

'It has been amazing'

Early Intervention lays groundwork for later success

In the front room of Zulaika's home, Early Intervention Special Instructor Maribel Garcia is singing "Twinkle, Twinkle, Little Star" with Naomii, Zulaika's two-year-old granddaughter. When the song concludes, Maribel gently guides Naomii to bake a Playdoh cake for the tiny doll she has in her hands. Maribel has worked with Naomii for more than a year, ever since Zulaika took over custody of her two granddaughters.

RHD's Early Intervention program works with children identified as having early childhood medical diagnosis or developmental delay. An Early Intervention special instructor works with Naomii on skills in social and emotional development as part of her referral by the Department of Human Services.

"Naomii's response to Maribel was rocky in the beginning," Zulaika said. "Naomii only spoke with her hands — and that came in the form of hitting those around her."

Today Naomii communicates in English and Spanish, and Zulaika reports that her behavior is much improved.

"I'm very happy with Naomii's progress," Zulaika says. "I'm blessed with all the services and the people who have worked with Naomii since the beginning."

See **EARLY INTERVENTION** / page 2


Kenneth Kauffman | photos

Early Intervention: RHD Early Intervention Special Instructor Maribel Garcia works with Naomii on improvement of social skills and language skills.


THE QUARTERLY NEWSLETTER OF THE NONPROFIT RESOURCES FOR HUMAN DEVELOPMENT

WHO WE ARE: Resources for Human Development is a national human services nonprofit founded in 1970 that specializes in creating innovative, quality services that support people of all abilities wherever the need exists. In partnership with government and those we serve, RHD builds better communities through more than 160 caring and effective programs in 15 states.

VISIT US AT: www.rhd.org


All in a Day's Work

See story page 4

Darrell is just one of many people supported at RHD programs who have found and maintained meaningful employment in their communities

Main Line Wine Gala benefits RHD programs

RHD welcomed Laurent Drouhin, proprietor and the great grandson of the founder of Maison Joseph Drouhin, as honorary chair for the 2016 Main Line Wine Gala, an annual event celebrating the world's most innovative winemakers and benefiting RHD's innovative human services.

Pierre Calmels, one of the country's finest French chefs, served as Gala Chef.

Drouhin visited RHD's Center for Creative Works, a studio for artists with intellectual disabilities and one of the RHD programs benefiting from the Gala.

"Seeing and speaking with the artists there was a memorable experience," Drouhin said. "It was easy to see the sense of purpose they get from their work. I applaud RHD for the very, very important work they are doing."

The Tucker Law Group was the Grand Cru sponsor for the Main Line Wine Gala. All the generous donors who support RHD help us develop caring and effective programs that create brighter futures for people of all abilities. For a full list, please see Page 6.


Thanks for your support: Joe H. Tucker, Jr. of Tucker Law Group (left) supported RHD's 2016 Main Line Wine Gala as Grand Cru Sponsor.

Chief Executive Officer

Dyann Roth

Board of Directors

Michael Denomme, Ph.D., M.S.W., *Chairman*

Sheldon Steinberg, V.M.D.

Anthony J. Parrotto

Avrene L. Brandt, Ph.D.

JoAnn E. Connelly, M.S.W., L.S.W.

Kevin Douglas, M.S.W.

Peri Higgins, M.B.A.

Diane Menio, M.S.W.

Peter Neuschul

Caryn Reichlin Johnson, M.S., OTR/L, FAOTA

Barbara Shoulson

Terry Soulé, M.S.

Samantha Jones-Thomas, B.S.N.

Bertram Wolfson, Esq., *President Emeritus*

All directors are volunteers and, once elected, serve for an indefinite duration.

Contact Us

Phone: 215.951.0300 or 1.800.894.9925

Email: info@rhd.org

Web: www.rhd.org

Mail: P.O. Box 12280

Philadelphia PA 19144

MyRHD is published quarterly, mailed to supporters, donors and government officials. It is meant to inform about RHD's activities, innovations and successes in the more than 160 human-services programs it operates throughout the country. If you wish to unsubscribe to MyRHD, please email info@rhd.org or write us at the address above.

How you can help

More than 50,000 people each year gain the support and encouragement they need to build better lives for themselves, their families, and their communities through RHD's many human-services programs. Their milestones and successes, large and small, are made possible through the generosity of people like you.

Your support helps provide the resources people of all abilities need as they work to build better lives for themselves, their families and their communities. You can help support caring, effective and innovative programs that emphasize the person in the service, with a belief that each human being, no matter what their challenges, should be treated with dignity and respect. You can help give people the opportunity to develop to their full potential, improving the quality of life and creating brighter futures for all RHD clients.

Please use the enclosed envelope to send a check or donate online at www.rhd.org


Building blocks: RHD Early Intervention Special Instructor Maribel Garcia (left) works with Naomii as Zulaika, Naomii's grandmother, looks on.

EARLY INTERVENTION

from front page

Supporting more than 200 children, RHD's Early Intervention empowers families and caregivers to deliver skills and strategies that improve their child's development in their natural learning environment. Home and community-based services are delivered to parents and caregivers of children from infants to preschoolers.

From Special Instruction to Occupational and Physical Therapy, to Social Work and Nutrition, Early Intervention offers services to families of varying socioeconomic backgrounds. In-person and phone interpretation are also offered for parents who do not speak English.

Early Interventionists work in collaboration with families and caregivers to develop goals. The team also works together to develop the specific service and/or educational plan that is designed to maximize the children's strengths and help them learn new, more progressive ways of functioning. Therapeutic activities such as playing, dressing and eating can be a large part of understanding the child's growing needs.

Naomii's therapy goals include improvement of language skills and better control of her behavior. Their sessions have come a long way. When Maribel first began working with Naomii, the little girl's verbal communication skills were very limited.

Besides the utilization of songs, playtime, and art projects, Maribel communicates with Naomii in English and in Spanish, a language she's known since birth. She worked to create a comfort zone for Naomii, making a slow but steady impact.

"When you're in the home, you're working with the family, you're impacting their whole environment by your presence," RHD Early Intervention Director Shawna Sidibe said. "Working with the family is key in the child's development. Having an opportunity to work with children in Early Intervention prepares them not only for school age programming, but even for reducing some of those risk factors that could happen in adulthood."

When RHD Early Intervention Special Instructor Sa'de Edwards arrives at La Toya's home, she greets La Toya's two-year-old son Lynden with a slew of questions: "Good morning! Did you miss me? What do you want to do today?"

La Toya found her way to Early Intervention services through a referral, after a worrisome few months of fear that Lynden was lagging behind other children his age in vocabulary. La Toya's pediatrician recommended an Early Intervention evaluation.

"From the first time Sa'de came here, she was on Lynden's level," La Toya said. "She made it fun and was about interacting with Lynden as a person. She stepped outside of what her job was and engaged him."

During a break, Lynden pulls out a skateboard from his toy chest that is almost larger than he is. Sa'de immediately prompts him to verbalize "push" and "pull" as he maneuvers the board in the small living space. As Lynden echoes the words, his mother looks on with a smile.

"Early Intervention has had a huge impact," La Toya said.

"Since Sa'de has come in and we've obtained these services, it's been amazing. Lynden has surpassed where I thought he would go."

Early Intervention is just one example of how RHD has been a pioneer in creating unique programs for children. Thousands of children and their families have found caring, effective support at RHD that has helped them achieve their behavioral and educational goals.

RHD's children's services continuum is very diverse, but the way RHD delivers services is similar. All RHD programs are trauma-informed and person-centered, and family engagement is a significant initiative.

RHD supports families of all backgrounds in ways that work best for them, by going into the home to deliver personalized service at the highest level.

"It's rewarding," Sidibe said. "This program has been in existence since 1996 and we've been able to serve multiple families as a result."

As the session with Sa'de winds down, Lynden takes a yellow truck from his toy chest and places his plush grey hippo on top of it. As he pushes the truck around the room, Sa'de has one more request for Lynden: "Repeat after me — five, four, three, two, one!"

After he repeats the last number, Sa'de smiles and says: "Good job, buddy! We're all done!"


A huge impact: La Toya reads with her son, Lynden, who has been working with RHD Early Intervention. "It's been amazing," La Toya said. "Lynden has surpassed where I thought he would go."


'NOVA III saved me'

First there were shadows, and shapes. Then Suzanne could see. After years in blindness, Suzanne regained her sight with support from RHD's NOVA III.

"I just started crying," Suzanne said. "Then I started introducing myself to the staff — I'd heard their voices. But this was the first time I could see them."

When Suzanne came to NOVA III, a long-term residential treatment program supporting individuals who are medically fragile with a mental health diagnosis and co-occurring substance use disorders, she was blind and confined to a wheelchair. Today Suzanne can walk, and she can see. While those procedures weren't particularly complicated, getting Suzanne in front of a doctor who would perform the corneal implant and hip replacement surgeries simply wasn't possible until she'd attained stable housing and progressed in her recovery.

"No one would do the procedure," said Carolyn Gessner, NOVA III Nurse Manager. "She had to be stable. She had to not be living on the street. She had to not be high. We saw in Suzanne a person we could immediately have an impact on — and a big part of that, certainly, was helping her to see and walk again."

RHD's person-centered recovery plans take into account where clients are in their unique recovery process, and RHD has long been at the forefront of dual diagnosis programs that treat addiction and mental illness. RHD has also been a leader in fighting opioid addiction since 1972, and specializes in creating and providing trauma-informed services that work in any community setting.

At NOVA III, staff helps people work toward a stable and sustained recovery by creating an environment of encouragement, responsibility, and individualized flexible services. Residents gain the highest level of independence possible and move toward integrated, recovery-based living within the community.

"This place was my miracle," Suzanne said. "I was blind, crippled, and homeless. All I thought about was suicide. Being on the street like that was unbearable. I didn't want to go on. But NOVA III saved me."

"At first I thought: This place is too nice, the people are too nice, something is up, here. I was pretty difficult. I was chewing people out, blowing up at people because I was angry at myself. I didn't trust anybody."

"She didn't believe us for a second — and why would she? Since childhood, she's had no one she could depend on," said NOVA III Director Susan Gueye. "When she got her sight, when she could see, it was amazing. The floodgates kind of opened for her."

When Suzanne entered NOVA III, staff took her picture as part of her intake procedure. Two months later, in recovery and having regained her sight, Suzanne


NOVA III: Suzanne holds up the "before" and "after" pictures of herself that she uses for motivation in her recovery. Above, Suzanne said she's received great support from NOVA III staff (left to right) Andrea Johnson-Edwards, Financial Admin; Janine McCullers, Licensed Practical Nurse; Susan Gueye, NOVA III Director; and Carolyn Gessner, Nurse Manager.

got another picture taken. She keeps the "before" and "after" photos with her, and looks at them every day. Seeing where she'd been and where she is now gives Suzanne hope for where she's going.

"I look at these pictures and it's just: Oh my gosh," Suzanne said. "This is the first place that made me feel like I had a chance at something better. I have so much support. I'm so glad I got here. This place did so much for me. I would not be here if it wasn't for them."

Suzanne continues to work toward the goal of attaining her own housing. And, now that she can see their faces, she thanks each member of the staff every day.

"Recovery is hard work," Gueye said. "And you can't do that very, very hard work in an environment where you don't feel safe. Nothing else matters if you're in an environment where you feel traumatized just walking down the hallway. When you know your needs are met, when you know you are in a safe place, when you know you are surrounded by people who are there to help you, that's when you can begin recovery."

"We can't do the work for you — but we can provide an environment where you can do the work."


Family reunion at COSTAR

James, a client at RHD's COSTAR, was able to reunite with his brother John thanks to Direct Support Professional Kysha Selby.

At COSTAR, a multi-faceted residential and family supportive services program for individuals with behavioral health challenges, James struggled at times because he couldn't contact his fraternal twin and didn't know John's whereabouts. Selby tracked John down and reconnected them. A COSTAR program goal this year is to reconnect clients with estranged family (so far, staff has reunited 25 clients with family). When Kysha learned of James and John's estrangement, she worked to bring the two brothers back together — and amazingly, reconnected them the day before their birthday.

"If I found myself in a similar life circumstance, I would want someone to do the same thing for me," Selby said.

"Anything we want for ourselves, we should assure that our clients have the same," said COSTAR Director Lynia Harper. "They are our driving force."

With his brother's return to his life, James is more talkative and outgoing and has shown a greater interest in his recovery journey.

"I know where John is now," James said. "That's the best thing."

For more on this story, please visit: www.rhd.org/costar

All in a Day's Work


Kenneth Kauffman | photos

Talking shop: Darrell, at left, shares a laugh with his coworkers in the break room between shifts at AmeriPride, where he works. Darrell is a consumer at RHD Memphis.

Darrell sits with his coworkers in the break room, talking excitedly about plans for the weekend, talking shop about their jobs, swapping stories and sharing a laugh. Today is a little unusual, since there is a photographer there taking pictures of Darrell; his coworkers are buzzing about Darrell's celebrity and asking for autographs.

"Darrell is a great worker," said Brian Forehand, Production Manager at AmeriPride, one of the largest uniform rental and linen supply companies in the country. "He's a lot of fun to be around. Everybody here loves him."

This comes with no qualifier, no caveat, no mention that Darrell is a young man with developmental disabilities and a client at RHD Memphis in Tennessee. That's exactly what RHD programs in Tennessee are striving for — with great success across the state.

Tennessee mandates that providers find and support employment for 15 percent of their consumers. At RHD's programs in Tennessee, 33 percent of consumers have attained and held employment.

"We are an employment-first program," RHD Tennessee State Director Mary Hamlett said. "Our first option is to see if the people we support can be employed in some way — whether that is as a volunteer, or doing seasonal work, or part-time, or full-time. For most people, it's about feeling more independent and, maybe for the first time in their lives, really setting and achieving some goals. We're proud to be assisting in those goals."

"At RHD, we work very hard to look at their interests, their abilities, what their strengths are," said Anthony Ricks, RHD Memphis Mainstay South. "We know the people we serve. We want people placed in situations where they'll be challenged, but also where they have the best possible chance to be successful."

In Tennessee, RHD supports four programs from Memphis to Nashville that work with people with developmental disabilities in supportive, supervised residential settings. RHD promotes the fundamental concept of people living with the highest level of independence possible. For many people, the opportunity to attain employment is a key element of self-esteem and dignity. One of Darrell's main goals is to work — even on weekends, when he's not at AmeriPride, he washes cars, trims hedges, mows lawns and does other odd jobs in his neighborhood to earn extra income.

"He's a go-getter," said Direct Service Professional Mike Sasfrass, who accompanies Darrell on the job at AmeriPride. "He really loves having a sense of being needed. He loves his job so much; he's always upbeat and ready to go, every morning. If you're around him, even on days when you're feeling kind of down, he'll lift your spirits. I wish I had half his energy."

At AmeriPride, Darrell noticed his coworkers set daily goals for themselves, keeping tallies on a white board. He began carrying a notebook with him to set and record his daily production. Forehand said that Darrell worked hard to learn each task, and before long was exceeding his goals every day.

"This is the best job," Darrell said. "All my coworkers are real nice; they help me stay on task, and I stay busy. It makes me happy. I feel happy to have this job."

Behind Darrell in the AmeriPride break room are portraits of the employee of the month. As he talked about his goals, Darrell pointed at the wall and said: "I'm trying to get up there!"

"Working is very important to him," said Taria Brown, RHD Program Manager. "He wanted to

Dennis loves his job, because he likes to earn his own money and do things for himself. That's important to him. And that's important to us, that people be able to live in their own homes with as much independence as possible. Being able to help Dennis achieve that makes me happy."

Jatory Johnson, DSP

“We know the people we serve. We want people placed in situations where they’ll be challenged, but also where they have the best possible chance to be successful.”

Anthony Ricks, Program Director


All in a day's work: Dennis, a consumer at RHD of Middle Tennessee's Respite program, helps manage the aisles at his job at Goodwill (above) and punches in on time every day. At bottom, Dennis sorts through paperwork with Direct Support Professional Jatory Johnson.

prove to himself and everyone else that he's capable just like you and me, that he can do it. Having a job shows him that he's able and responsible. He was very adamant about: I can do this. Let me show you.”

Dennis is a consumer at RHD of Middle Tennessee's Respite program, and he works at Goodwill in Lebanon, Tennessee. After he punches in each day, Dennis gets right to work; he begins by rounding up shopping carts across the parking lot, then moves inside to help manage the aisles and the displays.

“I love to work,” Dennis said. “I love my job. You gotta work if you want to make that money!”

“Dennis is great to have here,” said Hannah Malone, Lead Sales at Goodwill and Dennis' supervisor. “He does a lot, he's always on time, and he works hard. Anything we ask, he does it with a smile on his face. Everyone loves Dennis. He's great.”

RHD staff assisted Dennis in applying for his job, but he's worked hard on his own to be successful there. He's progressed to the point where staff transports him to work, but once there Dennis goes through his day independently, without staff on site.

“Dennis has set a great example for the people in our program,” said Aaron Jolly, Director at RHD Nashville. “He's one of the people we point to, to say: Dennis graduated the program and you can do it as well. He's a hard-working, fun, easy-going guy. He wants to be involved in his schedule, and he wants to make his own decisions.”

“He's really independent,” said Direct Support Professional Jatory Johnson. “He loves his job, because he likes to earn his own money and do things for himself. That's important to him. And that's important to us, that people be able to live in their own homes with as much independence as possible. Being able to help Dennis achieve that makes me happy.”

Hamlett said one of the advantages RHD's programs in Tennessee has is a high number of long-standing staff, who know the community and can help identify and work with businesses like Goodwill and AmeriPride who are willing to partner with RHD to provide meaningful work in a positive and productive environment.

“Part of what we've done here is look at different ways to provide opportunities for people to find employment,” Hamlett said. “We don't stick to a strict narrative of: A job is this many hours, and here is what it looks like. That doesn't apply to some people. We've found that people are happier and behavioral incidents decrease significantly when people are employed.”

“We work with a challenging group here, and we can accomplish a lot by supporting them as they work to be involved in their community. So we find unique ways to make opportunities available. That's how success stories like Darrell and Dennis happen — when people can be in a situation where they love their job and are well respected on the job. It makes you proud to be a part of that.”

Thank you for your support

Your generosity helps people build successful lives through support and encouragement in RHD programs


Dyann Roth, CEO of Resources for Human Development

It's not always an NBA all-star like Chicago Bulls point guard Rajon Rondo lending time and effort to support RHD programs (see photo, back page). Every day, people from all walks of life discover a place and people they want to support here at RHD.

One example is Dr. LaToya Floyd, a child psychiatrist at the University of Pennsylvania. Dr. Floyd has spent much of her career working with children in need, and she's been in more than her fair share of shelters. But when she walked into RHD's Woodstock Family Center, Dr. Floyd knew she'd found something different and special.

"When I walked in, I thought: Is this a shelter?" Dr. Floyd said. "It's a beautiful space for community living, welcoming and friendly. I was so impressed with the work they do to create a typical upbringing for children — from a play room and an activity room, to a staff that shows such compassion for the people there. Homelessness is a very, very traumatic event for children. But the staff works so hard to help people overcome that and not make it the focus."

Dr. Floyd, with Helen Ferraro, Juwaan Kibler and Dominic Foleno, delivered winter coats to Woodstock Family Center, which provides emergency shelter for homeless women with children. Dr. Floyd was the child psychiatrist at an RHD children's acute partial hospitalization program and during that time, with the help of Holman Automotive, she was able to help sponsor a family who was experiencing homelessness.

Holman, through the usage of a community champion, was able to bridge a much-needed gap. This year Holman Automotive at Audi of Willow Grove agreed to donate coats to children in need in the city of Philadelphia. While Dr. Floyd now works at the Hall-Mercer Community Health Center at the University of Pennsylvania, she continues to support RHD programs for children like Woodstock Family Center.

"RHD has a wonderful corporate mission, and I so appreciate the work RHD does," Dr. Floyd said. "There are corporations and people out there who want to work to strengthen our community, and who are committed to philanthropy. I'm a believer in supporting businesses and programs that give back."

This is just one example of people who have found a reason and a way to support RHD programs. Margaret Goldfarb attended our Main Line Wine Gala fundraiser, which featured RHD's La Casa program. Margaret and her son Martin were taken with La Casa, Philadelphia's only safe haven for young adults experiencing homelessness, and donated suits for La Casa clients.

Sneaker Villa provided a Thanksgiving dinner at RHD Fernwood, which provides emergency housing for men experiencing homelessness. Generous donors in Florida helped RHD DeFuniak Springs, a day program serving adults with developmental disabilities, send a dozen clients to a University of Alabama football game — an unforgettable experience.

We're honored, and incredibly fortunate, that so many people have been moved to support the work we do at RHD.

Thousands of people across the country gain support and encouragement in RHD programs. Their milestones and successes, large and small, are made possible by your generosity.

You help provide the resources people of all abilities need as they work to build better lives. You help support RHD's caring, effective and innovative programs that emphasize the person in the service, with a belief that each human being should be treated with dignity and respect. You help give people the opportunity to develop to their full potential, improving the quality of life and creating brighter futures for all RHD clients.

To all our generous donors, funders and partners, thank you.

THANK YOU TO OUR SUPPORTERS

Gifts to RHD and its programs from July 1, 2015 to December 1, 2016

Every effort is made to include all gifts. If we have inadvertently omitted yours, please contact Steve Evans at steve.evans@rhd.org or 267.326.2659. To donate online, please visit www.rhd.org.

2016 MAIN LINE WINE GALA

Grand Cru Sponsor

Tucker Law Group

First Growth Sponsor

Audi Wynnewood, Audi West Chester, Audi Reading and Audi Service Conshohocken

Ms. Lisa Yang

Grand Vin Sponsor

Schnader Harrison Segal & Lewis
Mr. Kevin Griffiths
Karpiak Dupee Investment Group
Comcast

Vineyard Sponsor

A-Best Vending
Jess Crate Furniture
Arlington Heritage Group, Inc.
Mr. Birchard Clothier
Springfield Hyundai
US Trust/Bank of America

Winemaker Sponsor

Willis Towers Watson
J. Goldener
Porter & Curtis, LLC
Mr. and Mrs. Bertram Wolfson, Esq.
Sands Chrysler Jeep Dodge
Mr. and Mrs. Laurence Genuardi
Stevens & Lee
Bernstein
AIG
Delta-T Group
Reed Smith, LLP

PHILLY POURS

Festival Sponsor

Telrose Corporation
Mr. Samuel A. Anyan, Esq.

Vintner Sponsor

Cadillac

Cuisine Sponsor

[WHITEPENNY]
FMA Professional Resources
US Medical Staffing

Wine Pairing Sponsor

Glanzmann Subaru
Stokes Architecture
CapGrow Partners
InSource Technology
Dr. Sheldon & Mrs. Bette Steinberg
JDB Service Group
Bernstein
Friedman LLP
Flying Horse
Drexelbrook
Fretz

DONORS & SUPPORTERS

Mr. Michael Abraham
Mr. and Mrs. Kurian Abraham
Accutrace, Inc.
Ms. Frances Adams
Ms. Marcella Adams
Ms. Brandi Adams
Ms. Shilpa Ahlawat
Ms. Judi Ahram
Mr. and Mrs. David Allen
Alpha Kappa Kappa
Alpha Omega Foundation
Altria
Mr. Peter Altringer
AmazonSmile Foundation
Canon Solutions America
American Cancer Society/NFL Breast Cancer Screening
Ms. Keiera Anderson
A.M.C. Anderson Mechanical
Ms. Raquel Arcangel
Ardmore Toyota
Ms. Ann Atkins
Ms. Ursula Augustine

Ms. Lisa Ayres
Ms. Kristen Baab
Ms. Rebecca Baehr
Mr. H.P. Baker
Ms. Sandra Ball
Ballard Spahr
Mr. and Mrs. Mark Banchi
Mr. Michael Bardsley
Mr. Matthew Barker
Mr. Daniel Barlow
Mr. Myron Barnes
Mr. Nathan Barrett
Ms. Joan Behr
Ms. Gail Beidler
Ms. Maria Bell
Benevity Community Impact
Ms. Jo Bennett
Mr. John Benson
Ms. Tish E. Berchtold
Ms. Sara Bergstresser
Berkshire Associates, Inc.
Mr. Christopher Bernicker
Ms. Cary Betagole
Ms. Phyllis Betz
Mr. John Bielski
Bio-Horizons
Mr. Michael Bittman
Ms. Lindsey Bloor
Ms. Jocelyn Bolick
Ms. Wendy Born
Ms. Victoria Boutis-Springer
Mr. Todd Bowles
Ms. Michelle Boyer
Boyle's Floor and Window Coverings
Ms. Nancy Bragin
Mr. Michael Brairton
Mr. Lea Bramnick
YMCA Central Branch, LLC
Mr. Donald Braun
Mr. Kent Bream
Ms. Tyler Brelje
Mr. and Mrs. Jeffrey Brenchley
The Dave Bresler Family
Mr. Joseph Bridy
Ms. Marguerite Brock
Ms. Deneene Brockington
Ms. Janis Brodie
Ms. Caitlin Brook
Ms. Andrea Brooks
Brooks Brothers
Mr. Alvin Brothers
Mr. Euphemia C. Brower
Mr. Kenneth Brown
Mr. and Mrs. A.J. Brown, Jr.
Mr. Scott Browning
Mr. Lothar Budike
Ms. Eleanor Buff
Ms. Ilene Burak
Mr. Brian Burman
Mr. Arthur Burns
Mr. Andrew Burstein
Mr. Stanley Burwell
Mr. Joseph Byrd
Mr. Steven Caffey
Ms. Christine Caine
Ms. Juliana Calabi
The Calabi Fund
Mr. Donald Campbell
Mr. Owen Camuso
Mr. Eric Cantor
Dr. Larry Caplin
Ms. Marcia Cardone
Ms. Daveisha Carpenter
Ms. Carol Carpenter
Ms. Victoria Carroll
Mr. Douglas Carson
Ms. Debra Cassi
Mr. Mark Castellano
CDW
Mr. Dan Cenderelli

Century Fund
Ms. Deanna Cerwin
Ms. Carolyn Cevero
Mr. Mark Chandler
W.W. Smith Charitable
Ms. Maria Chilia
Ms. Nancy Chirgwin
Mr. Joseph Clark
Mr. and Mrs. Bradford L. Clayman
Ms. Erika Clemons
Mr. William Clinton
Dr. Walter Cohen
Ms. Karen Conn
Ms. JoAnn E. Connelly
Console Law Offices, LLC
Mr. James Cook
Mr. Stephen Copeland
Dr. and Mrs. Michael Coplton
Mr. Bill Corkery
Stelco Be Corporation
Ms. Laura Cover
Mr. Pablo Crespo
Mr. David Cristoforo
Mr. and Mrs. George Crowley
Ms. Elena Cruz
Dr. Matthew Cullin
Ms. Marianne Curran
Mr. Todd Cutler
Ms. Prudence Dalrymple
Ms. Patricia Daly
Ms. Kristin Daly-Barnes
Ms. Nafisah Daniels
Ms. Missy Danzer
Ms. Susan Daugherty
Mr. Marty Davey
Mr. Rains David
Ms. Laurie Davis
Ms. Linda Davis
Mr. Michael Davis
Elmer Roe Deaver
Ms. Dawn DeBiase
Mr. Giancarlo DeCristofaro
Ms. Jane DeFrancesco
Delaware Community College
Dellmuth
Delta Dental Care Foundation
Delta-T Group, LLC
Ms. Grace Dempster
Ms. Carolyn Dennis
Mr. and Mrs. Joseph Denny
Dr. and Mrs. Michael Denomme
Dentsply
Ms. Rose D'Errico
Mr. Michael DeThomas
Mr. and Mrs. James Devine
Ms. Kara DiBello
Ms. Kaitlyn Dietrich
Mr. Michael DiFonzo
Ms. Jamie Digiovanna
Mr. and Mrs. DiLauro
Mrs. Stacy DiStefano
Ms. Tahara Dixon
Ms. Allison Domowitch
Ms. Jennifer Doss
Mr. Timothy Dougherty
Mr. Kevin Douglas
Ms. Tara Drennen
Mr. Ralph Dressler
Mr. and Mrs. Brett Drexelius
Mr. Philip Druckman
Ms. Emily Duffy
Ms. Sarah Dunham
Ms. Carolee Dunn
Mr. Gregeory Dupee
Eden Charitable Foundation
Egalite Philadelphia
Ms. Cherie L. Eichholz
Ms. Gabriella Ekens
Mrs. Dianne Elderkin
Mr. Paul Ellerkamp

Mrs. Pamela Elliott
Mr. Mark Elsasser
Ms. Donna Ennis
Enterprise Car Share
Enterprise Holdings Foundation
Ms. Susan Epstein
Ms. Sharon Essl
Mr. Steven Evans
Ms. Janice Evans
Dr. Cy Evian
Ms. Stephanie Farr
Ms. Cara Ferrentino
Ms. Leslie Finkel
Mr. Allen Finkelstein
Ms. Vanessa Fiore
First Niagra Bank
Mr. and Mrs. Jake Fisher
Ms. Michale Fitzpatrick
Ms. Judith Flaxman
Mr. Maurice Frank Floyd
Ms. Noelle Flynn
Ms. Charmaine Forde
Mr. Payton Forrest
Mr. Kenneth Foulks
The Community Foundation
The Claneil Foundation
Genuardi Family Foundation
Pocono Health Foundation
Wells Fargo Foundation
The Larsen Foundation
Alpha Omega Foundation
Hartnell Down Foundation
Enterprise Holdings Foundation
Franklin's Pub & Grill
Ms. Diane Freeman
Fulcrum Pharmacy
The Century Fund
The Claddagh Fund
Mr. Mark Gadson
Mr. Bernie Glavin
Dr. Linda D. Garfield
Mr. Frank Gattuso
Mr. Anthony Gay
Mr. Ned Gelhaar
Mr. Chuck Gemmi
Ms. Jane B. Gering
Germantown Development Association
Mr. Joe Giangrasso
GlaxoSmithKline Foundation
Ms. Meryl Gold
Ms. Julie Goldberg
Mr. Ted Goldman
Golkow, Inc.
Mr. Edward Gracely
Ms. Laurie Grant
Ms. Pauline Gray
Green Tree Community Health Foundation
Mr. F.G. Greenwell
Ms. Michelle Gross
Ms. Rachel Gross
Arch Insurance Group
JDB Service Group, Inc
The Leona Gruber Trust
Mr. Joseph Guckin
Ms. Sandra Guillory
Mr. Alex Guttman
Mr. Francis Gwynn
H B Supply, Inc.
Mr. and Mrs. John Haas
Mr. and Mrs. Paul Hagen
Ms. Michelle Haines
Mr. Luke Halinski
Ms. Eileen Harrison
Ms. Sebrina Harrison
Ms. Valerie Harrison
Ms. Angelica Hassinger
Ms. Shanta Hattikudur
Mr. Niels Haun
Mr. and Mrs. Henry Hauptfuhrer
Mr. Christopher Hausman
PA Dept. of Health
Mr. Gordon Henderson
Ms. Mary Henning
Mr. Branden Hess
Ms. Sally Hilger
Mr. and Mrs. E. Hill
Mr. James Hoelscher
Mr. Jerome Hollomon
Holman Automotive Group, Inc.
Ms. Meighan Holms
Mr. Michael Homans
Mr. Lon Homeier
Ms. Karey Hornbaker
Mr. Peter Horty
Ms. Maryly Hossain
Mrs. Tammy Howard
Ms. Kathy Howard
Ms. Kathleen Howley
Mr. Erik Hudzik
Ms. Meredith Huffman
Ms. Susan Hunt
Mr. and Mrs. Timothy Hunter
Ms. Maria Hutnick
Ms. Karen Ibach
Netsmart Technologies Inc
DST Systems Inc.
Independence Blue Cross
Independence Foundation
Mr. and Mrs. Marc Inver

IPR International
Mr. Amid Ismail
Ms. Michele Jackson
Ms. Taizanna Jackson
Ms. Linda Jacobs
Ms. Dominga James
Ms. Mary Jane
Mr. Samuel Janney
Ms. Kathryn Janofsky
Mr. Peter Jarka-Sellers
Mr. Christian Jeitner
Ms. Ronell J. Jenkins-Mitchell
Ms. Denise Joell
Ms. Erica Johnson
Ms. Jasmine Johnson
Ms. Lorraine Johnson
Mr. and Mrs. William M. Johnson
Johnson & Johnson Matching Gifts
Mr. Matthew Johnston
Ms. Rebecca Johnston
Mr. William Jones
Ms. Dolores Jones
Ms. Samantha Jouin
Ms. Frances Joyner
Mr. Ethan Jury
Just Born
Ms. Meredith Kadlec
Ms. Rachelle Kaiserman
Mr. Steve Kane
Mr. Barry Kane
Ms. Leah Kaplan
Mr. Matthew Karstetter
Ms. Natalie Katz
Ms. Sharon Kauffman
Mr. Boyd Kelly
Kennetech
Ms. Nina Keyes Reid
Ms. Maria Kiernan
Ms. Chrissy Kind
Mr. Dan Kirkpatrick
Ms. Audrey Klijian
Mr. Mark Klus
Mr. Joshua Kohn
Mr. Daniel Kohn
Ms. Susan Kohn-Wagner
Mr. Jacob Kokaly
Mr. and Mrs. Joseph Kokinda
Mr. Ian Kolb
Ms. Sharon Kopyc
Mr. Roger Korman
Ms. Joanna Kowitt
Mr. David Krain
Ms. Norma Kramer
Ms. Patricia Kreil
Mr. Eric Krewson
Ms. Stefanie Kroll
Ms. Suzanne Kuhn
Mr. Revenell Kuris
Foti Dental Lab
Ms. Jessica Ladlee
Ms. Genevieve Lampinen
Mr. Paul Lancaster
Ms. Abigail M. Lang
Ms. Jacqueline Lanza
Mrs. Magali Larson
Mr. Vince Lattanzio
Ms. Sigrid Laux
Mr. John Leidecker
Ms. Mary Lemon
Mr. Jeffery Lerman
Ms. Robin Levin
Mr. Robert Levine
Ms. Carolyn Lewis
Mr. Robert Lewis
Liberty Mutual
Laughlin Memorial Library
Lincoln Financial Foundation
The Green Line
LinkedIn Matching Gifts
Mr. Brian Lipstein
Mr. and Mrs. Sanford Lipstein
Mr. Harvey Litten
Dr. Steven Liu
Insight Telepsychiatry, LLC
Ms. Jeanette Lloyd
Ms. Margherita Lockwood
Ms. Samantha Lockwood
Ms. Rita Logandro
Ms. Katrina Low-Beer
Ms. Lauren Lubetsky
Mrs. Janet Lubic
Mr. Frank Lutter
Mr. Francis Lutz
Ms. Dorothea Lutz
Mr. Charles Lynch
Mr. Jaret Lyons
M&T Charitable Foundation
Mr. Robert Mack
Mr. Stephen Malloy
Mr. David Maltz
Manayunk Foot and Ankle
Ms. Margaret Manson
Dr. Anthony Marino
Dr. John Marino
Dr. Linda Marino
Mr. Alan Markowitz
Mrs. Stacy Martin
Ms. Maryellen Martin
Mr. Tierree Martin
Ms. Anya Mascaró
Mr. Richard Mass

Ms. Erin Mathews
Ms. Elizabeth Matis
Mattioli Foundation Association
Ms. Erin Mattson
Ms. Lauren Mayes
Mazza Plumbing and Heating
McCafferty Auto Group
Ms. Melissa McCleery
Mr. Richard McClure
Mr. Donald McCown
Mr. Michael McDevitt
Mr. Myles McDonald
Mr. Allen McDonald
Mr. William McFillin
Mr. and Mrs. James McGauley
Mr. Tom McGaully
Ms. Dagmar McGill
Ms. Claudia McGill
Mr. and Mrs. William McKenna
Mr. Brian McKenna
Ms. Mary Frances McLaughlin
Ms. Dionne McLeod
Mr. Andrew McNeil
Ms. Paulette Measley
Mr. Daryl Mecklem
Ms. Melissa Medoway
Ms. Diane Menio
Mr. Bernard Mennis
Mr. Zachary Mentz
Bindu Methikalam
First United Methodist
Ms. Sylvia Metzler
Mr. Jerry Miller
Mr. Hugh Miller
Mr. Murray Miller
Ms. Kerstin Miller
Jaime Miller
Ms. Shanika Millhouse
Mr. Giuseppe Mineo
Mr. Scott Mondell
Mr. Antonio Mondragon
Ms. Andrea Monroe
Mr. Michael Montalbano
Montgomery County Foundation, Inc.
Ms. Constance Moore
Ms. Sharon Moore
Ms. Fannie Moran
Mr. Duane Morris
Ms. Laura Morris
Moses and Susan Feldman Fund
Ms. Kathryn Mulcahy
Ms. Sarah Mulhern
Father Liam Murphy
Ms. Hannah Murphy
Ms. Jane Murray
Ms. Diana Myers
Ms. Tamara Myers
Ms. Suzanne Naples
Ms. Leslie Naret
National Penn Bank
Mr. David Naughton
Mr. and Mrs. Peter Neuschul
Newtown Office Computer Supply, Inc.
T. Nichols
Mr. Kevin Nolan
Ms. Taryn Noll
Dr. and Mrs. Robert Barrett Noone
Ms. Elizabeth Norman
Mr. Predrag Novkovic
NRG
Mr. Nathaniel Nucci
Mr. and Mrs. Barry O'Brien
Mr. Dennis O'Connor
Mr. Francis O'Donnell
Ms. Katie O'Donnell
Ogletree, Deakins, Nash, Smoak & Stewart
Ms. Jennifer Ohama
Ms. Marsha O'Hara
Ms. Patricia Ohlemiller
Ms. Jessica O'Keefe
Ms. Maria Rosaria O'Neill
Ms. Bernadette O'Reilly
Mr. Martin Otremsky
Mr. and Mrs. James Overend
Dr. Elias Packman
Mr. Ricky Palladino
Mr. Wesley Palmer
Ms. Stephanie Palmer
Mr. Shaun Pande
Mr. Samuel Park
Mr. and Mrs. Anthony Parrotto
Ms. Michelle Patente
Mrs. Mary Pavelko
The Sylvia Perkin Foundation
Mr. Albert Perrino
John and Jeanne Peters Family Foundation
Digitas Health Philadelphia
Page Fund of the Philadelphia Foundation
Ms. Lisa Phillips
Philly Temps
Ms. Stephen Pianovich
Mr. James Piasecki
Mr. and Mrs. Jay Piccirillo
Ms. Sheila Piernock
Ms. Jennifer Piner
Ms. Pilar Poal
Ms. Barbara Pomanti

Ms. Louise Pongrazz
Mr. Dominic Postorivo
Ms. Earline Powell
Ms. Meghan Power
Mr. Robert Powers
Rockie Williams Premier
Mr. Noal Presley
Ms. Michelle Pressler
Mr. Steve Puma
Ms. Ramamani Ramaraj
Mr. Theodore Ranieri
Mr. and Mrs. Mike Raquet
Ms. Sharon Ravitch
Mr. Christopher Rebmann
Mr. Jon Reichlin
Ms. Carol Ricci
Ms. Sarah Richman
Ms. Deborah Richter
Rider-Pool Foundation
Mr. Edmund Riedel
Mr. Michael Riley
Ms. Brittany Ristila
Mr. Ron Ristine
Mr. Jonathan Ritz
Mr. Dennis Roberts
Mr. Douglas Roberts
Mr. Ned Roberts
Mr. Arthur Roberts
Mr. Jason Rodden
Mr. and Mrs. Rick Rodes
Ms. Marcia Rogers
Mr. and Mrs. Michael Rogin
Ms. Cindy Rosen
Ms. Ellen Rosenberg
Mr. Edwin Rosenberg
Ms. Rachel Rosenfeld
Ms. Elglina Ross
Ms. Dyann M. Roth
Dr. Marc Rothman
Mr. Steven Rubin
Mr. Zachary Rubinch
Ms. Alex Ruch
Mr. Mark Ruf
Mr. John Rutkowski
Mr. Michael Ruzzo
Ms. Nancy Salandra
Samsung/Rayscan
The Caroline J.S. Sanders Trust
Santander Bank
Ms. Lisa Sandler
Santader Bank
Ms. Judith Santarelli
Mr. Wayne Sapp
Mr. and Mrs. Larry Schatz
Henry Schein, Inc.
Ms. Maryanne Schiavone
Ms. Margaret Schiazza
Mr. Joshua Schiller
Mr. Jeremy Schiller
Mr. Benjamin Schiller
Mr. Michael Schiller
Ms. Maryanne Schiller
Mr. and Mrs. Berle Schiller
Mr. and Mrs. Myles Schiller
Mr. James Schissler
Ms. Shelly Schneider
Scholler Foundation
Mr. Christoph Schönherr
Radnor Elementary School
Ms. Susan Schrader
Mr. Roger Schradung
C.W. and Marjorie J. Schrenk Family Foundation
Mr. David Schultheisz
Janney Montgomery Scott, LLC
Ms. Stephanie Scotton
Mr. and Mrs. Robert Seeley
Ms. Nina Segre
Mr. Zack Seibert
Mr. Nick Seibert
Ms. Cheryl Seidel
Howell Lockhart Seiple Trust
Mr. Joseph Selfridge
Mr. Larry Selinger
Ms. Mary Selman
Avante Language Services, LLC
Mr. Marc Shapp
Enterprise Car Share
Ms. Preeti Sharma
Mr. H. Geoffrey Sheffer
Ms. Christina Shemo
Ms. Tiffany Sheperd
Sheppard Roofing
Ms. Catherine M. Shetler
Ms. Kristen Shirley
Ms. Barbara Shoulson-Kuhn
Ms. Jennifer Shryock
Mr. and Mrs. Stanley Shubilla
Mr. Neil Shusterman
Mr. and Mrs. Steve Silver
Mr. Todd Silverstein
Ms. Barbara Silverstein
Mr. Jerry Skillings
Mr. Greg Sleasman
Mr. Jerry Slipakoff
Ms. Deborah Small
Mr. and Mrs. John Smiley
Ms. Grenita Smith
Mr. Peter Smith
Mr. Stan Smith
Mr. Jonathan Smollen

Mr. Taylor Snyder
American Bible Society
Mr. Ray Sorber
Ms. Hannah Spielberg
Ms. Emily Squires Levine
St. John's Presbyterian Church
Donald B. and Dorothy L. Stabler Foundation
Ms. Laura Stahl
Stanley's Hardware, Inc.
Ms. Kim Staples
Ms. Jessica Staples
Ms. Susan Steele
Mr. Matthew Steinberg
Mr. John Stirling
Ms. Liza Strauch
Mr. David Strocchia
Mr. Mark Stroman
Mr. William Stuart
Ms. Maria Sturm
Mr. Tommy Suggs
Mr. Kevin Summa
PCA Industrial Supplies
Ms. Mylena Sutton
Sweeney & Sheehan, P.C.
Syde Hurdus Foundation, Inc
Sylvia Perkin Charitable Trust System 4
Mr. Herbert Tapper
Mr. Tommie Taylor
Mr. Matthew Taylor
Mrs. Caryn Taylor
Ms. Emily Taylor
Mr. Bill Taylor
Mr. William Taylor
Mrs. Judi Taylor
Ms. Anne Taylor
Mr. and Mrs. Matthew Taylor
The Drueding Foundation
The Patricia Kind Family Foundation
The Philadelphia Foundation
Ms. Laronda Thompson
Ms. Taylor Thompson
Ms. Bobbie Ann Thornburg
Tides Foundation
Mr. Tom Tirney
Ms. Tara Tomasko
Tone 2000
Ms. Katelyn Torbin
Ms. Sue Torelli
Mr. and Mrs. Frank Torrisi
Dr. and Mrs. Frank Torrisi
Ms. Donna Torrisi
Mr. Nathan Towles
Mr. and Mrs. Alan Tripp
Mr. and Mrs. John Trudeau
Mr. Joe H. Tucker, Jr. Esq.
United Concordia Association
United Way Metro Chicago
United Way of Gloucester County
United Way of Rhode Island
van Amerigen Foundation
Ms. Kristen Vanleer
Ms. Celeste Vargo
Ms. Sandra Vasko
Mr. Emmanuel Venianakis
Verizon Wireless
Villanova University
Mr. Gary Vinson
Mr. Ken Vuong
Mr. Edward Wagner
Mr. Derek Wall
Ms. Joan Walsh
Mr. Daniel Watson
Mr. William Weaver
Ms. Laura Weber
Ms. Eugenia Wechsler
Ms. Lisa Weinberger
Ms. Roseann Weisblatt
Mr. and Mrs. Marvin Weisbord
Mr. John Welsh
Cipriani & Werner
Ms. Sandra Weston
Ms. Nancy Wickham
Ms. Denise Wildish
William Penn Foundation
Ms. Vanessa Williams
Mr. Thomas Williams
Mr. Gerald Williams
Willis Foundation
Kemp B.B. Wills
Mr. Douglas Wilson
Mr. Thomas Wilt
Ms. Anita Winkfield
Mr. Kenneth Winter
Mr. Leonard Wood
Ms. Susan Moore Woolford
Ms. Patricia Wotypka
Mr. John Wright, Jr.
Mr. and Mrs. James Wuenschel
Mr. John Yao
Mr. Dennis Yarbrough
Ms. Sherri Yaron
Mr. Nevin Yost
Mr. Joseph Zaccardi
Mr. and Mrs. Alexander Zbinden
Ms. Julie Zeglen
Mr. Bill Zehender
Dr. Gail Zivin
Mr. Michael Zuckerman
Mr. Benjamin Zuckerman


4700 Wissahickon Ave., Suite 126
Philadelphia PA 19144

NONPROFIT ORG.
U.S. POSTAGE
PAID
PERMIT NO. 299
PRINCETON, NJ


All-Star Thanksgiving

NBA All-Star Rajon Rondo of the Chicago Bulls provided a catered dinner at RHD's Woodstock Family Center to mothers and their children who are experiencing homelessness. Rajon, who was in town to play the Philadelphia 76ers, served dinner, stayed late, and spent time with every kid. The children presented him with a gift, a hand-drawn portrait of Rajon that they all signed.

Kenneth Kauffman | photos


1 RHD Early Intervention lays groundwork for later success


3 Suzanne regains her sight and ability to walk at RHD's NOVA III

6 Thank you to our generous donors and supporters for all you do


In this edition ...


4 RHD helps consumers maintain meaningful employment

About Resources for Human Development

A national human services nonprofit founded in 1970, Resources for Human Development serves tens of thousands of people of all abilities every year with caring, effective and innovative programs addressing intellectual and developmental disabilities, behavioral health, homelessness, addiction recovery and more. In partnership with local governments and those we serve, RHD builds better lives, families and communities.