oneglia
 Mr. Dean P. Phipers
 Ms. Susan G. Restler
 Mr. and Mrs. James G. Richard
 Mr. Drew Robbins and Ms. Isabel Sloane
 Ms. Eileen H. Rosner
 Frank Santa-Donato
 Mr. and Mrs. Theodore G. Slaiby
 Mr. and Mrs. Joseph W. Springman
 Mrs. Clarice E. Sullivan
 Torrington Chapter of Unico
 United Way of Greater New Haven, Inc.
 Ms. Soraida A. Valentin-Trotman
 Dr. Frank R. Vanoni
 Mrs. Josiah G. Venter
 Mr. and Mrs. Michael Voldstad
 Ms. Jean Volkmer
 Mr. and Mrs. Allan D. Walker
 Ms. Jane Hughes Yeung
 Mr. Lawrence R. Zielinski

SPONSORS

Anonymous (10)
 Mr.† and Mrs. David D. Adams
 Afford A Bail Bondsman
 Albano & Greenwald Family Dentistry
 All State Fugitive Recovery LLC
 Allnex
 Karen and Tucker Andersen
 Ms. Sandra Arguelles
 Frances S. Baldwin
 Mr. and Mrs. Frank C. Bateman
 Mr. Harold N. Bemis
 Ms. Margaret R. Bernache
 Carol and Curtis Berner
 Better Living Realty
 Mr. and Mrs. Louis A. Bianco
 C.M. Billmyer
 The Honorable and Mrs. John D. Boland
 Mrs. Edwin G. Booth
 Mr. and Mrs. Adam R. Boyd
 Mr. Peter L. Brown
 Ms. Mary Jane Budzyn
 Ms. Lois Busa and Ms. Judy Samaha
 CA Technologies
 Carbone's Market
 Mr. Russell Carson
 Mr. William M. Chittenden, Jr.
 Mr. and Mrs. Louis T. Cipriano, Jr.
 Mr. and Mrs. John E. Cleary
 Mrs. Mary J. Cleary
 Mr. Charles A. Coury
 Mr. John Crossey
 Ms. Gira I. Cuffee
 Mrs. Virginia Cushing
 Mr. and Mrs. Robert H. Darden
 Delta Sigma Theta Sorority, Inc.
 Barbara S. Demers
 Mr. and Mrs. Joseph G. Diamond
 Mr. John DiLaurenzio

Agatha M. Dobbins
 David and Jane Dobbins
 Mr. David M. Dolinsky
 Mr. and Mrs. Robert W. Doyle
 Ms. Judith W. Drake
 Mr. and Mrs. Mark Drost
 Mrs. Henry B. duPont III
 Mr. Casmier Dzielsinski
 Caroline B. Fairchild
 Falso Carting Company, Inc.
 Ms. Alexandra Favale
 Mr. Stephen Feigin
 Ms. Christina L. Ferrari
 Ms. Lauren M. Ferrari
 Alcides and Joanne Ferreira
 Fiorita, Kornhaas & Co., P.C.
 Robert M. and Jeanne M. FitzGerald
 Charitable Fund
 Mr. and Mrs. Malcolm H. Forbes
 Mr. and Mrs. Savino A. Gaioni, Jr.
 Alex T. Galbraith
 Ms. Suzanne Gates
 Mr. Victor Germack and Ms. Lori Shepard
 Ms. Sara K. Goodrich
 Mr. John S. Gorzkowski, Jr.
 Ms. Patricia Goyette
 Marino J. Grimaldi
 Mr. and Mrs. James R. Hall, Jr.
 Ms. Lois M. Hamel
 Jack and Doreen Tango Hampton
 The Hartford Insurance Company
 Mr. and Mrs. Russell Hartz
 Mrs. J. Hervie Haufler
 Ms. Margie Havens
 Donald and Joyce Hawes
 Mr. and Mrs. John G. Hazard
 Ms. Erin Heneghan
 Dr. Richard Holden and
 Rev. Cynthia Holden
 Mr. Gilbert Eric Holmen
 Mr. and Mrs. Dallett Hoopes
 Mrs. Raffaella Ann Hourin
 Mr. Michael A. Howard
 Ms. Christine M. Jaffer
 Mr. and Mrs. Jeff Johnson
 Mr. Scott Joyce
 Ms. Charlotte Katzin
 Dr. William E. Katzin
 Mr. and Mrs. Hugh Kearney
 Mr. Lafayette Keeney
 Dr. Marian F. Kellner
 Ms. Pamela Kennedy
 Mr. and Mrs. Everett Kilbride
 Miss Louise W. King
 Mr. Robert N. Kitchen
 Mr. David W. Knapp
 Mr. Conrad J. Kronholm, Jr.*
 Lafferty Enterprises, Inc.
 Mrs. Robert L. Lampron
 Ms. Linda Langan
 Mr. and Mrs. Frederick Leavenworth
 Mr. and Mrs. David Leigh
 Mr. Richard Libby
 Mr. and Mrs. Esteban Liguori
 Mr. and Mrs. Walter E. Loesch
 Mr. and Mrs. Henry L. Long, Jr.
 Mr. and Mrs. Robert A. Lyle
 Atty. James B. Lyon
 The Honorable Dannel P. Malloy
 Miss Domenica Manuli
 Ms. Iolanda M. Marucci

Mr. and Mrs. James McKenna
 Mr. and Mrs. Larry T. McMannon
 Mr. and Mrs. William B. McNamara
 Mr. and Mrs. Albert S. Mead
 Mr. and Mrs. Kenneth W. Merz
 Ms. Barbara Miles
 Model Garage, Inc.
 Mrs. Martin J. Moraghan, Jr.
 Napoli Motors
 Ms. Bertha G. Nollman
 North Congregational Church
 Woman's Fellowship
 Mr. Paul Orsina
 Ms. Mary R. Owen
 Drs. John and Cornelia Paardenkooper
 Leo and Ellen Palaimo
 Park Pizza
 Doug and Denise Parker
 George S. Patrick, M.D.
 Atty. Anne D. Peterson
 Lori Petricone
 Mr. Michael Petricone and Ms. Laura
 Rawlings
 Mr. and Mrs. Stephen M. Petricone
 Mr. and Mrs. Kevin P. Phillips
 Ms. Margaret M. Pickett
 Pienki Blieu Bath & Body
 Pierpont's
 Ms. Barbara B. Pogue
 Mr. John F. Pogue
 Portfolio Properties Group, LLC
 Mr. Jeremy Raccio and Ms. Sadia Halim
 Mr. Eric J. Reale
 Douglas M. Reid
 Mrs. Ernest I. Rettig
 Ms. Cassandra M. Reyes
 Mr. Daniel W. Rezende
 James and Sylvia Ritter
 Ms. Noemi Rivera
 Mrs. Donald W. Robinson
 Mr.† and Mrs. Gene A. Rogers
 The Honorable Andrew W. Roraback and
 Ms. Kara Dowling
 Dr. Stephen Ross and Dr. Pamela Ross
 Jeff Roy Painting
 Mr. Eric Russell and Ms. Randel Richner
 Mr. Daniel J. Ryan
 Dr. and Mrs. Sylvester J. Ryan
 S & V Associates
 Mrs. Edward J. Scarpone
 Paul D. Schneider, Esq.
 Thomas J. Scully
 Dr. and Mrs. Robert C. Sederquist
 Fred and Barbara Sette
 Mr. Jacob Sidlosky
 Mr. Charles R. Silsby
 Mrs. Sara Simont
 Ms. Diane Sisson
 Mrs. L. J. Skeie
 Clifford† and Laura Skolnick
 Mr. Henry Smachetti
 Mr. Brian Smith
 Mr. and Mrs. Ernest W. Smith
 Ms. Irene B. Smith
 Mr. and Mrs. Matthew F. Smith
 Ted and Martha Somes
 Mrs. John W. Stone
 Mr. and Mrs. Hugh B. Sweeny
 Dr. and Mrs. John J. Sziklas
 Ms. Karen R. Tansey
 The Taunton Press

Mr. Robert Teittinen
 Ms. Lorraine Theroux
 Mrs. Susan Thomas
 Ms. Julianne Torrence
 Cliff and Deb Treiber
 United Way of Greater Waterbury
 Mr. and Mrs. John W. van Dyke
 Mr. and Mrs. Robert Vare
 Ms. Margarita Vargas
 Mrs. Edward F. Wallace
 Mr. Lawrence N. Waterbury
 Mr. Harold F. Waterman†
 Mr. and Mrs. Thomas R. Wildman
 Mr. C. Webb Williams
 Ms. Phyllis Wolff
 Mr. D. Austin Wood
 Mr. and Mrs. Philip Wooding
 Write Way Signs
 Mrs. Donna M. Young
 Mr. and Mrs. John A. Young
 Mrs. Thomas M. Zajac
 Thomas and Ligia Zeeman

FRIENDS

Anonymous (11)
 Mr. and Mrs. Richard A. Abate
 Ms. Judy Alexander
 Carol Ashwell
 Katherine A. Aziz
 Ms. Lydia D. Babbitt
 Mr. Frederick Baldwin
 Mr. John A. Barry
 Mr. and Mrs. Robert J. Beenev
 Mr. and Mrs. David A. Belden
 Mr. Sid Binder
 Maurice J. Bourque
 Mr. and Mrs. Roger E. Broggi
 Mrs. Jessica Brooks
 Mr. and Mrs. Harlan F. Brose
 Mr. George G. Caughman
 Robert Cawood
 Mr. and Mrs. John R. Chandler, Jr.
 Mr. and Mrs. Russ Chinnici
 City of Waterbury
 Mr. and Mrs. Wilbur E. Clark
 Mr. and Mrs. Ernest W. Clock
 Mr. Christopher H. and
 Representative Michelle Cook
 Danbury Whalers LLC
 Ms. Denise Daniels
 Mr. Augusto daSilva
 Mrs. Barbara B. Davies
 Mr. Gioacchino de Nicolo
 Mr. Raymond C. Desjardins
 Robert Desmarais
 Barry and Mary B. Donaldson
 Mr. Frederick A. Dulac
 Mr. and Mrs. Charles Dyson
 Employers Reference Source, Inc.
 Mr. and Mrs. George W. Faison
 Mr. Jonathan Fauver and
 Ms. Janet Duchaine
 Mr. Matthew Ferrari
 Ms. Laurine G. Ferraro
 Mr. Stephen Fields
 Ms. Danielle M. Fines
 Mr. and Mrs. James Fines
 Mr. Edward Fitzgerald
 Mr.† and Mrs. Michael Foley
 Mrs. Betty Formaggioni
 Mrs. Sydney F. Fuller

† Alumnus * Deceased

Ms. Mary Ann Gatto
 Bette and Jerry Geci
 Mr. and Mrs. David Gold
 Mr. Jerrold W. Gregory
 Dr. and Mrs. Ashbel G. Gulliver, Jr.
 Mr. and Mrs. William B. Hall, Jr.
 Mr. and Mrs. Edward Hardy
 Ms. Deanna Hassan
 Mr. and Mrs. Bruce Haynes
 Harold W. Hebb
 Ms. Diana Hine
 Ms. Merita Horwath
 Mr. and Mrs. John L. Isler
 Mrs. Elaine C. Ives
 Ms. Jane M. Jacques
 Mr. Matthew Jacques
 Ms. Farida Jilani
 Mr. Steven Jones
 Mrs. Laura Kee
 Mr. and Mrs. Lewis C. Kleinhans III
 Mr. R. J. Koda
 Mr. Kenneth Kohler
 Mr. Michael Kowalik and Ms. Jennifer Galka
 Bernadette Krayeski
 Mr. and Mrs. Jeffrey A. Lalonde
 Mrs. Paul Lee
 Mr. and Mrs. Mark J. Leonard
 Mr. and Mrs. Javier Lopez
 Ms. Tina A. LoRusso
 Mr. Robert W. Lougee
 Mrs. James D. Loveless
 Ms. Claudia Malaga
 Ms. Jean P. Mariano
 Mrs. Doris L. Maynard
 Mrs. Dorothy S. Mayo
 Miss Ann McCluskey
 Mr. and Mrs. James E. McGowan
 Mr.† and Mrs. Robert Moisuk
 Ms. Megan Morrissey
 Mr. and Mrs. Richard F. Murphy
 Mr. Emmett J. Murtha
 Naugatuck Chamber of Commerce
 Ms. Helen Nedweden
 Mr. and Mrs. Frederick J. Nolan
 Rev. Edith P. O'Donnell
 Mrs. Diane O'Reilly
 Ms. Kerry A. O'Toole
 Ms. Kimberly A. Pabey-Rivera
 Mr. Louis Padua
 Mr. Donald I. Parcels
 Mr. Carmelo Pavone
 Mr. Ralph Perillo
 Mr. Joseph R. Petricone*
 Mr. and Mrs. Nicholas Petrycki
 Mr. Eric K. Petschek
 Mr. Patrick Pierre
 Mrs. Mildred M. Pond
 Quality Lawn Care, Inc.
 Ms. Hitchy Rahilly
 Mr. and Mrs. Geraldo C. Reyes
 Ms. Genna Rinaldi
 Robert J. Rung, D.M.D.
 Mr. and Mrs. Michael D. Rybak
 Mr. and Mrs. Stuart Schirmer
 Mr. William E. Schmidt
 Mrs. Ronald J. Schmitt
 Leroy E. Schober
 Julith and Gary Sink
 Mr. Tilden Southack, Jr.
 Mr. and Mrs. Clayton B. Spencer
 Mr. Jonathan Sporn

Mr. C. William Stamm
 Mr. and Mrs. Howard B. Stevens
 Mr. Wendle B. Stiber
 Ms. Carol A. Sullivan
 Termicare Pest Control
 Ms. Ashley Tessier
 Mr. and Mrs. Thomas M. Thompson
 Mr. and Mrs. D. E. Tiefenthaler
 Mr. and Mrs. Ronald P. Tilden
 Mr. Robert L. Tonkin
 Mr. and Mrs. Steve Traugott
 Mr. and Mrs. Robert P. Turner
 Mr. George B. Uihlein
 United Auto Sales & Services Inc.
 Mrs. Paul C. VanDyke
 Rev. Hal and Jane Vink
 Ms. Nancy Vodra
 Mr. and Mrs. Robert Webber
 Mrs. Geraldine E. Welch
 Mr. Thomas H. Wells and
 Mrs. Alyee S. Wells
 Ms. Keirsten M. Huttig Williams
 Ms. Barbara Wollan
 Miss Carol A. Wood
 John F. Woolley
 Mr. Bernhardt Wruble
 Mr. Ronald C. Zink
 Ms. Pamela Zlotnick

ESTATES AND TRUSTS

The Estate of Grace S. Bartram
 The Alice and Art Cochran Memorial Fund
 The Estate of Marjorie K. Goepfert
 The Gross Family Fund
 The Lucius E. Humphrey Trust
 The Estate of Harriett E. Kelm
 The Elizabeth Kirk Trust
 The August H. Riecke Trust
 The Adelaide Root Trust
 The Arthur E. Thornton Trust

MATCHING GIFTS

Aetna Foundation, Inc.
 AllianceBernstein Foundation Fund at
 The New York Community Trust
 GE Foundation
 Goldman, Sachs & Co.
 Illinois Tool Works Foundation
 United Technologies Corp.

GOODS AND SERVICES

The following have made donations of material goods, livestock or services valued at \$500 or more:

Ms. Jean Breakell
 DTEC Equipment
 Carole and Ray Gibney
 Mr. and Mrs. Steven Guletsky
 Mr. and Mrs. David Kleeman
 Mr. James Koser
 Mr. Kevin M. Lenda
 Ms. Michelle Marrin
 Ms. Rita Marshall
 Mr. Brian Osterman
 Mrs. Donald W. Robinson
 Mr. and Mrs. Clifford E. Treiber
 Roy and Georgine Weiland

CJR Invitational

The Connecticut Junior Republic gratefully acknowledges the following for their support of the 20th Annual *CJR Invitational* golf benefit on June 22, 2015. This event raised more than \$81,000 in net proceeds. Since it was established in 1996, the *CJR Invitational* has raised more than \$1.2 million in cumulative net proceeds to benefit the Connecticut Junior Republic. Gifts are recognized in the following categories:

PREMIER SPONSOR

\$15,000

DIAMOND SPONSOR

\$10,000

EMERALD SPONSOR

\$5,000

CELEBRITY SPONSOR

\$2,500

MILLENNIUM SPONSOR

\$2,000

PLATINUM SPONSOR

\$1,600

EAGLE SPONSOR

\$1,000

GOLD SPONSOR

\$500

GREEN SPONSOR

\$250

TEE SPONSOR

\$250

BRONZE SPONSOR

\$100

GRAND PRIZE SPONSOR

HOLE-IN-ONE SPONSOR

SPECIAL GIFTS

DONATED GOODS AND SERVICES

PRIZES

PREMIER SPONSOR

American Savings Foundation

EMERALD SPONSORS

Anderson Kill P.C.
 Torrington Savings Bank
 TriPoint

CELEBRITY SPONSORS

ConnectiCare
 Hinckley Allen
 Logan/Cesco Steel
 O & G Industries, Inc.
 Union Savings Bank
 Bill Wildman Floor Covering, Inc.
 Willis of Connecticut, LLC

MILLENNIUM SPONSORS

Golf Carts
 Budwitz & Meyerjack, P.C.
Golfer Gifts
 Paul Dinto Electrical Contractors, Inc.
Luncheon
 Travelers Construction
Player Prizes
 The Eastern Company
Printing and Signs
 H.O. Penn Machinery Company, Inc.
Putting Contest
 Cathy and Greg Oneglia
Reception
 Arc New England

PLATINUM SPONSORS

Anonymous (1)
 Albert Brothers
 American Savings Foundation
 Armes, Jaffer, Rezende and Sirois
 Atlantic Equipment Installers
 Bernstein, Boyd, Miller and Newton
 Tara and Arthur Diedrick
 Griffey, Kirwin, Roraback and Turri
 The Hartford: Southern New England
 Regional Office
 Lehigh Cement
 Litchfield Bancorp
 Ovation Digital Benefit Advisors
 Package Pavement Company, Inc.
 Pavestone
 Shepard Steel Co., Inc.
 SRI Fire Sprinkler LLC
 Sullivan & LeShane
 TEC Control Systems, Inc.
 Tilcon Connecticut, Inc.
 Travelers Insurance
 Zurich Surety

EAGLE SPONSORS

Golfer Gifts
 Alliant Construction Services Group
Luncheon
 Karpas Strategies, LLC
Photography
 A.P. Construction Company
 Milone and MacBroom Inc.
Printing and Signs
 Ducci Electrical Contractors
Program
 Dr. Robert T. Crovo

Reception

Peckham Family Foundation

Refreshments on Course

Dowling Toyota of Litchfield

Video

Bradshaw Chrysler Jeep

United Steel, Inc.

GOLD SPONSORS

Anonymous (1)

CJR Staff

DC Rentals

FleetPride Corp.

Wayne J. Griffin Electric, Inc.

Hocon Industrial Gas Inc.

New Day Underwriting Managers LLC

Northern Windustrial Company

Oshkosh - McNeilus

Ray-Jurgen Company, LLC

Mr. Philip G. Samponaro

Silktown Roofing, Inc.

TCORS Capitol Group, LLC

Traver IDC

Universal Body and Equipment
Company LLC

GREEN SPONSORS

Able Tool and Equipment LLC

Bantam Home & Energy

Bicron Electronics Company

Fidelity Investments

A. H. Harris & Sons, Inc.

Karpas Strategies, LLC

Albert Kemperle, Inc.

Susan A. Levine

Cynthia J. Oneglia

Pelletier Mechanical Services

Brewster B. Perkins

Safety Marking, Inc.

Sterling Security Systems, Inc.

TEE SPONSORS

Atlantic Star Trailers

BG Lubri-Care Distributors of CT

Bobcat of Connecticut, Inc.

Mr. Patrick J. Boland

Colette and John Boyd

Colony Hardware Corporation

The Jack Farrelly Company

Genalco, Inc.

Karpas Strategies, LLC

MacKenzie Painting Company

Mid-State Teledata, LLC

Modern Mechanical Systems, Inc.

Plymouth Glass & Mirror, Inc.

L. F. Powers Co., Inc.

Tri-State Diesel, Inc.

U.S. Trust, Bank of America Private Wealth
Management

United Concrete Products, Inc.

Williams Scotsman, Inc.

BRONZE SPONSORS

Anonymous (2)

Frank and Hedy Barton

Bearing Distributors Incorporated

Mr. and Mrs. John F. Boyd

Fiorita, Kornhaas & Co., P.C.

Fire Equipment Headquarters, Inc.

Mr. Peter G. Gillin

Glimmer Distributing

Litchfield Ford

MacDonald Auto Parts

Robert Noonan & Associates

Northeast Tool Distribution, LLC

Northwest Hills Credit Union

Mr. Robert G. Phelan

JK Power Equipment Repair

Resteel Supply Company, Inc. - New

England

Daniel W. Rezende

The Rev. Robert F. Tucker

GRAND PRIZE

Anonymous (1)

Capella Five Star Resort, Marigot Bay,
St. Lucia

HOLE-IN-ONE SPONSOR

Mitchell Auto Group

DONATED GOODS AND SERVICES

Abel Tool and Equipment LLC

O & G Industries, Inc.

SPECIAL GIFTS

Crystal Rock Water Company

PRIZES

A & M Alarms, LLC

Hedy Barton

Brookview Sugar House

Casa Bacchus

CJR Agricultural Science Program

CJR Wood Technology Class

Dr. Robert T. Crovo

R. Derwin Clothiers

Fairview Farm Golf Course

Frames & Furnishings

The Grotto & Mrs. G.

La Cupola Ristorante & Inn

Langham Place Hotel

Litchfield Ford

Litchfield Hills Wine Market

O & G Industries, Inc.

Olipphant Design

Gregory S. Oneglia

Palace Theater

Jennifer Parsons

Petrovits, Patrick, Smith & Company, LLC

Stonybrook Golf Course

Thomaston Opera House

Tiramisu Restaurant

Torrington Country Club, Inc.

Venetian Restaurant

The Village Restaurant

Village Wine Cellar

Warner Theatre

2015 CJR INVITATIONAL LEADERSHIP

FOUNDING CHAIRMAN

Gregory S. Oneglia

CHAIRMAN

Robert G. Phelan

VICE CHAIRS

John F. Boyd, *Community Involvement*

Bill F. Dranginis, *Golf*

Jennifer Parsons, *Publicity and Media
Production and Prizes*

Tina Posila, *Publicity and Media Production
and Prizes*

Louisa Roraback, *Volunteers*

Cars for Kids

The *Cars for Kids* Automobile Show was established in 2013 with the leadership and support of the Valley Collector Car Club and the Litchfield Hills Historical Automobile Club.

The second annual event was held on October 12, 2014 and raised more than \$19,000 in net proceeds. Gifts are recognized in the following categories:

CONCOURS SPONSOR

\$5,000

GRAND PRIX SPONSOR

\$2,500

LEMANS SPONSOR

\$1,000

SEBRING SPONSOR

\$500

EL DORADO SPONSOR

\$250

DAYTONA SPONSOR

\$100

CONCORD SPONSOR

\$50

CONCOURS SPONSOR

Union Savings Bank

GRAND PRIX SPONSOR

Center Subaru

LEMANS SPONSORS

Astro Electric, Inc.

Connecticut Community Foundation

Philip G. Samponaro

Torrington Ford Lincoln

Torrington Savings Bank

SEBRING SPONSORS

Alfano's Torrington Hyundai

Dowling Toyota of Litchfield

TEC Control Systems, Inc.

EL DORADO SPONSORS

Drs. Jack L. and Alice Gish

Joe and Lori Greco

Declan and Deborah Murphy

Ovation Digital Benefit Advisor

Howard L. Page LLC, Certified Public
Accountants

Daniel W. Rezende

St. Anthony's Church

Heather and Raymond Turri

Turri-Masterson, Inc.

DAYTONA SPONSORS

Frank and Hedy Barton

Patrick and Nancy Boland

John and Colette Boyd

Wayne and Elinor Hoffman

Wilhelm and Susan Matty

Charles and Louisa Roraback

CONCORD SPONSOR

Gilbert Holmen

MEDIA SPONSOR

FM97.3 WZBG

DONATED GOODS AND SERVICES

Boy Scout Troop 29 – Bantam

Charlotte Hungerford Hospital

ConnectiCare

Crystal Rock Water Company

Forman School

Giordano Signs

Goshen Agriculture Society

Hagerty Auto Insurance, LLC

Litchfield Bancorp

J.S. McCarthy Printers

Meguiar's, Inc.

Northwest Connecticut Community College

O'Reilly Auto Parts

Print Indie

Realty Executives Northwest

Sprayway, Inc.

TD Bank – Avon

Torrington Country Club

Torrington Savings Bank

Warner Theatre

Litchfield Aid of CJR

Established in 1911, just seven years after the Connecticut Junior Republic opened its doors to troubled boys in 1904, the Litchfield Aid of CJR is a charitable, voluntary organization dedicated to supporting the Junior Republic's work with at-risk, special needs and troubled young people.

The Aid fulfills its mission by advancing public awareness and knowledge of the services provided by CJR, and by raising funds which contribute to the improvement of CJR's facilities and programs, and ultimately, to the overall well-being of the children and families served by the organization.

The Connecticut Junior Republic salutes the members of the Litchfield Aid for their abiding friendship and generous involvement.

OFFICERS

Pamela J. McCann
President, *Litchfield*
Ruthann Olsson
Vice President, *Norfolk*
Laura Lasker
Recording Secretary, *Goshen*
Kathy Van Ormer
Treasurer, *Litchfield*
Roberta Witty
Assistant Treasurer, *Litchfield*

MEMBERS

Jerry Ackerman, *Litchfield*
Virginia Altman, *Bantam*
Martha Babbitt, *Litchfield*
Hedy Barton, *North Canton*
Andrew Becker, *Litchfield*
Sandra Becker, *Litchfield*
Cara Blazier, *Litchfield*
Marie Bogdanovics, *Litchfield*
Carol Bramley, *Litchfield*
Joyce Briggs, *Litchfield*
Virginia Budney, *Litchfield*
Dyanne Castelli, *Litchfield*
Darlene Clouthier, *Bantam*
Linda Conti, *Litchfield*
Kim D'Andrea, *Litchfield*
Patricia Donovan, *Litchfield*
Janice D'Orio, *Litchfield*
Shirley Dunkin, *Goshen*
Diane Ebner, *Litchfield*
Kathleen Ehrlich, *London, UK*
Deborah Elwell, *Litchfield*
Elaine Fay, *Litchfield*
Dominic Fiorillo, *Litchfield*
Laurie Fiorillo, *Litchfield*
Frank Fontana, *Litchfield*
Ingely Forbes, *Litchfield*
Doreen Tango Hampton, *Litchfield*
Drew Harlow, *Litchfield*
Patricia Hearn, *Goshen*
Judith Hogan, *Litchfield*
Helen Kelly, *Winchester Center*
Janet Magnifico, *Litchfield*
Ann Maily-Long, *Southbury*
Judith Maxwell, *Norfolk*
Eileen Mehr, *Litchfield*

Jacqueline Miller, *Litchfield*
Deborah Murphy, *Litchfield*
Joan O'Brien, *Litchfield*
Janet Petricone, *Litchfield*
Martha Phillips, *Litchfield*
Gladys Reil, *Litchfield*
Shelli Rhoads, *Goshen*
Joyce Schwartz, *Goshen*
Linda Scofield, *West Cornwall*
Theresa Simaitis, *Litchfield*
Julith Sink, *Litchfield*
Nan Skeie, *Litchfield*
Mary Smith, *Bantam*
Enes Stolfi, *Litchfield*
Mary Tavino, *Litchfield*
Sharon Torrant, *Litchfield*
Marie Wallace, *Litchfield*
Pamela Wilson, *Goshen*
Grace Yagtug, *Litchfield*

ASSOCIATE MEMBERS

Nancy Amrich, *Northfield*
Katherine Aziz, *Litchfield*
Clai Bachmann, *Williamsburg, VA*
Helen Berger, *Litchfield*
Martha Bernstein, *Litchfield*
Rose Brooks, *Litchfield*
Barbara Brower, *Litchfield*
Marion Burke, *Litchfield*
Dianne Carofino, *Litchfield*
Fran Devlin, *Litchfield*
Geri Dunne, *Litchfield*
Ellen Ebbs, *Litchfield*
Carole Gibney, *Litchfield*
Carole Gilbert, *St. Davids, PA*
Nancy Goldring, *Litchfield*
Helen Heilshorn, *Litchfield*
Jane Hinkel, *Litchfield*
Karen Kenagy, *Litchfield*
Wendy Kuhne, *Litchfield*
Kit Martinsen, *Litchfield*
Nancy Nurnberg, *Goshen*
Marla Patterson, *Litchfield*
Marina Putnam, *Litchfield*
Carol Query, *Litchfield*
Ann Raap, *Litchfield*
Bernice Robertson, *Bloomfield*
Molly Roraback, *Litchfield*
Margaret Savage, *Litchfield*
Ellen Savoia, *Litchfield*
Holly Taylor, *Litchfield*
Bibby Veerman, *Litchfield*
Joan Waldo, *Litchfield*
Elizabeth Whalen, *Litchfield*
Barbara White, *Litchfield*

High Style in the Hills

The Litchfield Aid of CJR conducted the *High Style in the Hills* Gala Fashion Show on October 4, 2014, at Fairview Farm in Harwinton and raised more than \$80,000 in net proceeds to benefit the Junior Republic. Co-chaired by Pamela McCann and Julith Sink, *High Style in the Hills* was the most successful fundraising benefit ever held by the Litchfield Aid, thanks to the leadership of Honorary Committee chairs, Declan and Deborah Murphy, and outstanding participation by members of the

Honorary Committee and the community-at-large. In addition to those who were involved on the event planning committees and as sponsors, a large number of Litchfield Aid members and other CJR friends served as models, ushers, and helped backstage with hair and make-up and other preparations for the runway.

EMERALD SPONSOR

\$5,000

RUBY SPONSOR

\$2,500

PLATINUM SPONSOR

\$1,000

GOLD SPONSOR

\$500

SILVER SPONSOR

\$250

EMERALD SPONSOR

Philip and Anne Bergan^o
Tom and Michele Bouchard
Declan and Deborah Murphy^o
Dennis and Elena Sherva

RUBY SPONSOR

Anthea Disney and Peter Howe^o
Kim and Scott Estep
Anne and Tony Fitzgerald^o
Manolo Blahnik (George Malkemus and Tony Yurgaitis)^o
Charles and Elaine Marshall
O & G Industries, Inc.
Philip Samponaro^o

PLATINUM SPONSOR

Building and Land Technology
Armand and Lauren Della Monica^o
Arthur and Tara Diedrick^o
Matthew Karpas and Emily Dalton^o
Maureen Murray
Ray and Ellen Oneglia^o
The Margaret Dunn Smith^o Family
Teno West and Meg Goodrich

GOLD SPONSORS

Stefan Bothe and Jennie Cheng
Alan Cohen and Martha Green^o
Kate and John Fahey^o
The M. Fishman and M. E. Spiegel Donor
Advised Fund of NYCT
Peter Grubstein and Rosemary Ripley^o
Paul and Jane Hinkel^o
Rick and Lisa Judd^o
Sidney Koch and Sheila Nevins
John and JoAnna Koster^o
Stan and Carol Nelson
Stedronsky and D'Andrea, LLC
Jay Youngling and Susan Jordan^o

SILVER SPONSORS

Hedy Barton
Dr. Robert and Martha Bernstein^o
Diane Blick and Frank Pierzga
Patrick and Nancy Boland^o
John and Colette Boyd^o
Lynne Brickley^o
Richard and Andrea Derwin

Hon. Anne C. Dranginis and William P. Jacobs^o
Peter and Carol Ebersol^o
Dr. William Fabbri
Ray and Carole Gibney^o
Kenneth and Anne Green
Norman and Trudie Hamilton^o
Drew Harlow
Jake and Lisa Horne
Peter and Theresa Joseph
Euan and Sophie King^o
Dr. Michael and Janet Magnifico
Susan H. McFeely
Metallon, Inc.
John and Joanie Morosani^o
James O'Shea and Charles Kafferman
Wendy and Fred Parkin
Dirk and Marla Patterson
Bob and Jan Petricone^o
Susan Rea
Hon. Andrew Roraback and Kara Dowling
Charles and Louisa Roraback^o
Alan and Laura Rothfeld
Bruce Schnitzer and Alexandra Champalimaud^o
Ben and Audrey Solnit
Rev. Bevan and Alinda Stanley^o
Dr. Charles and Dale Staub
Rev. Robert Tucker^o
Raymond and Heather Turri

LIVE AUCTION AND OTHER DONATIONS OF GOODS AND SERVICES

Anonymous Litchfield Aid Member (1)
Andrew Becker and Frank Fontana
Becket by Bunny Donahue
Bosson Optical, Michael Bosson
BraeVal, Gregor McCluskey
CT Staging and Movie Supply, Harvey Ricard
R. Derwin Clothiers
Alexander and Gina Duckworth
Bill and Shirley Dunkin
Robert and Diane Ebner
Mr. and Mrs. Gerald Gault
Goatboy Soaps, Lisa Agee
Robertson and Kyra Hartnett,^o Twenty2
Ida's Bridal and Tuxedo
Lawrence Jeffrey Estate Jewelers
Litchfield Hills Wine Market, Mike Higgins
Litchfield Organizing and Staging LLC, Helen Simko
Litchfield Stereo and Design, Frank Barbieri
LuLu Espadrilles, Lisa Horne
John McKenna
George Malkemus and Tony Yurgaitis^o/Manolo Blahnik
Oliphant Design
Robertson Jewelers
Savi CC Custom Jackets, Savi Shamsheer
Jerry and Linda Scofield
Serendipity, Liliana Kleid
C. Smyth Salon
Sportsmen's
Students of the Connecticut Junior Republic
Thorncrest Farm and Mild House
Chocolates, Clint and Kimberly Thorne
Michael J. Tomasiewicz
Workshop, Inc.

^o High Style in the Hills Honorary Committee

CJR Management

ADMINISTRATION

Daniel W. Rezende, MSW, LCSW
Executive Director

Hedy L. Barton, MA, CFRE
Director of Development and Public Relations

Katherine M. Budzyn, MBA
Director of Human Resources

Ana M. Flamengo, MPA
Director of Community Programs

Christine M. Jaffer, MSW, LCSW
Director of Residential Services

James K. Obst, MS, CAGS
Director of Education and Student Services

Patricia A. Shishkov, BS
Chief Financial Officer

Julianne Torrence, MSW, LCSW
Director of Performance and Quality Improvement

EDUCATION PROGRAMS

Cable Academic and Vocational Education Center (CAVEC) – Litchfield
Janet L. Calabro, MA, CAGS
Director of Special Education

Christopher H. Cook, BS
Director of School Operations

RESIDENTIAL PROGRAMS

Boys Intermediate Residential Program (BIRP) – Litchfield

George M. Sabolcik, MSW, LCSW
Program Director

Therapeutic Respite and Assessment Center (TRAC) – Litchfield

Jason T. Roberts, BA
Program Director

CARE Community Residential Program – Waterbury

Cassandra M. Lucky, MSW, LCSW
Program Supervisor

East Hartford Group Home

Daniel F. Jones, BA
Group Home Manager

Winchester Group Home

Erica L. Hikec, MSW, LCSW
Clinical Program Director

WELLNESS CENTERS FOR CHILDREN AND FAMILIES

Jennifer A. Grant, MSW, LCSW
Clinic Director

Medical and Psychiatric Services

Walter Davison, DDS, LLC
Dental Services

George S. Patrick, MD
Psychiatric Services

Charles L. Staub, MD
Medical Services

Mary Ann Guerrero, RN

COMMUNITY PROGRAMS

DANBURY

Child, Youth and Family Support Center (CYFSC)

Kimberley C. Samsel, MSW, LCSW
Program Director

MultiSystemic Therapy (MST)

Alexandra Favale, MSW
Supervising Social Worker

EAST HARTFORD

Teen Outreach Program (TOP)

David Burgos, MDiv
Program Supervisor

MIDDLETOWN/MERIDEN

Child, Youth and Family Support Center (CYFSC)

Noemi Rivera, MA
Program Director

NEW BRITAIN

145 South Whiting Street

Child, Youth and Family Support Center (CYFSC)

Erin E. Byrne, MA, LPC
Program Director

NEW BRITAIN

29 Russell Street

Adolescent Community Reinforcement Approach/Assertive Continuing Care (A-CRA/ACC)

Lynne M. Goodwin, MS, LMFT
Clinical Supervisor

Fostering Responsibility Education and Employment (FREE)

Adriano P. Calabrese, MSW
Program Coordinator

NEW HAVEN

Child, Youth and Family Support Center (CYFSC)

Danyell E. Jackson, MSW
Program Director

ROCKVILLE/MANCHESTER

63 East Center Street, Manchester

Child, Youth and Family Support Center (CYFSC)

Sharon L. McIntosh, MS
Program Director

ROCKVILLE/MANCHESTER

112 Spencer Street, Manchester

Multidimensional Family Therapy (MDFT)

Sandra Arguelles, MFT
Supervisor

TORRINGTON

Child, Youth and Family Support Center (CYFSC)

Tina LoRusso, MS
Program Director

MultiSystemic Therapy (MST)

Alexandra Favale, MSW
Supervising Social Worker

Teen Outreach Program (TOP)

David Burgos, MDiv
Program Supervisor

WATERBURY

Adolescent Community Reinforcement Approach/Assertive Continuing Care (A-CRA/ACC)

Jacqueline Arroyo, MSW, LADC
Clinical Supervisor

Child, Youth and Family Support Center (CYFSC)

Melitza Velez, MSW
Program Director

Fostering Responsibility Education and Employment (FREE)

Brian J. Smith, BA
Program Coordinator

Multidimensional Family Therapy (MDFT)

Sandra Arguelles, MFT
Supervisor

Success Always Follows Education/Teen Pregnancy Prevention Program (SAFE/TPP)

David Burgos, MDiv
Program Supervisor

Board of Directors

OFFICERS

Declan Murphy, President, *Litchfield*
Matthew P. Karpas, Vice President,
Litchfield
Joseph J. Greco, Treasurer, *Litchfield*
Carol G. Bramley, Secretary, *Litchfield*

DIRECTORS

Dutch Barhydt, *Salisbury*
Martha D. Bernstein, *Litchfield*
Patrick J. Boland, *Litchfield*
Stefan R. Bothe, *Goshen*
John F. Boyd, *Litchfield*
Katherine H. Campbell, *Woodbury*
Charles R. Ebersol, Jr., *Litchfield*
Anne J. Fitzgerald, *Watertown*
Drew M. Harlow, *Litchfield*
Frederick F. Judd III, *Litchfield*
Charles T. Kellogg, *Watertown*
Pamela J. McCann, *Litchfield*
F. Robert Petricone, *Litchfield*
Robert G. Phelan, *Avon*
Martha H. Phillips, *Litchfield*
Daniel W. Rezende, *West Hartford*
Charles E. Roraback, *Goshen*
Allan D. Walker, *Goshen*
H. Shepardson Wild, *Waterbury*

Advisory Council

John J. Armstrong, *West Haven*
Martha Babbitt, *Litchfield*
Jack Baker, *Warren*
Patrick J. Boland**, *Litchfield*
Dr. Harold D. Bornstein, Jr., *Hamden*
Lynne T. Brickley, *Litchfield*
Mason Cable, *Harwinton*
William J. Cowie, *Windermere, FL*
Arthur H. Diedrick, *Litchfield*
Ellen Reiley Ebbs, *Litchfield*
Charles R. Ebersol, Jr.**, *Litchfield*
Margaret W. Field, *New Preston*
Anne J. Fitzgerald**, *Watertown*
Jeanne M. FitzGerald, *Litchfield*
Brian J. Flaherty, *Watertown*
Ingely Forbes, *Litchfield*
Mr. Louis A. Friedrich, *Goshen*
Barbara B. Hamlin, Ed.D. *Southbury*
Jane B. Hinkel, *Litchfield*
James J. Johnson, Ed.D., *Higginum*
The Honorable Nancy L. Johnson,
New Britain
Charles T. Kellogg**, *Watertown*
The Honorable Henry A. Kissinger,
South Kent
Wendy Kuhne, *Litchfield*
Jeffrey A. Lalonde, *Goshen*

Honorable John B. Larson, *East Hartford*
Leonard F. Leganza, *Farmington*
Susan A. Levine, *Litchfield*
Elaine S. Marshall, *Litchfield*
Mark A. Mitchell, *Bloomfield*
Virginia L. Mortara, *Litchfield*
Gregory S. Oneglia**, *Litchfield*
Anthony A. Pasquariello, *Litchfield*
George S. Patrick, M.D., *Northampton, MA*
F. Robert Petricone**, *Litchfield*
The Honorable Andrew W. Roraback,
Litchfield
Charles E. Roraback**, *Goshen*
Philip G. Samponaro, *Litchfield*
John Santa, *Southport*
Dennis G. Sherva, *Litchfield*
Julith Sink, *Litchfield*
Patrick J. Sullivan, *Hartford*
William J. Sweetman, *Litchfield*
The Rev. Robert F. Tucker, *Litchfield*
Raymond A. Turri, *Goshen*
Barbara W. Veerman, *Litchfield*
Jane A. Vercelli, *Thompson*
Barbara White, *Litchfield*
Representative Sean Williams, *Watertown*
Representative Roberta Willis, *Lakeville*

**Past President – CJR Board of Directors

EDITOR

Hedy Barton
*Director of Development
and Public Relations
Connecticut Junior Republic*

PHOTOGRAPHY

Hedy Barton
Bridget Brody
Katherine Budzyn
Rey Budny
David Burgos
Stefani DeMagistris
Eric Elwell
Danielle Fines
Reana Ingram
Karen LaPlante
Isabel Lopes
Sarah Olinger
Geraldo Reyes
Christina Roulin
Lauren Stokes
Ashley Tessier

ARTWORK

By students enrolled in
CJR's Torrington Teen Outreach
Program (TOP)

DESIGN AND PRODUCTION

Ritz Henton Design

Goshen Road
P.O. Box 161
Litchfield, CT 06759
860.567.9423
www.ctjuniorrepublic.org

NONPROFIT ORG.
U.S. POSTAGE
PAID
PERMIT NO. 2238
HARTFORD, CT