

03

Leadership Message

04

Responding to COVID-19

18

Responding to Disparities
in Our Region

26

Greater Together 2020

28

Giving Circles
and Scholarship

30

How We Do Our Work

33

2020 At a Glance

34

Finances

36

Investment Returns

38

Action Fund for
Racial Justice

40

New Funds

56

1925 Society

58

Funds List

71

Our Team

Peaceful protests took place in
Hartford (cover), Glastonbury
(right), and across the region
(pp. 2-3) following the murder
of George Floyd.

Reverse Psychology: A Year in the Diary of the Disenfranchised

(excerpt from Journal Entry #187)

Routine traffic stop
doing 65 in a 70
hands out the window
open your door
hands in the air
get out the car
get on the ground
lay on the hood
get on your knees

routine traffic stop
thought it was a gun
thought it was my gun
it was dark, he was dark
thought it was my house
thought he was robbing
a construction site
thought her house
was the right house
wrong house

he was running
about to run, breathing
on his back, no his
stomach, thought
he could hold his
breath for 569 seconds

— Frederick-Douglass
Knowles II
Hartford Poet Laureate

**TOGETHER, WE
ARE SEEKING
TO BUILD
LASTING CHANGE
BY BREAKING
DOWN SYSTEMS
OF INEQUITY.**

ENFIELD

GLASTONBURY

HARTFORD

2020 upended and challenged everything we thought about our organization, our work and the way we do it, and our role in the Hartford region. The global COVID-19 pandemic, with its public health and economic crises, was overlaid upon generations of structural and systemic racism in the United States. Together, these dual pandemics created a once-in-a-lifetime calamity, but simultaneously revealed a once-in-a-lifetime opportunity. This forced the United States to draw upon its greatest strengths, while exposing some of our country's most significant weaknesses and failures. At the Hartford Foundation, we would be required to reconcile the same.

As we look back at 2020, we recall the devastating health and economic toll and the long overdue reckoning on race. Yet, we will also remember countless examples of leadership, perseverance, and altruism that occurred throughout those difficult months. The pages that follow document both the acute needs and significant challenges our community faced, as well as the Herculean efforts and unwavering generosity of our nonprofit partners and our selfless donors. Together, we provided support for hundreds of thousands of residents with pandemic-related grants that impacted each of the 29 towns in our region.

We believe that the Hartford Foundation for Public Giving emerges from the confluence of crises a stronger, nimbler, and more impactful organization than we could have ever imagined when we turned the calendar to 2020. We would have never chosen the path that led us here, but we would not trade the results for anything.

We are clearer in speaking about our work to help dismantle structural racism and achieve equity in social and economic mobility, and why we believe it is important. We are leading and inspiring our donors and stakeholders in new ways; yet, we are also being led and inspired by the same. We are learning from, measuring, and evaluating the impact of our work in ways that are meaningful to the communities we serve. Most importantly, we are approaching our charge with a combination of humility, ambition, and commitment; it is a recipe that will undoubtedly carry us through 2021 and beyond.

JAY WILLIAMS | President **THEODORE S. SERGI** | Chair, Board of Directors

ROCKY HILL

SOMERS

WEST HARTFORD

2020.

This past year, a new and lethal virus tested the mettle of each of our 29 towns.

Could we mobilize resources in time? Could we protect multiple vulnerable populations during a global pandemic? Could we keep hope alive to rebuild our communities—better than they were before—on the other side of this crisis?

Then, while the country was gripped by constant media updates on the evolving COVID-19 outbreak, a second pandemic that has been percolating in our country for generations became undeniably evident. On May 25, the murder of George Floyd awakened our national consciousness. The call to dismantle racist systems moved to the foreground as people took to the streets in droves—in the midst of a global pandemic—to demand individual and structural accountability in the fight for racial justice.

The following highlights are a look back at the acts of leadership and determination that marked 2020—the year the history books are sure to record as a time when the mechanisms of unity and change became the spirit of our community.

20/20.

COVID-19 INTENSIFIED DISPARITIES STATEWIDE

2020

In 2020, **twice as many** Connecticut **Latinx residents** as white residents reported at least one adult in their household **lost their job**.¹

Although **Black residents** comprise **10% of our state's population**, they accounted for **13% of COVID-19 deaths**.²

55% of Black residents in Connecticut reported they are just getting by or finding it difficult to get by, compared to **24% of all state residents**.¹

Nearly **twice as many Black residents** as white residents surveyed in Connecticut indicated that they have **lost a loved one or friend to the Coronavirus**.¹

2020

In the past 12 months, the proportion of **Latinx residents in Connecticut** was **three times higher** than white residents indicating they had **not had enough money to provide adequate housing**.¹

Between February and April of 2020, the number of small business owners declined sharply nationwide. **People of color were disproportionately impacted**.³

The proportion of **Black and Latinx** residents in Connecticut reporting food insecurity was about **two and a half times and three times greater** than the proportion of white residents reporting the same experience.¹

**COVID-19
INTENSIFIED THE
URGENCY AND
VALIDATED THE
IMPORTANCE OF
OUR STRATEGIC
PRIORITIES.**

COVID-19 RESPONSE FUND

HIGHLIGHTS

260 GRANTS

PHASE 1: 139 GRANTS TOTALING \$7.8M

Focused on emergency response—**food security** being the most common grant purpose.

March
17

June
30

**Fund
Launched**

April 6 ▶
3 weeks after launch,
the first grants
were announced

- ▶ A survey conducted by the **Foodshare** Institute for Hunger Research & Solutions found 70% of people visiting a food bank (including the Rentschler Field site) had never used a food pantry before the COVID-19 crisis.
- ▶ All grantees were offered the option to re-purpose or accelerate payments on existing grants in order to meet immediate needs. As a result, **30 organizations**—including **East Hartford Public Schools**—modified their existing grants totaling more than **\$1.2 million**.

THE FUND RECEIVED CONTRIBUTIONS FROM INDIVIDUALS AND ORGANIZATIONS TOTALING

\$ 10.7 million

In partnership with the United Way of Central and Northeast Connecticut, we co-convoked the **COVID-19 Community Response Advisory Council**—a group of representatives from nonprofit, business, faith-based, and others sectors with frontline knowledge of our community’s needs.

GRANTS SUPPORTED
RESIDENTS IN EACH OF OUR
29 towns

DISTRIBUTING MORE THAN
\$ 9.6 million

PHASE 2: 121 GRANTS TOTALING \$1.8M

Focus shifted to **keeping staff and clients of nonprofit organizations safe** during reopening.

July
1

Feb.
2021

- ▲ **Interval House CT** at the 2020 Walk Against Domestic Violence event organized by the **Hispanic Health Council**.
- ◀ **CT Immigrant & Refugee Coalition** advocate at a rally supporting HUSKY for all immigrants.

These organizations received grants through the COVID-19 Response Fund.

In 2021, the COVID-19 Response Fund will focus on collaborative and systemic efforts, including proactive investments such as vaccine outreach and distribution, and reducing inequities due to lost learning.

Partnering with the City of Hartford, we ensured free and safe learning sites for K-3 students.

Hartford Public Schools adopted a remote learning model as a safety precaution early in the pandemic. This proved to be logistically difficult for working parents and caregivers alike.

The Hartford Foundation helped mitigate the loss of after-school childcare by investing \$400,000 alongside the City of Hartford to develop COVID-19-compliant childcare hubs, strategically located throughout the city for easy access.

The learning hubs served more than 300 Hartford children who were enrolled in hybrid or remote learning, had a working parent or caregiver, and came from a low- to moderate-income family. The free program included breakfast, lunch, and snacks, along with time to play.

330 students

5 hubs located in Hartford:

- ▶ Boys and Girls Clubs
- ▶ Catholic Charities
- ▶ Community Renewal Team
- ▶ YMCA of Greater Hartford
- ▶ YWCA Hartford Region

Ariel Chaney, age 7, does her classwork at the Learning Hub hosted by Community Renewal Team in Hartford. ▶

Harc reimaged how to provide their critical services throughout the pandemic.

Harc knew how important it was to help people stay connected with family and friends during periods of isolation. They continued to offer support through new virtual services, making a significant difference to many.

RESPONDING QUICKLY TO HELP STABILIZE THE REGION.

Two grants from the Foundation's COVID-19 Response fund totaling \$170,000 were used to supplement lost wages and prepare for the rigors of COVID-19 safety compliance. Harc reinvented how they provided services such as social connections, physical therapy, art therapy, independence building, and music education, then initiated a plan to continue meeting the needs of the 2,000 individuals and families who rely on Harc.

WORKING IN CONNECTICUT AND ACROSS THE NATION.

Connecting, convening, and leading beyond our catchment area is critical to the success of breakthrough solutions.

The intertwined pandemics of COVID-19 and systemic racism made clear that what affects one community affects us all. Our ability to fulfill our strategic commitment is expanding as we work with partners across the state and nation.

- ▶ In 2020, we collaborated with the Community Foundation of Greater New Britain for the local manufacturing of more than 20,000 face shields that were distributed to regional hospitals, clinics, and other frontline providers.
- ▶ As a member of the first-ever Aligned Action Network through the Community Foundation Opportunity Network (CFON), we are collaborating with foundations across the country to dismantle systemic racism and achieve equity in social and economic mobility.

-
- ▶ Front line workers had to manage personal health risks while caring for others. The Hartford Foundation awarded dozens of grants for crucial personal protective equipment (PPE) through its COVID-19 Response Fund.

We joined forces to help stabilize Hartford’s small businesses.

In partnership with the City of Hartford, Capital For Change, and HEDCO, we launched the Hartford Small Business Emergency Assistance Micro-Grant Program. The \$1.375M program was funded by the Hartford Foundation, the City, Bank of America, and Travelers.

Together, we provided 161 Hartford businesses with an average of \$7,780 of capital assistance; our contribution was earmarked for businesses located in low-income communities owned by people of color and/or women.

OF THE GRANTS AWARDED (as of August 2020)

went to businesses owned by women

went to businesses owned by people of color

went to businesses in low-income census tracts

GRANTS BY INDUSTRY

- Service | 34%
- Food/Restaurant | 22%
- Contracting/Construction | 14%
- Retail | 13%
- Health | 8%
- Real Estate | 5%
- Other | 4%

Source: City of Hartford, Community & Small Business Development Division

▲ Chantell Kelly, co-owner of Capital Ice Cream, Jhonny Herrera, owner of Green Remodeling, LLC, and Tony Nguyen, owner of ABC Telecom, participated in the Hartford Small Business Emergency Assistance Micro-Grant Program.

RESILIENCY, IMPACT, AND RELEVANCE.

Defining our community and our Foundation.

Just three years ago, we vowed to become a more nimble and flexible organization. In 2020, we leaned into those attributes to act decisively and meet the imminent needs of a region devastated by COVID-19 and to advance our racial justice commitment.

We helped establish the 4-CT Statewide COVID Relief Fund.

Founded by a group of Connecticut-based philanthropists in the early days of the pandemic, 4-CT helped meet the steadily increasing demand for support of nonprofits working on the front lines. The Foundation administered this donor-advised fund and provided critical behind-the-scenes support, such as grant management and fundraising expertise. Other community foundations helped in distributing essential funding to nonprofit agencies across the state. Now a self-sustaining organization, 4-CT continues to provide assistance to Connecticut residents in emergency situations not limited to COVID-19.

4-CT FUND HIGHLIGHTS:

1,625 donors

\$ 12.4 million
in donations

40 grants
statewide

- ▲ Holcomb Farm's Fresh Access program was able to provide fresh produce to more food insecure individuals and distribution partners during COVID-19, thanks in part to a \$15,000 grant from the Hartford Foundation.

We partnered with LEGO and First Book to mitigate learning loss.

Rapidly enacted statewide COVID-19 policies created inevitable gaps in support, many of which were bridged by leaders in our community. To support students' transition to remote learning, the families of nearly 3,200 K-5 children in six Alliance school districts received new Chromebooks and home Internet connectivity. The \$1M grant was funded by The LEGO Group and The LEGO Foundation and awarded by the Hartford Foundation to First Book, a social enterprise focused on equal access to quality education.

▲ Towns supported: Bloomfield, East Hartford, Manchester, Vernon, Windsor, and Windsor Locks.

A TIMELY GIFT INSPIRED MANY OTHERS.

Early on in the pandemic, the family of Dorothy and Bernard Schiro made a transformational gift from their parents' donor-advised fund to our [COVID-19 Response Fund](#). That decision catalyzed hundreds of additional donations to support our efforts to address the most acute needs across Greater Hartford. The Schiros are part of the larger Auerbach family who have deep roots in Hartford and contribute generously to nonprofits across the region.

During this time of unprecedented health and economic challenges, we are especially gratified to remember Dorothy and Bernard Schiro's philanthropic spirit and unwavering commitment to Greater Hartford throughout their lifetimes. This concern for their fellow residents and their community was exemplified by their support of a wide range of charities, including soup kitchens and food banks, housing and neighborhood centers, religious and educational institutions, youth centers and programs, summer camps, hospitals, women's shelters, and the arts.

They were quiet leaders who shared a lifelong love for the people and institutions of Hartford.

When they recognized a need, they invited community leaders to their home to strategize; they didn't wait to be asked to contribute. Frequently, while out in the community, people approached them to tell personal stories of the difference their gift had made in a time of need.

Dorothy and Bernard Schiro would be so pleased that this gift to the COVID-19 Response Fund has inspired others to give generously to the Foundation.

Together, we can create meaningful change.

One of the big lessons reinforced by 2020 is the role that philanthropic leadership plays in creating a culture of generosity in Greater Hartford.

The Schiro family's lead gift grew to more than \$10M through donations from more than 250 corporations, individuals, and private foundations, as well as a reallocation of a portion of the Foundation's unrestricted funds.

OUR OUTCOME AREAS ARE ALIGNED TO RESPOND TO THE INCREASE IN DEMAND FOR ASSISTANCE IN OUR COMMUNITY

Basic Human Needs: We support basic human needs in our region, applying an equity lens to the systems and programs that address food and housing, physical and mental health and the digital divide.

Employment Opportunities: We seek to increase stable employment opportunities for Black and Latinx adults and youth in our region facing barriers to employment.

Higher Opportunity Neighborhoods: We seek to increase the number of Hartford residents living in higher opportunity neighborhoods, as seen through measures including increased availability of quality, affordable housing in Hartford and the region.

Civic and Resident Engagement: We support civic and resident engagement in our region by resourcing resident-led advocacy and organizing efforts and inclusive civic processes.

Arts and Culture: We seek to support arts and culture in our region, with a focus on expanding opportunities for people of color, who are underrepresented in Greater Hartford's art workforce.

Households without internet access in the Hartford Foundation's 29-town region (as of 2019)

Source: Connecticut Data Collaborative; U.S. Census American Community Survey (2019)

Hartford citywide Wi-Fi: A basic human need

With schools and businesses closing and people looking to obtain vital services, access telehealth, and educate their children online, it became clear that internet access has become a Basic Human Need. Wi-Fi has become an essential part of learning, earning, and living; the time had come to bridge the digital divide.

In July 2020, the Hartford Foundation joined with the Dalio Foundation and the City of Hartford to build a free, citywide Wi-Fi network accessible to all residents, students, businesses, and visitors.

The **\$3.8 million project** is being implemented in phases, starting in the Northeast and Frog Hollow neighborhoods.

- ▲ Fourth-grader Sammiyah Thompson, left, and her brother third-grader Nehemiah Thompson work outside in their yard on laptops provided by their school system for distance learning in Hartford.

Improving Community College Completion Rates

Only one-third of Connecticut students enrolled in a two-year public college complete their education. Many of these students come from low-income families and /or identify as Black or Latinx.

In September, the Foundation called for proposals to improve completion rates as well as post-graduation employment rates for students currently enrolled in associate degree or certificate programs in the Hartford region. The result was five grants, totaling nearly \$235,000; all five initiatives leverage a variety of supports such as access to technology, peer monitoring, and microgrants or stipends. Collectively, the programs will support 350 students in Greater Hartford and 200 Second Chance Pell students incarcerated in the Enfield area. Trinity College will measure program outcomes to inform future grantmaking.

Antonie Osbourne was about 20 credits shy of finishing his associate degree in January 2020. He earned his high school diploma while behind bars and then took some college classes when he was incarcerated in 2002. ▶

Engaging At-Risk Youth through Employment and Education

The Foundation awarded \$750,000 to Our Piece of the Pie (OPP), which administers the Hartford Youth Service Corps in collaboration with the City of Hartford as well as state and local community partners.

The program was created by Mayor Luke Bronin in 2016 to reengage at-risk or disconnected youth in their education and employment.

The program uses integrated service learning projects and wrap-around supports to serve 230 residents ages 16 to 24. The projects visibly impact Hartford neighborhoods while providing youth with job skills and wages.

Support for Returning Citizens

Launched in 2016, Capital Workforce Partners' BEST Chance Program helps citizens returning from incarceration prepare for work and reduce their likelihood of returning to prison.

These residents often face systemic racism. BEST Chance is a partnership of local workforce development, education, and service organizations helping individuals secure substance abuse and mental health counseling that may be needed, as well as job readiness skills, industry credentials, and employment.

In 2020, the Foundation continued its support of this evidence-based program by approving a grant of \$300,000.

A portion of the grant will be distributed to the Connecticut NAACP as part of its One Million Jobs Campaign to secure employment for people formerly incarcerated.

Initiative for a Competitive Inner City

Many urban small business owners lack equal access to capital and vital coaching. To support Hartford's small businesses, Inner City Capital Connections brought their Initiative for a Competitive Inner City (ICIC) program to Hartford for the second consecutive year, thanks to a \$325,000 grant from the Foundation.

After the pandemic began, ICIC removed its revenue requirement and converted to online programming. Several businesses from the 2019 cohort returned to learn how to run their business virtually. Participants worked with coaches to tackle specific practical challenges and strengthen their business plans. Going forward, participants can tap into the Inner-City Alumni Network, comprised of successful inner-city companies from across the country.

Educating and Organizing Residents on Housing Segregation and Inclusive Housing Development

In September, the Foundation issued a call for grant applications designed to engage, educate, and organize Greater Hartford residents on issues of housing segregation and pathways to more inclusive development.

In December, the Foundation awarded four grants totaling \$70,000 to support projects that include education and training, local organizing, canvassing, and social media promotion. They represent a mix of work in urban and suburban communities as well as a balance between larger initiatives providing education regionally and smaller organizations directly led by residents.

By supporting resident education on the history of segregation policies and their impacts, paired with a public policy agenda, the Hartford Foundation seeks to promote a more inclusive and sustainable future for the region.

Connecticut Institute for Youth and Police Relations in the Hartford Region

2020 made clear the need to address a long history of mistrust between police and communities of color.

GRANTEES INCLUDE:

RPA
Regional Plan Association

SUMMER OF SOLUTIONS
6-1-19-19-19

Sustainable CT
Local Actions. Statewide Impact.™

Let's
TALK citizen education
social justice
environmental action
truth in action with love + kindness

Josh Serrano is a Section 8 voucher holder who lives in the North End of Hartford with his son. ▶

In June, the Foundation and the Travelers Championship provided a two-year grant to the University of New Haven's Center for Advanced Policing and Tow Youth Justice Institute to launch the Connecticut Institute for Youth and Police Relations. The Institute will provide training to selected police officers in Greater Hartford to help

Helping to Prevent Homelessness during COVID-19

The COVID-19 pandemic has left thousands of Greater Hartford residents unemployed and unable to pay their rent, with communities of color and those living in urban centers affected most often.

The COVID Homeless Prevention and Diversion Program, a statewide program administered in the Greater Hartford region by **Journey Home**, seeks to help people before they lose their homes.

The Foundation's \$300,000 grant supplements Department of Housing funding for rental assistance to provide the legal and case management supports that are critical to stabilizing the most vulnerable families.

The program collaborates across local nonprofits to screen individuals for evidence-based factors related to homelessness and to target resources to reduce the impact on the homeless system.

them balance the demands of public safety and the best interests of youth and diverse communities. Training focuses on changing approaches to real life situations with de-escalation and restorative justice techniques. The grant also funds community listening sessions and surveys to gather resident perspectives on police/community relations

and ideas to improve policing practices, led by Central Connecticut State University's Institute for Municipal and Regional Policy.

A final report will support the Police Transparency and Accountability Task Force of the Connecticut General Assembly's Judiciary Committee.

GET OUT THE VOTE. GET OUT THE COUNT.

The decennial U.S. Census and the presidential election made 2020 a crucial year for engaging all residents, particularly those in underserved communities.

2020 was the third year the Foundation called for proposals under its Civic Engagement project. Projects focused on underrepresented residents in hard-to-count areas in Hartford and inner ring suburbs, including mobilizing youth for

census completion. Despite the challenges that COVID presented, more than 20 grantees continued to engage with the community, contributing to Connecticut's ranking among the best-counted states in the nation, with a 99.9% enumeration rate. The Foundation lifted up the work of our nonprofit partners through local print, social media, and television advertising in both English and Spanish.

- ▲ A resident drops an absentee ballot into a box outside West Hartford Town Hall.

Greater Together

COMMUNITY FUNDS

The Hartford Foundation continued to engage local communities and progressed toward grantmaking through our Greater Together Community Funds. The diversity and inclusion component of the program, combined with 2020's broader reckoning on race, has led to a series of in-depth discussions on diversity, equity and inclusion within town advisory committees.

As of this writing, 23 of the 29 towns have established advisory committees which are actively working to get grant dollars into their communities, and four towns have announced grant awards.

Artists of Color Unite!, a Hartford Foundation Advisory Committee

In May, the Foundation convened an advisory group to lift up and influence resource allocation for artists of color in the region. They closed out 2020 by recommending three grants totaling \$400,000 to support artists of color through COVID-19 relief payments, artistic projects, and ongoing capacity building.

- ▶ **Hartford Performs** used a grant of \$50,000 to provide payments to 90 artists of color who lost wages as a result of the COVID-19 pandemic.
 - ▶ Hartford-based **Free Center** is developing a \$150,000 collaborative award program to support projects by artists of color.
 - ▶ **224 EcoSpace** will manage an incubator project, allocating \$200,000 across ten fellowships, master teaching seminars, and pitches for future support.
-
- ▶ Sixteen local artists and many volunteers joined together to create Hartford’s Black Lives Matter mural in July.

Committee Members:

Rashawn Asberry (Pup)

Pedro Bermudez

Dr. Reverend Shelley Best

Olusanya Bey

Jeanika Browne-Springer

Andres Chapparo

Carlos Hernández Chávez

Richard Hollant

Leslie Frances Manselle

Cin Martinez

Marta Morales

Ricardo Reyes

Lael Marie Saez

Yolande Spears

Joe Young

Greater Together 2020: Join Our Journey

In November, more than one thousand people joined us online and via playback for our annual event, *Greater Together 2020*. The virtual evening included highlights of the Hartford Foundation's work in 2020 with a focus on how the COVID-19 pandemic and the growing call for racial justice inspired us to sharpen the focus of our work. The event featured original compositions from two local musicians, and we showcased several Hartford area teen artists through our *Art in Action* initiative.

The highlight of the evening was a frank conversation with actress and activist Gabrielle Union on race, gender, and the road to equity, moderated by Foundation board member and UConn-Hartford Campus Director, Dr. Mark Overmyer-Velázquez. (Clips of the event are available on our website.)

At the end of the event, everyone was invited to join us online and take the Equity Pledge. In a matter of 24 hours, 250 people logged on and took the pledge. ▶ hfgp.org/pledge

◀ **opposite page:** Gabrielle Union (lower left) joined in a conversation with Dr. Mark Overmyer-Velázquez (upper right) after having met with local young artists, including Pulkit Nagpal of Rocky Hill (lower right).

▲ **on this page:** Zachary Wallace from the Focus Center for Autism in Canton (top) and Brianna Valentine of Bloomfield (bottom) contributed to *Art in Action: Young Artists' Vision of 2020*. President Jay Williams (right) spoke about the Foundation's commitment to lifting up voices of color.

Empowering Greater Hartford's Black and Latinx Communities

We are embracing the importance of seeing the communities we serve as equal partners, giving over power to others to become the heroes of their own stories.

At *Greater Together*, the Foundation announced a combined **\$2.5 million in grants to dismantle structural racism** and establish more equitable opportunities for Greater Hartford's Black and Latinx communities.

- ▶ **The Hispanic Federation - Connecticut**, a Latino nonprofit membership organization, and **The Prosperity Foundation**, a Black-led philanthropic organization in our state, will each receive \$1 million to execute grantmaking and capacity building in the Hartford region.
- ▶ **The Black Giving Circle Fund and the Latino Endowment Fund** at the Foundation will receive an additional \$50,000 per year for five years to increase their current grantmaking or contribute to their endowments to increase their future capacity.

Black
Giving
Circle Fund

Celebrating five years of philanthropy

To commemorate its fifth anniversary, the Black Giving Circle Fund hosted nearly 400 guests for an online event, **20/20 Vision: Black Philanthropy in Social Justice**.

Nikole Hannah-Jones, Pulitzer Prize-winning reporter for The New York Times Magazine and creator of the landmark 1619 Project, and LaTosha Brown, co-founder of Black Voters Matter, a national organization focused on increasing voter registration and turnout in the Black community, joined in a memorable conversation moderated by Dr. Jeff Ogbar, professor of history at the University of Connecticut. (Clips of the evening are available on our website.)

On the heels of this dynamic event, the members of the giving circle voted to award two significant grants in 2020:

- ▶ **Gardner's House** provides the "Empowering Black Cancer Survivors" program, a compassionate cancer care and patient advocacy program for 25 Black women in Greater Hartford.
- ▶ **Wealth Generation Legacy Inc.** offers the "Personal Finance Does Matter" program, a 10-week, high school and young adult financial literacy education curriculum for 90 Black youth (aged 14-25) in Greater Hartford.

In Memory of Joyce Willis

Joyce C. Willis was determined to leave a lasting legacy in the community she loved. She was a founding member of the Black Giving Circle, the Amistad Center for Art & Culture, and the Reynolds Family Scholarship Fund Committee, in addition to serving on numerous nonprofit boards and committees. We at the Hartford Foundation will be forever grateful for having known her.

In celebration of Hispanic Heritage Month, the Latino Endowment Fund hosted a virtual conversation on healing, resilience, and equity with Dr. Maysa Akbar, PhD, ABPP, founder of Integrated Wellness Group and author of *Urban Trauma: A Legacy of Racism*.

Many undocumented residents faced eviction, food insecurity, and inaccessible health care early in 2020. In response, the Latino Endowment Fund awarded a one-year, \$20,000 grant to **Connecticut Students for a Dream** for its COVID Community Defense Project. The project trains undocumented young people to lead COVID Defense Workshops, helping peers learn about their rights and strategies to effectively interact with law enforcement, landlords, and employers.

Catalyst Endowment Fund members awarded grants to three nonprofit organizations that empower young women and girls of color.

The Center for Children's Advocacy will hire a producer to work with juvenile justice system-involved girls to develop a video about how past traumas impacted their lives. The video will be used in training juvenile court judges, probation offices, and other staff.

Girls for Technology's "Building the Next Generation of Youth Entrepreneurs" will prepare high school seniors for entrepreneurship.

Charter Oak Boxing Academy will partner with mentors to help at-risk girls of color to engage in healthy relationships and lifestyles, better resolve conflicts, and develop effective coping strategies.

Changing Students' Lives

In 2020, the Foundation awarded \$1.75M in **scholarships** to nearly 700 students attending two- and four-year colleges and graduate programs. Generous donors established seven new scholarship funds.

We also awarded \$255,000 to **Hartford Promise** for general operating support, student scholarships, and support to students facing additional hurdles due to COVID-19.

◀ From our 2019 reception

Our foundation is deeply engaged in the Greater Hartford community. Here are some of the ways we contribute to positive change in the region:

Community Leadership

The Hartford Foundation aims to dismantle structural racism and improve social and economic mobility for Black and Latinx residents and other people of color in Greater Hartford through an array of partnerships.

We view this work as urgent, and therefore, we have chosen to take a greater leadership role and use all the tools at our disposal to help achieve our desired outcomes. Recent examples include the COVID-19 Response Fund and COVID Community Response Advisory Council, the \$2.5 million of grants to Black- and Latinx-led philanthropic organizations announced at Greater Together, and our new Faith Community Grants program.

- ▲ Megan Burke, Director of Community Impact Grantmaking, explains the importance of including people with diverse backgrounds when building Greater Together Community Funds advisory committees.

Grantmaking and Investments

Since 1925, thousands of donors have entrusted their gifts to the Foundation to distribute to projects, organizations, and collaborations that show promise of reducing the greater disparities in our region.

Our understanding of the community's needs is shaped by requests from nonprofits and by our own assessment of regional priorities. This means our grantmaking is responsive to changing community needs and opportunities while addressing systemic issues that affect the well-being of the entire Greater Hartford region. Informed by best practices, our grantmaking investments support substantial and sustainable community change.

- ▲ Make the Road Connecticut received \$25,000 from the COVID-19 Response Fund to help provide basic human needs for immigrants in Greater Hartford and to cover costs of reopening their office safely.

Strategic Learning and Evaluation

The Hartford Foundation’s Strategic Learning and Evaluation activities inform action on our five Outcome Areas. For example:

- ▶ The Foundation commissioned a review of how to combat **chronic school absenteeism**. Findings include factors that keep young people out of school, successful interventions, and how grantmaking can support educational engagement. We are using and sharing the report to inform grantmaking, capacity building, and community conversations.
- ▶ The Foundation commissioned a **wealth-building strategy development plan** to build the knowledge among our staff and partners and to provide recommendations on how the Foundation can best contribute to reducing the region’s racial/ethnic wealth gap. Components include a literature review, an inventory of Foundation investments, and a local landscape scan.

Public Policy

The Hartford Foundation recognizes the power of public policy. By engaging in a broad range of activities guided by our mission and values, our grantmaking can be more far-reaching, sustainable, and responsive. The Foundation’s public policy activities include sharing data and research to better inform public policy decisions, convening diverse voices around a particular issue, forming strategic relationships, and lobbying.

Foundation President Jay Williams serves on several state-wide boards including Governor Lamont’s Workforce Council and AdvanceCT. The Foundation networks with national funders that can invest in Connecticut and with national experts who are knowledgeable about effective policy and practice.

- ▲ Before the pandemic, the Foundation hosted a broad range of in-person conversations. These will resume in the coming months when it is safe to do so.

- ▲ Foundation President Jay Williams committed nearly \$1M of financial support to the state’s census outreach efforts from the Hartford Foundation and other community foundations (October 2019). Connecticut reached a 99% enumeration rate by the end of the census period.

HFPG Impact! Greater Hartford

HFPG Impact! is designed to catalyze community and economic development in ways that lift up all residents and maximize the region's inclusive economic growth and quality of life.

As a wholly-owned subsidiary, HFPG Impact! puts a greater portion of the Foundation's assets to work. It provides the Foundation extensive flexibility to make investments beyond the scope and range of the Foundation's traditional grantmaking. The Foundation envisions that HFPG Impact! can bring "patient capital" to areas that traditional capital tends to overlook.

Nonprofit Capacity Building

The Hartford Foundation seeks to increase the stability, effectiveness, and resilience of nonprofits and nonprofit leaders to meet both mission and community needs. For more than four decades, the Hartford Foundation's Nonprofit Support Program has been working to strengthen nonprofits in Greater Hartford.

In 2020, the Foundation expanded the capacity of the **Nonprofit Revolving Loan Fund** (managed by HEDCO) with a capital infusion of \$900K. The Fund quickly deployed loans to an additional 20 organizations, increasing the total number of nonprofits served to 53, with total loan commitments of more than \$2.8M.

The Foundation successfully launched a partnership with **Catchafire**, a skills-based volunteer matching project, connecting professionals who want to donate time with organizations that need their skills. These nonprofits are aligned with the Foundation's five outcome areas.

Partnership Highlights (through April 2021)

200 local nonprofits

247 projects

4,016 hours donated

\$ 781,404 value of services

2020 ▶ AT A GLANCE

TOTAL ASSETS

\$ 1.125 billion

CONTRIBUTIONS

\$ 26.7 million

FUNDS

40 new funds

1,394 TOTAL NAMED FUNDS

INVESTMENT RETURNS

8% in the Corporate Portfolio
and **12.4%** in the Trust Portfolio.

GRANTS

\$ 52.7 million

\$849 MILLION SINCE 1925

WHERE THE DOLLARS WERE SPENT

GRANTS* \$ 52,695,316

ADMINISTRATIVE
(operating costs) \$ 8,240,032

RELATED PROGRAM
ACTIVITIES \$ 2,507,329

THE HARTFORD FOUNDATION WAS

founded in 1925

OUR MISSION:

We put philanthropy into action to create lasting solutions that result in vibrant communities within the Greater Hartford region.

WE PROUDLY SERVE GREATER HARTFORD:

- ▶ Andover
- ▶ Avon
- ▶ Bloomfield
- ▶ Bolton
- ▶ Canton
- ▶ East Granby
- ▶ East Hartford
- ▶ East Windsor
- ▶ Ellington
- ▶ Enfield
- ▶ Farmington
- ▶ Glastonbury
- ▶ Granby
- ▶ Hartford
- ▶ Hebron
- ▶ Manchester
- ▶ Marlborough
- ▶ Newington
- ▶ Rocky Hill
- ▶ Simsbury
- ▶ Somers
- ▶ South Windsor
- ▶ Suffield
- ▶ Tolland
- ▶ Vernon
- ▶ West Hartford
- ▶ Wethersfield
- ▶ Windsor
- ▶ Windsor Locks

*Does not include grants from agency endowments.

GRANTMAKING & ENDOWMENT 2020

The Hartford Foundation expanded its impact in 2020, awarding a record-breaking \$52.7 million to a broad base of nonprofit organizations that serve education, families, the arts, housing, health, and more.

GRANTS BY OUTCOME AREA ▶ How 2020 Grants Were Directed

TOTAL GRANTS* ▶ \$ 52,695,316 | INDIVIDUAL GRANTS ▶ 3,516

ENDOWMENT BY FUND TYPE ▶ as of December 31, 2020

Our carefully managed endowment guarantees the endurance of our resources and the progress it supports. We balance risk and return, growth and spending so we can protect tomorrow's assets while addressing today's needs.

SUMMARY OF FINANCES	2020	2019
ASSETS		
Investments	1,107,779,990	1,045,286,557
Other Assets	17,326,031	17,942,210
Total Assets	1,125,106,021	1,063,228,767
LIABILITIES AND NET ASSETS		
Grants and Other Payables	20,499,024	25,350,061
Other Liabilities	15,307,482	13,824,143
Net Assets	1,089,299,515	1,024,054,563
Total Liabilities and Net Assets	1,125,106,021	1,063,228,767
REVENUES		
Contributions	26,726,704	14,052,928
Other Revenue (Loss)	1,251,784	1,125,378
Total Revenues	27,978,488	15,178,306
GRANTS AND EXPENSES		
Grants*	52,695,316	38,299,168
Program Support and Foundation-administered Projects	2,507,329	3,669,908
Operating Expenses	8,240,032	8,241,447
Total Grants and Expenses	63,442,677	50,210,523
TOTAL INVESTMENT RETURN	100,709,141	167,530,987
TOTAL ASSETS		
Beginning of Year	1,063,228,767	933,276,490
End of Year	1,125,106,021	1,063,228,767

* Does not include grants from agency endowments.

For a complete copy of the audited report of the Hartford Foundation's 2020 finances, or for a copy of our tax return (IRS Form 990), visit hfgp.org/audit or contact the Finance department at 860-548-1888.

INVESTMENT RETURNS

The Hartford Foundation’s assets are managed by its corporate affiliate, HFG, Inc. (the “Corporate Portfolio”) and by the Hartford Foundation Trust (the “Trust Portfolio”).

Northern Trust serves as the custodian of the Corporate Portfolio. Crewcial Partners LLC serves as the Foundation’s investment advisor. Funds are commingled for investment purposes and are invested in a diversified manner with external professional investment managers selected by the Foundation’s Investment Committee at the recommendation of Crewcial Partners.

Bank of America, N.A. acts as the Trustee of the component trusts which are held in a common fund. The Trustee has sole authority to invest in a diversified portfolio with external professional investment managers (which may include Bank of America, N.A. or its investment affiliates, if any) chosen on a competitive basis. NEPC, LLC of Boston, Massachusetts, serves as investment consultant to the Trust. (The other trustee bank, which holds accounts for the Foundation, is Key Bank.)

INVESTMENT COMMITTEE ▶ During 2020, the Investment Committee met virtually, (A list of committee members is included in our Committee section on page 72.)

The investment performance* of the Foundation's broadly diversified endowment portfolios for periods ended December 31, 2020 are as follows:

CORPORATE PORTFOLIO

(HFGP, Inc.)

\$469.4 MM**

TRUST PORTFOLIO

(Trustee Bank)

\$630.9 MM**

* These annualized investment returns are net of investment management fees. | ** Rounded to the nearest \$100,000. Past performance is no guarantee of future results.

How have the Hartford Foundation's investments performed?

The onset of the global pandemic had a profound effect on asset valuations in the first few months of 2020. From February 19 through March 23, the S&P 500 lost more than a third of its value, the fastest bear market in its history. On April 20, oil futures prices traded below zero for the first time in history. In response to these and other market gyrations and the pandemic-related economic shutdown, central banks and governments intervened with massive monetary and fiscal stimulus to ease the pain. These actions, followed in November by the announcement of safe and effective vaccines, resulted in a significant rise in equity prices, which resulted in positive portfolio returns for the entire year. Against this backdrop, the Foundation's broadly-diversified Corporate portfolio posted a net-of-fee investment gain of 8% while the Trust portfolio returned 12.4%, underperforming their customized target benchmarks by 4.2% and 0.3%, respectively.

How does investment performance help to provide grants to the community?

The Foundation's spending policy and investment strategy are designed to work together to provide a predictable stream of dollars for annual grantmaking to the region's nonprofits while also prioritizing the preservation of the inflation-adjusted value of the funds in the endowment so the impact of future grantmaking can be as effective as it is today. Since its inception in September 1996, the Corporate portfolio has returned an average 7.5% per year, net of investment management fees. Over the same time period, the average net return for the Trust portfolio has been 7.4% per year. The return of the Corporate portfolio has met the CPI+5% target of 7.5% per year since inception, while the Trust has lagged by .1%. The future performance of global equity markets is expected to have a significant influence on progress toward this goal.

► For our full 2020 Endowment Investment Annual Report, visit hfgp.org/publications

ACTION IS THE PATH TO LASTING CHANGE.

2020 MADE ONE TRUTH CLEAR:
Dismantling structural racism requires a long-term commitment.
The time to act is now.

The Action Fund for Racial Justice works to disrupt existing systemic racism and achieve equity in social and economic mobility in Greater Hartford.

Dollars raised through this fund will enhance our immediate ability to support nonprofits in our community through grantmaking as we sharpen our long-term commitment to racial justice.

When you give to the Fund, your dollars will be used to address our community's greatest needs, or you can direct your donation toward racial justice work in one or several of our strategic outcome areas.

DONATE ONLINE:

hfpg.org/actionfund

TO LEARN MORE, contact
Deborah Rothstein,
Vice President for Development
860-548-1888 x1019
drothstein@hfpg.org

ACT!ON FOR
FUND RACIAL
JUSTICE

TYPES OF FUNDS

The Hartford Foundation for Public Giving offers a wide range of options for those who want to create or contribute to a fund. Donors can choose the type of fund that best suits their particular circumstances, goals for giving, and desire for involvement.

- ▶ **Unrestricted Funds** address a broad range of local needs. Donors entrust the Foundation to use the fund's income for grants that respond to the community's changing needs.
 - ▶ **Field of Interest Funds** are designed by the donor to accomplish a broad charitable goal or purpose, such as improving health care, elementary education, or the region's cultural life. Donors direct the Foundation to target funds to this topic or cause, focusing dollars on the most promising organizations working in the field at any given time.
 - ▶ **Donor-Advised Funds** are created by donors who wish to remain actively involved with grantmaking. Donors may recommend specific grants to their favorite charity; they may also consult with Foundation staff for guidance on effective grantmaking in their area(s) of interest.
 - ▶ **Designated Funds** are created by donors who wish to specify one or more organizations to receive all or a percentage of the income from the fund annually. The Foundation carries out the donor's directions, ensuring that the named agency receives the income to achieve its charitable purposes.
 - ▶ **Individual Scholarship Funds** are created by donors to help area students afford a college education. Donors can create a named fund with specific selection criteria and may participate in the selection process.
 - ▶ **The General Scholarship Endowment Fund** combines contributions, of any amount, and invests them in order to generate income that funds the Foundation's four-year scholarship program for high school students in the region. Cumulative donations of \$10,000 or more may be built up to establish a named award.
 - ▶ **The Community College Scholarship Fund** combines contributions of any amount and invests them to generate income that funds the Foundation's community college scholarship program for high school or GED program graduates in the region.
-
- A \$10,000 minimum contribution is needed to establish any fund (except an Individual Scholarship Fund, which requires a \$50,000 contribution).

NEW FUNDS

The Hartford Foundation is proud to partner with the many individuals, families, and organizations who created new funds in 2020.

BROTHER CARL HARDRICK INSTITUTE FOR VIOLENCE PREVENTION FUND

Donor-Advised Fund

For most of his 70+ years, Brother Carl Hardrick has battled gang violence one child at a time, and has shared his methods with peers across the country. “He’s always been there ... for young people who are in distress,” stopping violence from escalating and connecting youth with needed support services, said Andrew Woods, executive director of Hartford Communities that Care, Inc. Andrew has worked with Brother Carl for more than 20 years, partnering with the City of Hartford and the City’s hospitals as early adopters of hospital-based violence intervention programs.

The Fund was seeded by JoAnn Price, former Board Chair of the Hartford Foundation and co-founder of Fairview Capital Partners, Inc. Grants from the Fund will support training and certifying violence prevention professionals and coordinating impact data relating to issues of gang and gun violence.

“It will be a national model,” says JoAnn, “a reliable resource for evidence-based violence intervention work, and an opportunity to do something significant.” Through the Institute, she added, the community will be able to “get in close and look at what we can do to change the dynamic ... Everyone has really come together.”

The Brother Carl Hardrick Institute for Violence Prevention is a collaboration among donors, the Community Safety Coalition, the Jewish Federation of Greater Hartford, local hospitals, Hartford Communities that Care, and other local organizations. The Jewish Federation and its Jewish Community Relations Council have been working to reduce gun violence in the region for years, said Stephen Bayer, who co-chairs the Institute with JoAnn. The Fund will help create sustainable resources the Institute can use to “build a bench” of residents who are prepared to do this work.

CT HUMANE SOCIETY ENDOWMENT FUND

Designated Endowment Fund

In February 2020, the Connecticut Humane Society (CHS) opened a designated endowment fund at the Hartford Foundation to build the financial resources to continue the work that began 140 years ago, when Hartford High senior Gertrude O. Lewis founded the Society. Since CHS is not a part of any national groups or government organizations, donors make lifesaving care possible for local pets in need.

The Newington location—a bright, roomy building that’s redefining what it means to be an “animal shelter”—has a donor-subsidized veterinary hospital called Fox Memorial Clinic, a shelter medical department, a Pet Food Pantry, large spaces for cats, dogs, and small animals, individual rooms where prospective pet parents can meet the pets, recovery rooms (even a maternity ward for the cats), and outdoor space for dogs to run and play. Animals come from owner surrenders, animal control, other rescue groups, and from overburdened partner shelters in other states, when resources allow. At CHS, they heal pets

of all ages—both behaviorally and medically—to set them up for success and healthy lives with their families. “We have bandwidth,” said Barbara Naugle, the director of development.

COVID-19 caused some bumps in the road, but CHS found new ways to deliver support services, provide medical care to owned and shelter pets, distribute pet food to the community, offer humane education to students, and adopt pets into new homes. The clinic began focusing on the most urgent cases, rescheduling routine exams temporarily. “Every case they had was serious and life-threatening,” said Barbara. Together, staff, volunteers, donors, and the community ensured that pets in need continued getting the care they deserve. In 2020, CHS placed 1,391 pets in new homes, and kept thousands of owned pets with their families by serving them at the Fox Memorial Clinic and pop-up wellness clinics. New programs include crisis fostering and training modules to prepare pets—and their people—for the eventual return to pre-COVID schedules.

BUSINESS DONOR-ADVISED FUNDS

FAIRVIEW ALL IN FUND

Business Donor-Advised Fund

When the COVID-19 pandemic hit last year, the entire staff at Fairview Capital Partners Inc. in West Hartford wanted to reach out to the community and the organizations they already supported with more immediate funding. JoAnn Price, co-founder and managing partner of the second-largest Black-owned private equity firm in the country, didn't have to look very far. She spent 10 years on the board of the Hartford Foundation, the last three as Chair, and saw firsthand the positive impact corporate philanthropy could have on a community. The Fairview staff also appreciated the power of the Foundation's reach and the credibility it has earned through its collaborations throughout the Greater Hartford community. Every Fairview staff member has participated in the Fund, and they plan to continue their efforts. "It has given them a different perspective," she said, and made the staff aware of organizations that are not part of their day-to-day lives. "It makes the company better. It makes people better." When you are in a position to make a difference, you have to lean in, JoAnn said. "You've got to have the heart."

ZAYAS LAW FUND FOR ARTS AND EDUCATION

Business Donor-Advised Fund

The Zayas Law Fund for Arts and Education will support youth activities involving the visual and performing arts: painting, sculpture, music, theater, literature, and innovation in the creative and cultural sectors. The Fund will focus on youth from low-income families in urban areas in greater Hartford, Bridgeport, and New Haven. Attorney Richard Zayas, founder of the Zayas Law Firm, created the Fund based on his own interest in the arts—specifically Caribbean music, which is his greatest passion after practicing law. "We are inspired by the opportunities and joy that music and art education and experiences provide to all young musicians and artists, their families, and their communities," said Zayas. "We are grateful for the opportunity to partner with the Hartford Foundation as we seek to support youth in their pursuit of art and music education and experiences by eliminating financial barriers that may exist."

4-CT STATEWIDE COVID-19 RELIEF FUND

Donor-Advised Fund

Before most people understood the magnitude of COVID-19, a group of local philanthropists came together to establish the Connecticut COVID-19 Charity Connection (4-CT) to support the state's nonprofits. The group launched the 4-CT Statewide COVID-19 Relief Fund, administered by the Hartford Foundation in collaboration with Fairfield County's Community Foundation and The Community Foundation for Greater New Haven. Since March 2020, the Fund has received more than 1,660 donations, ranging from \$1 to \$2,000,000, from people across the country. Grant recipients include the Connecticut Coalition to End Homelessness, Inc., the Connecticut Coalition Against Domestic Violence, the Diaper Bank of Connecticut, Community Health Center Association of Connecticut, The Salvation Army, and the United Way of Central and Northeastern Connecticut.

CAROL ALCORN FUND AND CHILDS/ALCORN FUND

Unrestricted Fund/Designated Endowed Fund

Blair Childs, a long-time supporter of the Hartford Foundation, died in October 2020. He was active in Suffield, serving both as an elected official and as a volunteer. His wife Carol, who died in 1999, was also active in Suffield and worked in the Hartford Public Schools for 30 years. Their son, Chris, said both of his parents were passionate about supporting education and their community. The Childs/Alcorn Fund will support Loomis Chaffee and Suffield Academy; Carol (a Loomis family descendant) and her daughter attended Chaffee School and her sons went to Suffield. The Carol Alcorn Fund will be used to support programs and projects that address the region's most pressing needs. The family plans to continue to contribute to these funds, Chris said, as he and his brother and sister have continued with the family's tradition of public service. "Education can never be funded enough," he added.

BEENA FUND

Designated Endowment Fund

Beena is the phonetic spelling of a Hebrew word that means understanding, and is the name a Hartford mother gave her daughter. Beena lives at the Jewish Association for Community Living, one of four organizations—along with Chabad House of Connecticut Inc., Friendship Circle of Greater Hartford, and HARC Inc.—that will receive grants from the Beena Fund. All the organizations serve the intellectually disabled or teach Jewish tradition. “She just makes people happy to be around her ... Her purpose on this Earth is to disseminate love,” she said of her daughter Beena. “She’s in a place ... where she won’t fall through the cracks.” The Fund is her *thank you*, a legacy for and from Beena that the organizations can use however they choose. “They know their needs better than I ever will,” she said. By donating IRA assets, she avoids taxes and makes a difference.

BLOOMFIELD SCHOLARSHIP FUND

Donor-Advised Fund

Local residents started the Bloomfield Citizens Scholarship in the 1960s. Dolph Becker volunteered to run the scholarship in the 1980s. When he decided to retire last year, the decision was made to move the Scholarship to the Hartford Foundation to safeguard it for future generations. Becker calls his four decades of running the program a labor of love. “The nicest thing is every now and then I get a letter from a scholarship recipient,” telling him how the scholarship helped and inspired them. “Education is all-important.”

The needs of today’s students are far greater than they were when Dolph started out, and there is not enough money to meet those needs. This scholarship is for Bloomfield residents graduating from a public, private, or parochial high school who have shown a high level of academic performance.

BUHLER FAMILY FUND

Donor-Advised Fund

Christine and David Buhler have been loyal donors to a number of local organizations over the years. In 2020, they created a donor-advised fund to provide funding for the many causes they care about, and the Glastonbury couple has already identified at least one area of focus. “Riverfront Recapture is an organization that has engaged our whole family,” Christine said. She wasn’t exaggerating. One of their sons discovered his love for crew at Riverfront Recapture; now the whole family participates in the program to varying degrees. “We witnessed first-hand how meaningful and impactful the rowing program was—not only to our son, but also to his peers,” said Christine. “It inspired us to get involved, and we’re so glad we did. It’s truly changed our lives for the better.” The couple also plans to support the organization that introduced Rowan, their Anatolian Shepherd, into their family. “When we were asked to foster Row, we knew she had already found her forever home with us.” Of course, other areas of focus may arise as their lives continue to evolve, said David, who owns and operates Aegis Information Systems in Rocky Hill.

CARROLL FAMILY FUND

Field of Interest Fund

James J. Carroll of West Hartford created this field of interest fund by bequest after he died in April 2020. Additional gifts in his memory came from family members, friends, and his wife, Margaret T. Carroll. The Fund will support environmental education in grades K-12 and conservation. Jim, an avid fly fisherman, was in international sales for what became The Dexter Corporation in Windsor Locks and traveled to some of the most environmentally stressed places in the world. “There’s no better way to get tuned into the environment than to be a fisherman,” Margaret said.

When Jim retired, he got involved with the Connecticut River Salmon Association, which filled a place in his life that he couldn’t while working. “I don’t want to predict what the Hartford area will need 100 years from now,” she said. “The Foundation staff knows what the needs are.”

**ROBERT E. AND ANNE H.
CARROLL FUND**

Unrestricted Fund

Robert and Anne Carroll were an active West Hartford couple who traveled widely throughout their lives. Anne, who passed away in 2017, was a physical education teacher and coach, and long-time volunteer at Hartford Hospital. Bob, a World War II Naval officer in the Pacific, was an engineer who joined the Connecticut startup company that would become the international sealant business Loctite. He was a leader at the YMCA of Greater Hartford, and served as president and a board member of the American School for the Deaf.

Son Robert Carroll described his father as very generous, and very organized. “He cares about what he believes in,” he said. Bob and Anne included the Hartford Foundation in their estate plans. When Bob passed away in February 2020, their legacy created the Robert E. and Anne H. Carroll Fund, an unrestricted fund that will contribute to improving the quality of life for residents in the Greater Hartford region.

CHA COMMUNITY FUND

Field of Interest Fund

For more than 20 years, the Community Health Association of Vernon provided members of a 19-town region with a voice on the board of the Visiting Nurse and Health Services of Connecticut, a 100-year-old nonprofit that had become a part of the Eastern Connecticut Health Network. Four years ago, a for-profit company bought ECHN. CHA, which provided half of the board members for the Visiting Nurses, agreed to the sale on the condition it be kept going for three years. They wanted to show the buyer the Visiting Nurse could stand on its own and keep serving the community, said Marianne Fisher, president of CHA. But CHA had one piece of business left to manage—it had funds on hand. CHA never directly funded VNHSC and it had no employees. Its leaders reached out to the Hartford Foundation when they realized how difficult it was to locate an agency that fit CHA’s purpose of home-health service and community-based medical assistance. The Foundation will manage this field of interest fund, directing grants of \$15,000 a year for nine years, with a final grant of the remainder in the tenth year. Fisher said they chose to spend down the Fund in order to provide an annual grant large enough to make an impact. As we have found in 2020, she said, “Home care is more important than ever.”

D. STEPHEN AND PHYLLIS K. GAFFNEY FUND AND THE ARC OF FARMINGTON VALLEY ENDOWMENT FUND

Unrestricted Fund/Designated Endowment Fund

Stephen and Phyllis Gaffney's daughters learned from their parents to give back to their community. "They just always kind of stepped forward to do small things, things for the community," daughter Allison Skinner said of her parents. "It always made us proud ... They gave big and small." Phyllis passed away in 2016; Judge Gaffney—who served as an Avon probate judge for nearly 30 years—died last June. Through his estate, he set up two funds. One is an unrestricted fund that will be used to meet the most pressing needs of the Greater Hartford community. The other is a designated endowment fund for The ARC of Farmington Valley, known as FAVARH, a nonprofit in Canton serving people with intellectual or developmental disabilities. The Gaffney's daughter, Heather, has lived at FAVARH for many years, and previously participated in day programs. "Dad was eternally grateful for what FAVARH did. She grew so much ... [her] independence was so expanded," Allison said; the Fund was his way of saying thank you.

GREATER HARTFORD CHAPTER AGO FUND AND MARJORIE JOLIDON FUND

Agency Fund/Donor-Advised Fund

Two funds established at the Foundation demonstrate how a generous donor, dedicated leadership, and creative thinking can come together to secure the future for an organization and the people it serves. Marjorie Jolidon was a Hartford native who earned bachelor's and master's degrees in music from New York University. An organist, she taught music to high school students in Suffield and Bloomfield. When she died in 2012, she left a bequest to the Greater Hartford Chapter, American Guild of Organists. The local chapter worked with the Foundation to establish two charitable funds that will carry out Ms. Jolidon's legacy and ensure the future of the organization. The COVID-19 pandemic hit the performing arts particularly hard and organists have lost positions playing in concerts, churches, and even funerals. "The part-time musician positions were just wiped away," said Vaughn Mauren, the chapter's former dean. In response, the organization established a COVID relief fund for Hartford area organists while continuing to sponsor private organ lessons and innovative programming. They will continue to be conservative with the funds and look for new ways to fundraise and support programs.

HALL HIGH SCHOOL FUND FOR THE COMMON GOOD

Designated Endowment Fund

When the pandemic disrupted the 60-year reunion plans of West Hartford’s Hall High School Class of 1960, it did not get in the way of 11 determined classmates who renewed their friendships via Zoom. This disparate group, who had purpose-driven careers of all stripes, were “forged by social stresses, racial issues, deficiencies in elected officials—times a lot like today,” Bob Forrester, a member of the Class of ’60, said. The original 11 (now 35) quickly jelled and agreed when one suggested that—in a year when events further exposed gross disparities in American lives—they should be doing something to help. The Fund is being supported by an ever-growing group of classmates and will award a grant each year to Hall High School for student-led philanthropy projects. “This is money meant to provide opportunity,” Forrester said, and it will challenge the students to collaborate and come up with a theme, fundraise, develop the programs, and decide what to support.

JOHN C. IKE AND MIDDIE IKE MEMORIAL SCHOLARSHIP FUND

General Scholarship Endowed Fund

Bloomfield resident Robert Ike chose the name of his new scholarship fund to honor his parents, who encouraged him through his years at Morehouse College and Yale Divinity School. Neither parent was able to finish college—his father lost a football scholarship after an injury his freshman year and instead joined the military; his mother left school after two years to join him. Robert grew up in Windsor attending predominantly white schools and the Metropolitan AME Zion Church in Hartford, where the expectation was that members would attend college. At Morehouse, he found an oasis where he was challenged and surrounded by other men of color, and where it was possible to be academically strong. “I just want to help somebody,” Robert said. Through this renewable scholarship award for high school seniors attending four-year colleges, he is also answering a question he heard at Morehouse: “What have you done to uplift the community?”

**BEVERLY J. MALONE LADIZKI AND
DAVID A. LADIZKI FUND AND BEVERLY J.
MALONE LADIZKI AND DAVID A. LADIZKI
SCHOLARSHIP FUND**

Donor-Advised Fund/Scholarship Fund

Beverly Ladizki was an active, generous, thoughtful member of her community, first growing up in Agawam, Mass., and later in Suffield, Conn. Beverly volunteered for her church and the diocese, the Eastern States Exposition, and the Suffield Senior Center. She worked hard and believed that helping others is a moral obligation, affirming her positive outlook toward life and her faith.

In remembrance of Beverly, who passed away in May 2020, her husband, David A. Ladizki, established a donor-advised fund and a scholarship at the Hartford Foundation. He chose the Foundation because of its long track record and ability to grow the Funds in perpetuity.

“It is important that Beverly’s name carry on,” said Ladizki. “Everybody that met her loved her and considered her an angel.”

**JOHN B. LARSON HEALTHCARE
WORKER NOURISHMENT FUND**

Donor-Advised Fund

In his private life and as a local, state, and federal elected official, John B. Larson has always been committed to the region’s first responders and health care workers. Last year, the East Hartford native’s campaign honored this commitment by opening a fund dedicated to providing much-needed support for local nonprofit organizations to supply meals to health care workers.

The John B. Larson Healthcare Worker Nourishment Fund made grants to organizations providing on-the-job sustenance to health care workers treating and caring for people impacted by the COVID-19 pandemic at healthcare facilities in Connecticut’s First Congressional District. Facilities included hospitals in Hartford, Manchester, and Bristol, and organizations such as the VA Connecticut Healthcare System, The Village for Families & Children, Inc., Oak Hill, Community Health Resources, Inc., and Charter Oak Health Center.

VIRGINIA GRACE LOOMIS MEMORIAL FUND FOR LITERACY AND LITERATURE

Donor-Advised Fund

A St. Louis native, Virginia Grace Loomis found a home in the Hartford region when she married James Lee Loomis, Jr., in 1936; they raised their four children in Canton. Her daughter, Florida resident Virginia Parker, approached the Foundation to establish a fund “in recognition and admiration” of her mother, who died in 2007. “She was an intelligent, wise, and empathetic woman. I can’t stand to think she could fade from memory.” Mrs. Loomis wrote beautifully and thoughtfully, and her letters were treasured. “The artful use of language brought a great deal of pleasure to her,” her daughter said, “and she recognized that good writing skills are a huge asset.” As a volunteer English as a Second language teacher, Virginia Parker knows the inability to express oneself in writing and speech can hinder opportunity for success, particularly in higher education. “For anyone, regardless of nationality, poor communication skills are a hurdle,” she said. Mrs. Parker will use her fund to help break down that barrier, and to encourage aspiring writers.

MICHAEL MORRISROE MEMORIAL SCHOLARSHIP FUND

General Scholarship Endowed Fund

For Paul and Elizabeth Morrisroe, the scholarship they established is a way to pay forward the kindness they received after their premature son, Michael, died in their arms in 2004. “People around us were unbelievable and really carried us,” Elizabeth said. It is also a way to keep Michael’s name alive. “They really feel him very strongly in their lives,” she said of his four siblings, who will be involved with this scholarship.

It is open to students from the Hartford region who show academic ability, financial need, and a commitment to their community. The family also has a scholarship at Glastonbury High School, which they started in 2012. “It ended up being a really beautiful thing for us,” particularly reading the essays, in which applicants wrote about something kind they had done, she said. “There have been so many different stories that really moved us.”

MURTHA-GARVAN FAMILY FUND

Designated Endowment Fund

Connecticut natives John S. and Winifred Garvan Murtha were devoted to each other, their family, and the Greater Hartford community. John, an attorney who served in the Navy during World War II, served as chair of the Hartford Foundation and what is now the United Way of Central and Northeastern Connecticut, and founded one of the largest law firms in the region. Winifred volunteered in Hartford Hospital's emergency room and was a blood drive volunteer and contributor to the American Red Cross. Winifred passed away in 2006 and John in 2011. "Both of my parents realized just how fortunate they were, and therefore participated physically and financially whenever they could in the Hartford area," said daughter Brenda Croke. "John's wisdom and practical, good judgment was valued throughout the community," former partner Mark Korber said. The Murthas created the Fund through their estate plans; grants will benefit the United Way.

DORIS M. PENNDORF LITERACY ADVANCEMENT FUND

Field of Interest Fund

West Hartford resident Doris M. Penndorf came to Connecticut by way of Texas and Kansas. A nurse anesthetist, she worked at St. Francis Hospital for several years. The Doris M. Penndorf Literacy Advancement Fund was established through her estate. "She liked the idea of creating something that was lasting," said her attorney, Robert Scalise.

"Education was incredibly important to her," said friend Benjamin Albert, who described her as outwardly curmudgeonly, but inwardly generous and thoughtful. "I saw some of the most remarkable kindness [in her]." She was a voracious reader who felt literacy was important to future success. Her generous bequest will support local literacy programs, including those associated with the Career Pathways Initiative at Goodwin College, which helps adults prepare for and find manufacturing jobs.

SALI G. RIEGE
FIELD-OF-INTEREST FUND
Field of Interest Fund

Sali G. Riege’s charitable relationship with the Hartford Foundation dates back more than two decades. Since 1995, Sali’s funds have granted more than \$433,000 in the Greater Hartford community in support of youth programs, education, arts and culture, the environment, and, particularly, organizations serving those in need. When the Bloomfield resident died in January 2020 at the age of 93, her existing funds were merged into a new fund that will support opportunities for parents and children together.

The grants will follow the Hartford Foundation’s priority areas, providing critical resources to meet the region’s needs, particularly in the areas of learning, health, family support, and workforce readiness.

THE SALVE! FUND
Donor-Advised Fund

David A. Lewis and Donna K. Manocchio of West Hartford created a donor-advised fund at the Foundation to centralize their giving. The couple are retired but stay busy; both are affiliated with Hands on Hartford—Donna is the organization’s former Board chair and a member of the Friends of Group and is also a pastor. David volunteers with VITA (Volunteer Income Tax Assistance). Donna grew up in an Italian family (*Salve!* is an Italian greeting) with the understanding that the family table is where everyone is welcome.

For Dave and Donna, this charitable fund is a way to use their money for good in the community.

“You’re making a commitment to the community,” David explains. And, Donna adds, **“We get to experience the joy of giving!”**

GEORGIA H. SILLIMAN FUND

Unrestricted Fund

The tragedy of her first husband, Sgt. George Day, Jr.'s, death during World War II—only months after their marriage—brought Georgia Silliman from Colorado to Connecticut at the invitation of his parents. Georgia arrived with a degree in business accounting and economics from Colorado College. She settled in West Hartford and worked as an account executive at Aetna. She earned an MBA from the University of Hartford and met her second husband, John Silliman, who shared her love of art, travel, and ice skating. Together, they became a driving force behind the Ice Skating Club of Hartford. She was also a past president of the Hartford Art League and treasurer of The Town and County Club. Her early health challenges and the loss of her first husband made her “an extremely strong, strong-willed woman,” said Ann Marie Colebrook, John Silliman’s niece. “She was never at a loss [for] what she was going to do or not going to do,” said Kathy Paulsen, Georgia’s niece. Both families remained close to Georgia, who died in September at the age of 98. She left an unrestricted gift to the Foundation that will be used to improve the lives of residents in Greater Hartford.

JOSEPH S. SUDARSKY MEMORIAL SCHOLARSHIP FUND

Individual Scholarship Fund

The three Sudarsky siblings established this scholarship in part to give back to Hartford, where their parents—Joseph S. and Edith Gaberman Sudarsky—grew up. Joseph, who was 94 when he passed away in 2013, joined the family law firm. Edith was a volunteer social worker before earning her master’s degree at age 60; she passed away in 2015 at the age of 92. Betty Sudarsky Bradley, Deborah Sudarsky, and Dr. Lewis Sudarsky, who grew up in West Hartford, described a family that for generations focused on education, where debate was important and where their parents spoke a lot about philanthropy. “I can’t think of a committee that my parents weren’t on,” Betty said. They chose to name the scholarship for their father because it would make him very proud to think he could give a step up to a promising young student, Lewis said. Graduating seniors from a Hartford public high school who are pursuing a four-year undergraduate degree, have demonstrated financial need, and have been involved with extracurricular activities such as community service or sports are eligible. “Dad would absolutely love a student athlete,” Deborah said.

WALKER FAMILY ENDOWMENT FUND *Designated Endowment Fund*

Educators Patricia and Charles Walker raised their five children with the belief that saving money was of paramount importance, son Stephen Walker remembers. After Patricia passed away in January 2020 (Charles died in 2004), a designated endowment fund was established for a number of agencies.

The Walkers already have a donor-advised fund at the Foundation, with the children serving as fund advisors. Twelve agencies will share the grants from the new fund. Covenant Soup Kitchen, Hartford HealthCare at Home, Inc.'s VNA East hospice program, and the Windham Textile and History Museum, Inc. were selected in memory of son Charles "Wade" Walker. The Hole in the Wall Gang Fund, Inc. and Make-A-Wish of New Hampshire, Inc., were "transformative" for Stephen's son.

Emily Dickinson Museum at Amherst College is a Fund beneficiary, the Fidelco Guide Dog Foundation, Inc., Foodshare, Inc., Friends of the Bloomfield Public Libraries, Inc., South Park Inn, and Wintonbury Historical Society, where Charles was a past president.

JAQHAWN "JQ" WALTERS MEMORIAL SCHOLARSHIP FUND

General Scholarship Endowed Fund

"I don't even think my heart is a heart. It's a basketball. It says NCAA across my chest," is how Jaqhawn Walters described himself in a video made during his time at Albertus Magnus College. The Hartford native, who graduated from Albertus in 2018 and played basketball professionally in Argentina, died in September. His mother, Trician Salmon, knew she wanted to create a scholarship fund to honor JQ, a standout player who would have coached if he didn't reach his goal of playing in the NBA. "Parker Memorial Rec Center was his outlet," she said, and where she could always find him. "It took away the pain of losing so many people, and growing up in the North End, it gave him a way to escape."

Scholarships from the Fund will help graduating high school seniors with a sports background—a preference is for basketball—as they work toward their own educational and career goals. Basketball, JQ said in the video, took him away from all the bad influences. "It makes me happy ... I play basketball for the love of the game."

OLIVIA JOY WENTWORTH MEMORIAL FUND

Donor-Advised Fund

Olivia Joy Wentworth loved music, dancing, and sports, and wanted to be a teacher. She visited her mother, Robin, who worked at the South Windsor Public Schools program for special needs children, waiting for her ride home after school and spending time with the students. One family hired her to help with their children, and she would assist with summer programs, too. Olivia was very patient and good with the structure the children needed, her mother said. “I think that would have been a calling,” Robin said. After Olivia—a senior at Ellington High School—died in 2017 at the age of 17, Robin knew she wanted to do something to honor Olivia’s memory. She set up a fund in Olivia’s name to support charitable causes. “I do like the idea of giving to special needs schools or programs in her name,” Robin said.

WHITE OAK FUND

Field of Interest Fund

West Hartford residents Diane Mack and Robin Gilmartin created the White Oak Fund at the beginning of the year, and the events of 2020 underscored the need to support their areas of interest. The field-of-interest fund will support programs dedicated to protecting the environment, promoting equity and justice for all, and providing for basic human needs.

Diane wanted to use the required minimum distribution from her retirement account to start the Fund, and both were thinking about their legacy and what they want to leave in the world. They describe their relationship with the Foundation as an ongoing conversation and learning experience that helps them to stay connected to ways to do good in the world.

To learn more about opening a fund, please contact [Deborah Rothstein](#), vice president for development, at 860-548-1888, ext. 1019

Some of our donors have chosen to remain anonymous.

THE 1925 SOCIETY

The 1925 Society honors a special group of donors who have made a provision for a legacy gift to the Hartford Foundation as part of their will, estate, and/or financial plan. We gratefully acknowledge these donors for their generosity, foresight, and leadership in creating an enduring legacy for Greater Hartford.

For information on joining The 1925 Society, please contact Deborah Rothstein, vice president for development, at 860-548-1888, ext. 1019.

THE 1925 SOCIETY MEMBERS

Robert and Mary Abel
 John O. and Juanita J. Alden*
 Susan B. Aller
 Carole B. Amaio
 Catherine H. Anderson
 Gemma C. Baker
 Frank and Sharon Barrett
 Edward B. Bates*
 JoAnne Bauer*
 Maxwell M. Belding*
 Stephen J. Benedetto
 John A. and Laura Berman
 Nancy and Scott* Bernstein
 John E. Blair*
 Fred T.* and Mary Blish
 Richard and Barbara Booth
 Eleanor Dickinson Borrup
 James C. and Beverly Boyle
 Harold C. Buckingham, Jr.
 Dody and Bruce Cagenello
 Jerome E.* and Eleanor Caplan
 Jim and Anne Carroll
 James* and Margaret Carroll
 Howard L. and Sue Carver
 Marie Anne Chabrier*
 Carl T. Chadburn and
 Yvette Meléndez
 Gail Champlin
 Blair Childs*
 Mr.* and Mrs. David L. Childs

Stephan L. and
 Francine L. Christiansen
 Pamela Churchill
 David and Anna Clark*
 Mr. and Mrs. William J. Cochran
 Barbara V. G. Coffin
 Michael and Naomi Cohen
 Sara Marcy Cole
 Alison Coolbrith* and Barry Lastra
 Carol Santry-Covello
 James and Marian Cox-Chapman
 Mary H. Crary
 Anne Cremer Smith
 Linda Cromwell
 James M. and Pamela M. Cronin
 Ethel Davis
 Harold C. and Doreen Davis*
 Ruth Ann Coleman Davis
 Michael Decicco*
 Bobby DiBella
 Jill Donan
 Robert and Gladys Dunn*
 Reverends William J. and
 Hope H. Eakins
 James F., Jr. and
 Isabelle S. C. English*
 Dr. Stanley Fellman
 Robert and Linda Forrester
 Ellen and John Franklin
 Jacquelyn M. T. Glynn

Robert B. and
 Francine L. Goldfarb
 Laurel Goodgion
 Hoyt and Sally Goodrich
 Norman A. Grabowski, Jr.
 Viviane L. Grady
 Reverend and Mrs. Peter Grandy
 Peter Grant
 Harry J. Gray*
 Nancy D. and
 Robinson A.* Grover
 Christopher H. Hall
 and Felicity Anne Harley
 Elwyn and Elsie Harp
 Sara L. Harrigan
 Charles E. Heilig*
 John W. and Marcia W. Hincks
 Suzanne M. Hopgood
 and Frank C.* Lord
 Joseph K. Hooker*
 Barnaby Horton
 Margaret C. and
 Wallace R. Hughes*
 Bud and Sheila Jacobs
 Marianne F. Jahn
 Stephen A. and Myra Johnson
 Dennis A. and Donna E. Jolly
 Russell H. and Barbara G. Jones
 Linda J. Kelly
 Mrs. Janet Kepner
 Mr.* and Mrs. Mrs. Martin Kesten

Donna and John* Kidwell	Mr. and Mrs. Warren C. Packard	Leslie M. Stophel*
Jim and Jessie Kingston	David B. Payne	Melinda Martin Sullivan
Patricia Ann Kiser	Raymond J. and Elizabeth C. Payne*	Louise L. Sutton
David and Janice F. Klein	Agnes S. and William R. Peelle, Jr.	Dr. Jacqueline Harris Taback
Nancy M. Kline	Patricia K. Pendergrast	Carol and Kink* Terry
Mark F. Korber	Doris M. Penndorf*	Ann Thomas and Mike Bonzagni
Julie Krug	Brewster B. Perkins	Jane and Richard E. Thompson
Anne C.* and Lee G. Kuckro	Arthur E. and Sheila Phillips	James A. Trail
Beverly J. Malone Ladizki* and David A. Ladizki	Justin Piergrossi	Deborah and Carl Ullman
John and Mary Lawrence	Anne Bingham Pierson	Michael J. Vanderlaan*
Sandra A. Lee	Dina L. Plapler and Earl F. McMahon	Gretchen L. vanHoosier
Jane A. Lennox	Barbara S. Podann	Ellie and Jim Venneman
Harriet B. Lidgerwood*	Claire M. and Millard H.* Pryor, Jr.	Wade A. Vianney
Mr.* and Mrs. Charles R. Lindberg	Lori* and Stephen Rabb	Mr.* and Mrs. Bernard S. Vinick
Tom and Margah Lips	Beth Redstone	Mr. Paul J. Volpe
Mr. and Mrs. Thomas H. Lorch	Elenor G. Reid	Lyn Gammill Walker
Elaine Lowengard	Rod and Janice Reynolds	Beatriz Wardlaw
Mr. Lawrence J. Lunden	Belle K. Ribicoff	Judith S. Wawro
Brendan and Mimi* Lynch	John H. and Sali G. Riege*	Sally J. Weisman
Mary and Ken* MacCormac	Jack* and Susan Ritchie	Maureen K.* and Richard M. Wenner
Mr. and Mrs. Thomas E. Mahoney	Mr. and Mrs. Paul Robotham	Bob and Mary Ellen White
Mari Merwin	Bert and Betty Rosen*	David C. Wichman, Esq.
Harry Meyer	June Miller Rosenblatt	Mr. Ernest C. Wignall
Stephen and Patricia* Middlebrook	Ron Roy	Mr. and Mrs.* Michael Wilder
Margaret A. Miller	Kenneth and Susan Rubenstein	Sherwood S. and Magrieta L. Willard
Worthington "Mike"* and Nancy B. Mixter	Richard and Lea Rubenstein	Joyce C. Willis*
Maria I. Mojica and Edgar Colon	Olive Rudolph	Jan Winkler* and Hermine Drezner
Paul Morrisette	Chris Rusack and Lisa Gladke	Sandra B. Wood
Thomas Morrisette	Peter* and Betsy Russell	Edward and Carol Wrobel
Mr. and Mrs.* E. Laird Mortimer, III	Mr. and Mrs. R. Malcolm Salter	Henry M. Zachs
Frederick J. Mullen	Betty Sarubbi	Judith M. Zachs
Mark and R. Carol Muradian	William A. and Maxine Rothe* Schortman	Gerard F. Zak
Hap Murphey* and Catharine W. Reid*	Marcie Shepard	
Bob and Lynn Murray	Ralph M.* and Ruth K. Shulansky	
Mr. and Mrs. John S. Murtha*	Stephen* and Amy Lynn Silverman	
Art and Reba Nassau	Carol Simpson and Robert Hewey	
Ann Faude Newbury	Caryl and Robert* Siskin	<i>Anonymous members = 33</i>
The Hon. Jon O. Newman	Esther Spafard
Don and Brad* Noel	Henry "Skip" Steiner	* Deceased
Mr. and Mrs. William J. Olsson*	Katharine H. Steinwedell	
	Edward* and Marilyn Stockton	

.....

We make every effort to report accurately on those who are leaving a legacy through the Foundation. However, if we have inadvertently overlooked or misstated your information, we offer our sincere apologies. Please contact us so that we may ensure our list is corrected.

FUNDS

The Hartford Foundation currently administers 1,394 funds.

DESIGNATED FUNDS

Alleluia House Fund	CT Humane Society Endowment Fund	Russell and Virginia Foster Memorial Fund
Margot and Lee Allison Fund	John M. K. Davis & Mignon Foerderer Davis Fund for Duncaster	The Richard B. Fried Fund for AIDS Connecticut (ACT)
Amistad Foundation Fund	Anthony J. and Lucille A. Diorio Fund	Friends of New-Gate Prison Fund
Anonymous (CF26) Fund	John and Rose Draghi Memorial Fund	Rita Ann Gelinias Fund
Anonymous No. 41 Fund	Drezner/Winkler Fund	Miriam E. and Leon H. Glazer Fund #1
Anonymous No. 48 Fund	Sara R. and Alan A. Dun Fund	Emma Katz, Sol & Nathan Glazer Memorial Fund
The ARC of Farmington Valley Endowment Fund	Gladys B. and Robert E. Dunn Designated Fund for the American School for the Deaf	Dorothy C. Goodwin Fund
Artists Collective Fund	Gladys B. and Robert E. Dunn Fund for Foodshare	Genevieve H. Goodwin Fund
ASK Endowment Fund fbo Hartford Art School	Robert E. Dunn Fund	Helen Whittlesey Goodwin Fund
Gladys T. and Robert B. August Fund	Walter J. Dyber Fund	James L. and Genevieve H. Goodwin Fund
Arline and Joseph L. Baum Fund	East Granby Library Association Book Endowment Fund	Grace Church Restricted Fund
Elsie R. and C. Gordon Beckwith Fund I	Mary W. Edwards Charitable Fund For the Benefit of the "Mountain" and Granby Land Trust, Inc.	Granby Land Trust, Dimock Fund
BEENA Fund	Mary W. Edwards Charitable Reserve Fund No. 1	Granby Land Trust, General Fund
Phillip I. Blumberg Fund	Mary W. Edwards Charitable Reserve Fund No. 2	Marion and Ellsworth Grant Fund
Fund in Honor of David Borden	Mary W. Edwards Charitable Reserve Fund No. 3	Greater Hartford Arts Council Fund
Nancy Coleman Braender and W. Philip Braender Fund No. 2	Elizabeth Park Conservancy Fund	Greater Hartford Chapter AGO Fund
The Bridge Family Center Fund	John E. Ellsworth Fund	William P. Haas Fund I
Fund for Hartford's Camp Courant	John E. Ellsworth Fund, for the Symphony Society of Greater Hartford, Inc.	Hall High School Fund for the Common Good
Arnold E. and Mary I. Carlson Fund	Farmington Valley Arts Center Fund	Hands on Hartford Endowment Fund
Marion H. Chaffee Fund #1	Farmington Valley Arts Center Fund, in memory of Stanley D. Fisher	Ida L. Hartenberg Charitable Fund
Childs/Alcorn Fund	Janet N. Fisk Fund for the Benefit of Windsor Independent Living Association	Hartford Art School, Inc. Special Fund
Beatrice D. Clapp Fund	Patricia H. Fitt Fund	Hartford Stage Fund
Mabel H. P. Clark Trust No. 2		Hartford Symphony Orchestra Endowment Fund
Connecticut Council for Philanthropy Endowment Fund		Virgil L. and Dorothy H. Hartzog Fund
The Connecticut Forum Endowment Fund		Marjorie F. Hazen Trust
Connecticut Radio Information Service (CRIS) Endowment Fund		Charles, Alice (Murray) and Cheryl A. Heilig Fund
ConnectiKids Endowment Fund		Jean McMillan Hemstreet Fund
Covenant Preparatory School Endowment Fund		Dennis Hersh Humanitarian Fund
CREC Greater Hartford Academy of the Arts Endowment Fund		

Historical Society of Glastonbury Endowment Fund	McLean Foundation Endowment Fund	Douglas T. Smith & Dorothy P. Smith Fund for the Benefit of the Wadsworth Atheneum
Shepherd Monson Holcombe Fund No.1	Robert P. Merritt Fund	Ray Smith Endowment for Education and Conservation Fund
Shepherd Monson Holcombe Fund No.2	Stephen and Patricia Middlebrook Fund I	Sybil Ward Smith Memorial Fund
Shepherd Monson Holcombe Fund No.3	Shirley M. and Edward H. Morgan Fund I	South Windsor Historical Society Endowment Fund
Shepherd Monson Holcombe Fund for The Bushnell	Barbara S. Morley Memorial Fund	Elizabeth W. Stedman Fund
Edward R. Huckman Fund	Murtha-Garvan Family Fund	Moses Stern Memorial Fund
ImmaCare Endowment Fund	Barbara C. Newcomb Fund	Elizabeth O. Sturtevant Fund
Immanuel Church Foundation for the Elderly Fund	Oak Hill Endowment Fund	Michael and Janet Suisman Community Access Fund
Immanuel Congregational Church Mission Fund	Old State House Fund	TheaterWorks Endowment Fund
Loretta K. Ingersoll Fund	C. Henry and Mary E. G. Olmsted Fund	Leonard M. Troub Foundation, Inc. Trust, in memory of Staunton Williams
Innovation Fund for Hands on Hartford	John J. Padbury Memorial Fund	United Way, Inc. DBA United Way of Central and Northeastern Connecticut
Frances H. Jackson Fund	Paradiso Family Fund	Valley Falls Farm Fund
Jonathan's Dream Endowed Fund	Anne P. and Andrew Pinto Fund	Van Winkle Fund
Hugh M. Joseloff and Helen H. Joseloff Fund	Planned Lifetime Assistance Network of Connecticut, Inc. Fund	Wendy F. Vance Trail Fund
Journey Found Endowment Fund	Playhouse Theatre Group Endowment Fund	Stanley W. Vogel Family Fund
Junior League of Hartford Endowment Fund	Barbara and William Podann Fund	Robert and Elizabeth von Dohlen Fund
Josef and Anastasia Kalvoda Fund	Millard Pryor Memorial Endowed Fund	The VRN Fund
Ilene and Marty Kaplan Fund for PLAN of Connecticut	Richmond Memorial Library Endowment Fund	Walker Family Endowment Fund
Frank Kavitsky Fund No. 2	Sebastian E. Rosano and Carmelina A. Rosano Memorial Fund	Oscar and Ruby T. Wegman Fund I
Koopman Fund fbo Hartford Art School	Moses B. and Ann Rosenauer Fund	Anna and Isaac Weintraub Fund
Leadership Greater Hartford Endowment Fund	William J. & Esther L. B. Sander-Anna E. Andersen Fund	The Foundation for West Hartford Public Schools Endowment Fund
Literacy Volunteers of Greater Hartford Fund	Vernal M. Schnabel Fund	Winding Trails Endowment at the Hartford Foundation
Margaret R. and Stanley B. Loucks Fund	William Schortman and Maxine Rothe Schortman Fund	Friends of Wood Memorial Library and Museum Endowment Fund
Harry W. Lynn, Jr. Charitable Trust Fund	Haig Shahverdian Scholarship Fund	Raymond B. and Thelma C. Woodbridge Memorial Fund
Manchester Area Conference of Churches Endowment Fund	George J. Sherman and Lottie K. Sherman Fund	World Affairs Council Connecticut Fund
Wayne and Louise Mantz Family Fund	Dorothy and Alfred Silberman Chapel Fund	Father Paul Wysocki and Family Fund No. 1
Gloria J. McAdam Fund for Foodshare	Simsbury Land Trust Richard A. Davis Endowment Fund	Father Paul Wysocki and Family Fund No. 3
Gioconda B. McGettigan Fund for St. Rose Church	James B. and Beatrice D. Slimmon Fund	Zachs Family Fund for the Bushnell Center for Performing Arts
Jackie and Dollie McLean Family Fund		

Zachs Family Fund for the Chabad Jewish Center
 Zachs Family Fund fbo Charter Oak Cultural Center
 Zachs Family Fund for the Connecticut Children's Medical Center
 Zachs Family Fund for the Connecticut Historical Society
 Zachs Family Fund for Hartford Stage
 Zachs Family Fund for the Hartford Symphony Orchestra
 Zachs Family Fund for Oak Hill
 Zachs Family Fund fbo Real Art Ways
 Zachs Family Fund for Trinity College Hillel
 Zachs Family Fund for UConn Hillel: The Foundation for Jewish Campus Life
 Zachs Family Fund for the Wadsworth Atheneum Museum of Art
 Joseph A. Zita Fund

DONOR-ADVISED FUNDS

4-CT Statewide COVID-19 Relief Fund
 Abel Family Fund
 Allen Family Fund
 Alvord Family Fund
 American Eagle Financial Credit Union Fund
 Anonymous No. 38 Fund
 Anonymous No. 45 Fund
 Anonymous No. 46 Fund
 Anonymous No. 49 Fund
 Anonymous No. 50 Fund
 Aronson Family Fund
 ASK Endowment Donor-Advised Fund
 Beatrice Fox Auerbach Foundation Fund
 Richard and Alice Baxter Fund
 Lisa and John Behan Family Fund
 Stephen Benedetto Fund
 John and Laura Berman Fund

Nancy Bernstein Fund
 David T. Black Memorial Fund
 Ronald T. Black Memorial Fund
 The Bluebird Fund
 Bernard Blum Fund
 Boccaccio Family Trust
 Ann E. Thomas and Michael B. Bonzagni Fund
 Albert and Elizabeth Bourget Fund
 The Lyman B. Brainerd Family Foundation Fund
 Sherry L. Brown-Marfuggi Family Fund
 Iran Brugueras, Jr. SPLASH Fund
 Charles and Doris Bryan Fund
 Budd Family Fund
 Buhler Family Fund
 Jim and Anne Carroll Fund
 Lawrence Wells Case and Florence Reid Case Memorial Fund
 Yvette Meléndez and Carl T. Chadburn Foundation Fund
 J and L Chapman Charitable Fund
 Cheney Family Fund
 Katherine C. Childs Memorial Fund
 Anna F. and David W. Clark Fund
 Mrs. James Sage Coburn Fund
 David L. Coffin, Jr. Memorial Fund
 Libbian and Jerry Cohen Fund
 Michael and Naomi Cohen "Prophet Micah" Fund
 The Community Caring Fund
 Connecticut Hispanic Bar Association Fund
 James Christopher Conrad Memorial Fund
 Charles B. Cook Fund
 Lastra Coolbrith Fund
 Lawrence C. Davis Memorial Fund
 DeBell Family Fund
 Elena Haynes DeVaughn, Ph.D. Fund
 Robert "Bobby" DiBella Fund

Duclos Family Charity Trust Fund
 Paul H. Eddy and Elizabeth J. Normen Fund
 EHRE Fund
 Fairview ALL IN Fund
 Fechter Family Foundation Fund
 Fiondella Family Trust
 Stanley D. and Hinda N. Fisher Fund
 Daphne G. Fuller Fund
 Fund for the Deborah Eldridge Service Award of the Estate and Business Planning Council of Hartford
 Gándara Family Fund
 Richard P. Garmany Fund
 Garnett Gibbs Family Fund
 Brenda C. and Martin J. Geitz Family Fund
 Gifts of Music Fund
 The Giving Tree Fund
 Anzie O. Glover Memorial Fund
 Ellen Jeanne Goldfarb Memorial Fund
 Harry E. Goldfarb Family Foundation Fund
 Harry E. Goldfarb Family Foundation Fund II
 Good Family Fund
 Goodwin Being Fund
 Greater Hartford Jaycees Fund
 Richard S. and Doris J. Griffith Fund
 Brother Carl Hardrick Institute for Violence Prevention Fund
 Elwyn V. and Elsie H. Harp Family Foundation Fund
 Hartford Renaissance District Fund
 Hartford Rotary Arts for Youth Fund
 Heneghan Family Fund
 Herrman Family Foundation Fund
 Hoffman Family Fund
 Alison and Nathaniel Howe Fund
 Anthony S. and Evelyn L. Hulme Charitable Fund
 Ilg Family Fund

Jackson-Batchelder Family Fund	MISAC Fund	Mary T. and Douglas G. Russell Family Fund
JCJ Architecture Fund	Melissa Joy Molin Memorial Fund	The Salve! Fund
Donald W. and Dorothy D. Johnson Fund	MorningStar Fund	Maria Sanchez Fund
S. A. Johnson Family Fund	Gerard H. and Marjorie M. Morrissey Fund	Savin Family Fund
Marjorie Jolidon Fund	Laird and Ann Mortimer Fund	Beth Schiro Fund
David and Helen B. Kaplan Fund	Mowell Family Fund	Schiro Fund
Keiller Family Fund	Diane Lynn Nappier Fund	Schonberger September 11 Fund
Kids' Education Fund	Newington High School Class of 1983 Fund	George A. Scott Memorial Fund
Kiser Family Fund	Brad and Don Noel Family Fund	Barbara and Ted Sergi Fund
Deborah and Steven Kleinman Fund	Arwen and George Norman Family Fund	Gregory Shaskan Memorial Fund
Kristine Barbara Guest Memorial Fund	Drs. Kola and Trudy Olofinboba Family Fund	Carey Shea and Calvin Parker Fund for Community Development and Economic Justice
Konover Coppa Family Fund	Sharon R. O'Meara Fund	Jean Edward and Mary Beach Shepard Fund
Catherine M. Kornas Fund	Orr Family Fund	Sigma Pi Phi Beta Iota Boule Endowment Fund
Beverly J. Malone Ladizki and David A. Ladizki Fund	Oz Griebel Fund	Donald and Linda Silpe Fund
John B. Larson Healthcare Worker Nourishment Fund	Edouard L. Paradis Charitable Trust	Stephen M. and Amy Lynn Silverman Family Fund
Latino Children's Fund	Paternoster Family Fund	Sovronsky Family Fund
Elizabeth M. Landon and Harriette M. Landon Donor-Advised Fund	Raymond J. and Elizabeth C. Payne Fund	Anne Stanback and Charlotte Kinlock Fund
Lazarus Freckleton Fund	Barton W. Pease Memorial Fund	Sugarman Family Fund
Alan and Judy Lieberman Family Fund	Plapler McMahon Family Fund	Louise L. Sutton Fund
John R. Lindberg Fund	JoAnn and James Price Fund for Community Safety	Thibadeau Family Fund
Margaret H. Lindberg Fund	Dorothy B. Ralston Fund	J and K Thomas Fund
Tom and Margah Lips Fund	Belle K. and Irving S. Ribicoff Fund	Westley V. Thompson and Rosemarie E. Thompson Fund
Virginia Grace Loomis Memorial Fund for Literacy and Literature	Sali Godard Riege Donor-Advised Fund	Toward a Sustainable Future Fund
Worth and Louise Loomis Foundation Fund	The Right Track Fund	Town and County Club Fund
Jerome H. and Elaine Title Lowengard Fund	Ritter Family Fund	Trumble Family Fund
Lupariello Family Fund	Robbins Family Fund	Tom Tucker Memorial Fund
James B. Lyon Fund	Betty and Henry Roberts Fund	Alex and Wendy Vance Fund
MacLean Family Fund	Vernon D. and Florence E. Roosa Family Foundation Memorial Fund	Richard D. Wagner & Madeline/Lina F. Wagner Fund
Eric T. Mahoney Memorial Fund	Samuel Roskin Trust	Patricia and Charles Walker Family Fund
Malley Family Fund	Ross Memorial Fund	Olivia Joy Wentworth Memorial Fund
Aaron Marks Foundation Fund	Harold L. and Marilyn Rothstein Fund	Peter Wertheim Memorial Fund
George H. and Constance Wolcott Mason Fund	Judith L. Rozie-Battle, JD and Stanley F. Battle, PhD Family Fund	Wethersfield Youth Services/ Steven M. Salter Memorial Fund
Nick Mayer Memorial Fund	Florence and Charles Rubenstein Family Foundation Fund	Whittlesey & Hadley Fund
Alan and Peggy Mendelson Fund		
Thomas M. Meredith Fund		

Michael and Marjorie Wilder Fund
 Magrieta L. and Sherwood S. Willard Fund
 Jay and Sonja Williams Family Fund
 Wilson Family Fund
 Worthington Family Fund
 Carol and Edward Wrobel Family Fund
 Myron Parker Yeomans/Edward Myron Yeomans Family Fund
 Amiel P. Zak Public Service Fund
 Connor Scott Zieky Fund
 Zammitti Family Fund
 Zayas Law Fund for Arts and Education

PREFERENCE FUNDS

Ruth D. Abbott Fund
 Mildred C. Allison Fund
 Anonymous Fund
 Anonymous No. 1 Fund
 Alfred M. Archer Fund
 Thomas L. and Dorothy Clark Archibald Fund
 Katharine Derr Barney Fund
 Charles S. Bissell Fund
 Carolyn and Blair Childs Memorial Fund
 William P. and Anne A. Conklin Fund
 Gladys B. and Robert E. Dunn Fund for Youth Leadership
 S. Joseph Ferla Fund
 William S. Fuller Fund
 Howard Hunt Garmany Fund
 Gengras Family Fund
 Charles A. and Cornelia Catlin Gilbert Fund
 Francis and Mary A. Goodwin Memorial Fund
 William G. and Mayme J. Green Fund (from Raymond B. Green)
 Frank C. and Agnes E. Griswold Fund
 Warren E. and Virginia P. Hayden Trust Fund

Charles F. Chase, Helen Bourne Chase & Genevieve Chase Hewes Fund
 Laura E. Holcomb Fund
 Tudor F. Holcomb Fund
 Ellery Hurd Fund
 Ann M. Jainsen Fund
 Oliver F. and Garnette T. Johnson Fund
 Gladys C. Keeney Trust
 Walter O. R. Korder Fund
 Karl C. Kulle Fund
 Ethel S. Layton Fund
 Edward B. Lewis, III and Anne H. Lewis Fund
 William Lidgerwood Fund
 Ida P. Mason Fund
 Harriet K. Maxwell Fund
 Robert and Mary M. Merritt Fund
 Miller Family Foundation Fund
 Roche M. and Jane C. Passero Fund
 Pomeroy-Brace Fund
 Charles E. and Mildred Rauch Fund
 Ray-Andrews Fund in memory of Charles Henry Ray, Julia A. Ray, and James P. Andrews
 Ruth B. Rouse Fund
 Augusta R. Rubin Fund
 William and Alice Rupp Fund
 Guy C. and Anne T. Shafer Fund
 Grace J. F. Smith Fund
 Herman and Marie Sonnenberg Trust Fund
 William R. & Mazy Worthington Penrose & Nathalie Penrose Swetland Fund
 Thomson Family Fund
 Lillian W. and William B. Welden Fund
 Mildred E. Whitney Fund
 Doris E. Wiswell Trust

GENERAL SCHOLARSHIP ENDOWMENT

These funds support the General Scholarship Program:

AB Club Scholarship Foundation Fund established by John D. Wardlaw
 Frederick G. Adams Scholarship Fund
 Alliance Française of Hartford Harpin/Rohinsky Scholarship Fund
 Barbara Mordarski Bartucca and Peter J. Bartucca Scholarship Fund
 Leo Bedrick Memorial Scholarship Fund
 Maria Gonzalez Borrero Scholarship Fund
 Philip and Nancy Braender Scholarship Fund
 W. Philip Braender and Nancy Coleman Braender Scholarship Fund
 Mathew Caruso Memorial Scholarship Fund
 Clark Family Fund
 CohnReznick Scholarship Fund
 Connecticut Mortgage Bankers Social Affairs Fund
 Day Pitney LLP Scholarship Fund
 Drs. Booker T. and Elena L. DeVaughn Scholarship Fund
 Harry A. Donn Scholarship Fund
 Lillian C. Donn Scholarship Fund
 Sonny and Billie Duval Memorial Scholarship Fund
 Symee Ruth Feinberg Memorial Scholarship Fund
 Charles, Sophie and Helen Fine Family Fund
 Stanley D. and Hinda N. Fisher Scholarship Fund
 Fontana Family Scholarship Fund
 Janice and Kerry Foster, Sr. Scholarship Fund
 KJ Foster Scholarship Fund
 Irving Goldberg Latin Scholar Fund

Robert B. and Francine L.
Goldfarb Family Scholarship Fund

Alan E. Green Hartford Housing
Authority Scholarship Fund

Fred H. Greenwood
Engineering Scholarship Fund

Roland S. Harris, Jr.
Scholarship Fund

Ida L. Hartenberg
Charitable Fund

Hartford Grammar
School Scholarship Fund

Hartford Foundation General
Scholarship Endowment Fund

Nina L. Hartin Memorial
Scholarship Fund

The Harugari Lodge of
Broad Brook Fund

Arman G. and Betty A.
Hatsian Scholarship Fund

Wendy and Boyd Hinds
Memorial Scholarship Fund

Gerald and Phyllis Hughes Fund

Walter "Doc" Hurley Scholarship
Fund for Greater Hartford

Jim and Marlene Ibsen
Scholarship Fund

John C. Ike and Middie Ike
Memorial Scholarship Fund

The Interracial Scholarship
Fund of Greater Hartford

Merva Jackson Scholarship Fund

James A. Jones Memorial Fund

Peter Jung Scholarship Fund

Ilene and Marty Kaplan
Scholarship Fund

Linda J. Kelly Family
Scholarship Fund

Janice F. and David M.
Klein Scholarship Fund

Herman P. Koppelman Fund

Rae and Abraham Koppelman
Additional Fund

Sylvia H. Koski Scholarship Fund

John H. Lewis III
Scholarship Fund

Noble E. and Emma Belknap
Lord Memorial Scholarship Fund

Antoinette Shippen
Mason Scholarship Fund

MassMutual Foundation for
Hartford, Inc. Scholarship Fund

Meyer-Kimball Memorial
Scholarship Fund

Rhoda L. Miller Music
Scholarship Fund

Michael Morrisroe Memorial
Scholarship Fund

Murtha Cullina LLP
Scholarship Fund

Alice M. Neenan Memorial
Scholarship Fund

Vartan K. Omartian and Beatrice
Omartian Scholarship Fund

Richard Palmer Scholarship Fund

Robert J. Patterson
Scholarship Fund

Daniel Clark Perkins Fund

Pillar Community Development
Corporation Scholarship Fund

Shyamala Raman
Scholarship Fund

Dr. Sedrick J. and Alyce T.
Rawlins Scholarship Fund

Janet B. Rose Memorial
Scholarship Fund

Bert and Betty Rosen
Scholarship Fund

June Miller Rosenblatt
Scholarship Fund

Maxine Rothe Schortman Award

Neal R. Seigel Memorial
Scholarship Fund

Herb Sheintop Memorial
Scholarship Fund

Sigma Pi Phi Fraternity, Alpha
Psi Boule Scholarship Fund

Sigma Pi Phi Fraternity, Alpha
Psi Boule Scholarship Fund No.2

The Stearns Fund

George F. Stevens
Education Fund

Trumble Family Scholarship Fund

Dorothy L. and Justin R.
Tucker Scholarship Fund

Tucker Family Scholarship Fund
in Memory of Abraham H. and
Fannie K. Tucker, David J. Tucker,
Thelma (Tucker) Cooper and
Robert P. Tucker

Thomas J. Villano
Scholarship Fund

Jaqhawn "JQ" Walters
Memorial Scholarship Fund

Josh Wittenberg Memorial
Scholarship Fund

Elmer Cooke Young-Ethel
Taylor Young Scholarship Fund

COMMUNITY COLLEGE SCHOLARSHIP ENDOWMENT

*These funds support the
Community College Scholarship
Endowment:*

Roxanne Cave Scholarship Fund

Community College
Scholarship Endowment Fund

Mimi and Brendan Lynch
Community College
Scholarship Fund

June Miller Rosenblatt Community
College Scholarship Fund

Peggy Miller Community College
Scholarship Fund

INDIVIDUAL SCHOLARSHIP FUNDS

Joyce and Philip Acquaviva Fund

American Marketing Association-
Connecticut Chapter, Anna C.
Klune Memorial Scholarship Fund

Eric Amenabar Memorial
Scholarship Fund

Brian A. Aselton Memorial
Scholarship Fund

Shyaam Bachman Memorial
Scholarship Fund

Bartlett Family Scholarship Fund

John Bell and Lawrence
Thornton Scholarship Fund

Lebbeus F. Bissell
Scholarship Fund

Bloomfield Scholarship Fund

J. Leo Bodo Scholarship Fund

Donald and Dorothy Bonelli
Puerto Rican Education Fund

Bonzagni and Thomas
Families Scholarship Fund

Laurel M. Cohn Scholarship Fund

Patricia L. Coombs
Scholarship Fund

Phyllis Kosiorek Corder and Roy
R. Corder Scholarship Fund

Joy V. Decicco College
Scholarship Fund

Aldo DeDominicis
Scholarship Fund

Albert T. and Jane N.
Dewey Fund

Daniel R. DiNardi Memorial
Scholarship Fund

Farmington UNICO
Scholarship Fund

Stanley D. Fisher
Scholarship Fund

Jan H. Fonteyne Memorial
Scholarship Fund

FPA Connecticut Valley
Chapter Scholarship Fund

Ethel Cushing Gardner Fund

Glastonbury Memorial
Scholarship Fund

Drew Charles Goulet
Memorial Scholarship Fund

Hartford Whalers Booster
Club Scholarship Fund

Jennifer Hodges Fund

Dr. Frank and Florence
Marino Scholarship Fund

The Middlebury Fund

Miss Ruth Scholarship Fund

Douglas J. Myers
Scholarship Fund

NSDAR - Marjorie P.
Nutt Scholarship Fund

Carl P. Palazzotto "P.M.A."
Scholarship Fund

Sylvia Parkinson Fund

Mae Passini and Juliet
Anderson Memorial Fund

Drs. Nima Patel and Daniel
McNaughton Scholarship Fund

Dorothy E. Hofmann Pembroke
Scholarship Fund

Joyce S. Picard Scholarship Fund

Dr. Nicholas J. Piergrossi
Memorial Scholarship Fund

Kenneth R. Pietrasko Memorial
Scholarship Fund

Pomeroy-Brace Scholarship Fund

Dr. Sidney Rafal Memorial Fund

Catharine W. Reid
Scholarship Fund

Ritter Family Scholarship Fund

Roosa Family Scholarship Fund

Samuel A. Roth Scholarship Fund

Bill and Maxine Schortman
Scholarship Fund

Seabury Employee
Scholarship Fund

Deedee Segel-Hartford Courant
Internship Fund

Aubrey M. Seppa Memorial
Scholarship Fund

Mari Shinoda Scholarship Fund

Linda Starikov Singer
Memorial Scholarship Fund

South Asian Bar
Association Endowed Fund

Peter T. Steinwedell
Scholarship Fund

Joseph S. Sudarsky Memorial
Scholarship Fund

United Nations Association
of Connecticut (For Greater
Hartford) Scholarship Fund

Julie Veilleux Memorial
Scholarship Fund

Villano-Clarus Scholarship Fund

Harold B. Waldo Fund

Muriel S. and Gordon A.
Wilson Scholarship Fund

L. Wynne Wister Memorial
Scholarship Fund

Your Chance Scholarship Fund

Amiel P. Zak Scholarship Fund

Richard S. Allen Fund

Robert L. and Susan B. Aller Fund

Carol Alcorn Fund

Morgan Hanlon Alvord and
Dorothy Deegan Alvord
Memorial Fund

Frank E. Amidon Fund

Arthur T. and Barbara L.
Anderson Fund

Anonymous No. 2 Fund

Anonymous No. 3 Fund

Anonymous No. 4 Fund

Anonymous No. 9 Fund

Anonymous No. 12 Fund

Anonymous No. 42 Fund

Anonymous No. 52 Fund

Anonymous (CF01) Fund

Anonymous (CF02) Fund

Anonymous (CF03) Fund

Anonymous (CF04) Fund

Anonymous (CF05) Fund

Anonymous (CF06) Fund

Anonymous (CF08) Fund

Anonymous (CF11) Fund

Anonymous (CF12) Fund

Anonymous (CF13) Fund

Anonymous (CF19) Fund

Anonymous (CF20) Fund

Anonymous (CF21) Fund

Anonymous (CF22) Fund

Anonymous (CF24) Fund

Anonymous (CF27) Fund

Anonymous (CF28) Fund

Anonymous (CF30) Fund

Anonymous (CF32) Fund

Anonymous (CF33) Fund

Anonymous (CF34) Fund

Anonymous (CF35) Fund

Everett E. Arnold Fund

Flora G. Arons Fund

Mrs. Beatrice Fox Auerbach
(from her sister, Fannie Fox
Samuels) Fund

UNRESTRICTED FUNDS

F. Russell Abell Fund

Olivia and Frederick Adams Fund

Mrs. Jane C. Allen Fund

B

J. F. Baker Fund
 Jacob and Mary Balgley Fund
 Robert and Eleanor Balgley Fund
 Michael R. and Deborah F. Bangser Fund
 Goodman and Cecelia Banks Memorial Fund
 Joseph J. and Josephine L. Bardani Fund
 Alice Barlow Fund
 Luther I. Barnard Fund
 D. Newton Barney Family Fund
 Bertha S. Barrar Fund
 Marjorie G. Barrett Fund
 Robert W. and Alice M. Barrett Fund
 Thomas R. Barrett Fund
 Clara G. Bartlett Fund
 Edward B. and Mary Louise Bates Fund
 Mrs. James G. Batterson Fund
 Grace R. Beardsley Fund
 John H. and Eleanor L. Beardsley Fund
 Roxanne Beardsley Fund
 Michael C. Beckanstin Fund
 Mrs. Gladys Goodman Beckanstin Fund
 Elsie R. and C. Gordon Beckwith Fund II
 Olivet Beckwith Fund
 Dorothy Beers Fund
 Maxwell M. and Ruth R. Belding Fund
 John R. and Joan K. Berthoud Fund
 Helen W. Bigelow Fund
 John E. Blair Fund
 I. R. and Clara Blumenthal Fund
 Joan J. and Morton A. Blumenthal Fund
 George F. Boardman Fund
 William C. Boardman Fund
 Borges Family Fund
 Dorothy Jennings Boyd Fund

Janice Boyd Fund
 Florence B. Brainard Fund
 Lyman B. and Judith P. Brainerd Fund
 Neville K. Brecker and Raymond W. Brecker Memorial Fund
 Richard M. Brett Fund
 Rae H. Brewster Fund
 John and Sondra Brittain Fund
 Stillman B. and Joan E. Brown Fund
 Paul R. Buchanan Fund
 Richard B. Bulkeley Fund
 Col. William E. A. Bulkeley Fund (From Mrs. Bulkeley)
 William H. Bulkeley Fund
 Alexander Bunce Fund
 Dr. and Mrs. James M. Bunce Fund
 Clifford and Joan Burdge Fund
 George L. and Helen C. Burnham Fund
 Mabel A. Burnham Fund
 Angie L. Burr Fund
 Lena A. Burwell Fund
 Helen W. Bush Fund
 Robert P. Butler Fund
 Paul M. Butterworth Fund
 John Byrne Fund

C

John L. Cadwell Trust Fund
 Marjorie S. Caldwell Fund
 Laura G. and Paul E. Callanan Fund
 Thomas F. and Mary A. Cannon Fund
 George C. Capen and Elizabeth Beach Capen Trust
 George and Elizabeth Beach Capen Fund
 Eleanor and Jerome Caplan Fund
 Robert E. and Anne H. Carroll Fund
 Cartin Family Foundation Fund
 John R. Cates Fund

Marion H. Chaffee Fund #2
 Chapman Family Fund
 Wesley I. Charter Fund
 Warren D. Chase Fund
 Pamela Churchill Fund
 Mabel H. P. Clark Trust No. 1
 Anne Hatheway Clarke Fund
 Ruth S. Cloyes Trust
 Ralph J. Cocks Fund
 Mary C. H. Coffin Fund
 Mary C. Cofran Trust
 Adam P. and Cynthia F. Cohen Fund
 Minnie Finesilver Cohn and Meyer Cohn Fund
 Florence H. and J. Donald Cohon Fund
 Robert L. and Sara Marcy Cole Fund
 Elizabeth Jones and H. Bacon Collamore, Jr. Fund
 Anne A. Conklin Fund
 Edward K. Conklin Fund
 Frances F. Connelly Fund
 Frankie and Bill Connelly Fund
 Mary Jane Converse Fund
 John R. Cook Trust
 Mildred E. Cook Fund
 Charles P. Cooley, Jr. Fund
 Patricia L. Coombs Fund
 Mildred A. Cooper Fund
 William Sheffield Cowles Fund
 H. Carl and Ruth Law Cramer Fund
 Barbara M. Crampton Fund
 J. Noyes Crary Fund
 CRE Investors Fund
 Mary Gay Creedon Fund
 Wilbur B. and Margaret G. Crimmin Fund
 Evelyn L. Crosby Fund 1
 Evelyn L. Crosby Fund II
 James and Marianne Crowley Fund
 Lillys Crygier Fund

Paul B. and Elsa N. Cullen Fund
 Peter Culver Fund
 Joseph W. Cunningham, Jr. Fund
 Caroline E. Currie Fund
 Louise Cogswell Cushman Fund

D

James S. and Lois A. Dailey Fund
 John Dangas Fund
 Morton and Dinah Danseyar Family Foundation
 J. H. Kelso and Edith Brainard Davis Fund
 John M. K. Davis & Mignon Foerderer Davis Fund I
 John M. K. Davis & Mignon Foerderer Davis Fund II
 Raymond H. Deck Family Fund in Memory of Kevin F. Deck
 Charles W. Deeds Fund
 Donald K. Deitch Fund
 Caroline De Lamater Fund
 V. Edward Dent and Donald Blust Memorial Fund
 Quentin A. Dewing Fund
 Walter H. Dickman Fund
 Alice and Harold Dillon Fund
 Dorothy Godfrey Dillon Fund in memory of her mother, Nathana P. Godfrey
 Elizabeth Dimick Fund
 Lucille A. Diorio Fund
 Dr. and Mrs. Burwell Dodd Fund
 Thomas K. Dodd Fund
 John and Barbara Donahue Fund
 John and Barbara Donahue Fund II
 Richard D. Donchian Fund
 Dornenburg Design Christmas Gift Fund
 George A. Driew Fund

E

Beverly Beach Eaton and Edward C. Eaton, III Fund
 Bernard and Millie G. Ellovich Fund
 Arthur C. Ellsworth Fund

John E. and Grace Ellsworth Fund
 Jean Sheldon Elmers Fund
 Morton and Marilyn Elsner Fund
 John O. and Harriet Enders Memorial Fund
 James F. and Isabelle S. C. English Fund
 Joseph R. and Mary P. Ensign Memorial Fund

F

Guy B. and Rita B. Fallow Fund
 Victor Fassler Fund
 Jack B. and Jessie L. Feeney Fund
 Eleanor Ferguson Fund
 Filer Fund
 Gustave Fischer and Lillian A. Fischer Fund
 Gustave and Lillian A. Fischer Fund
 Lillian A. Fischer Fund
 Eugene R. and Sandra Flaxman Fund
 Grace M. Flynn Fund
 T. Mitchell Ford Fund
 Debra and Ed Forand Family Fund
 Henry D. Fowler Fund
 Mary M. Fowler Fund
 Melicent Rawson Fuller Fund

G

George H. Gabriel Fund
 D. Stephen and Phyllis K. Gaffney Fund
 Dr. Edythe and Mr. Albert Gaines Fund
 Marilda Gándara Fund
 John S. Garvan Fund
 Richard and Joanne Gates Fund
 Gavin Family Fund
 Donald S. Gershman Family Fund
 Arthur C. Getchell Fund
 Raymond A. Gibson Fund
 E.C. Gilkeson Fund
 George H. Gilman, Jr. Fund

Irving L. Gilman Family Charitable Foundation Fund
 Rita Ginsberg Fund
 Miriam E. and Leon H. Glazer Fund #2
 William E. and Jacquelyn M. T. Glynn Fund
 Godbout Family Foundation Fund
 Steven and Blanche Goldenberg Family Fund
 Arnold and Julian Goldstein Fund
 Clara M. Goodman Estate Fund
 Goodman/Loeb Family Fund
 Mary A. Goodman Fund
 Mary Goodwin Fund
 Genevieve H. and James L. Goodwin Fund
 Richard H. Gordon and the Gordon Family Fund
 Mildred B. Grady Fund
 Louis Graham Fund
 Pearl M. Grandy Fund
 Eugenie and Charles Granniss Fund 1
 Eugenie and Charles Granniss Fund 2
 Margaret G. Grant Fund
 Dorothy Yeomans Grauly Fund
 Virginia Stuart Gray Fund
 William G. Gray Fund
 Beverly and Arnold C. Greenberg Fund
 Jacob Herman Greenberg Fund
 Anna M. Greenspon Memorial Fund (from Charles Greenspon)
 Shirley S. Greenspon Fund
 Elizabeth N. Gregory Fund
 Helen Griffith Fund
 Jane Z. Griggs Fund
 Raymond W. and Cleo C. Grinold Fund
 F. Louise Griswold Fund
 Cornelia Gross Fund
 Robert E. and Barbara W. Groundwater Fund
 Robinson A. and Nancy D. Grover Fund

H

William P. Haas Fund II
 James and Florence Gertrude Haddow Fund
 Jessie J. Haight Fund
 Edith S. Hale Fund
 Luella C. Hale Fund
 Joseph T. Hall Fund
 Robert C. Hall Fund
 Charles H. Hamlin, M.D. Fund
 Carlotta Hammitt Fund
 Anna Hammons Fund
 Alice A. Harder and Harriett S. Olzendam Fund
 Samuel C. Hardin Fund
 J. Warren Harper Fund
 Marion K. Harris Fund
 Dr. Nathan Harris Fund
 Harold L. Hart and Ethel B. Hart Foundation Fund
 John R. Hart and Pauline Davidson Hart Fund
 Hart-Coggeshall Fund
 Hartford Foundation General Endowment Fund
 Hartman-Newfield Tobacco Company Fund
 Virgil L. Hartzog Fund
 David M. Hatheway Fund
 Elizabeth C. Hatheway Fund
 Nathan Haverback Fund
 Charles L. Heath Trust
 Joyce S. Heckman Fund
 Sue W. and Robert C. Hector Fund
 Warren C. Heidel Fund
 Frances S. Hennessy Fund
 Mary B. Hewes Fund
 Madelyn C. Hickmott Fund
 Elizabeth S. Hicks Fund
 Virginia Hicks Fund
 Dr. Otto M. Hirschfeld Fund
 Earl W. Hodge Fund
 Mary G. H. Hoffer Fund
 Dwight A. Hogg Fund
 Elizabeth Glass Hoke Fund

Benjamin L. Holland Fund
 Alice F. Holmes Fund
 Margaret E. Honan Fund
 H. Mansfield Horner Fund
 Latham B. and Elizabeth H. Howard Fund
 Barbara A. and Elijah K. Hubbard Fund
 Mary A. Huber Fund
 Richard L. and Virginia W. Hughes Fund
 Charles A. Hunter Trust
 Leila C. Hunter Trust
 William Hunter Fund
 R. Eric and Winifred Hutchinson Family Fund
 Elizabeth Huntting Fund

I

John Avery and Elinor Houghton Bulkeley Ingersoll Fund

J

Warren E. Jackson and Jewell C. Jackson Fund
 Harry Jacobs Fund
 Katharine Jacobus Fund
 Ann M. Jainsen Fund II
 Ann M. Jainsen Fund III
 Carl W. and Julia Jainsen Memorial Fund
 Wilson and Ann Jainsen Fund
 Alexander & Alice C. Jarvis Fund
 Dr. and Mrs. H. Gildersleeve Jarvis Fund
 Mary Goodrich Jenson Fund
 James Jewett Fund
 Bertram A. Johnson Fund
 Blanche W. Johnson Fund
 Claire Q. and Herbert Johnson Fund
 Katharine N. Johnson Fund
 Lillian A. Johnson Fund
 Mabel Johnson Fund
 Grace D. Joley Fund

K

Sheldon J. Kahn Fund
 Harry G. and Fannie S. Kaminsky Fund
 Ann M. Kane Fund
 William Kashman and Inez P. Kashman Fund
 Veronica K. and John P. Kazlau Memorial Fund
 Louise E. Keister Trust
 Linda J. Kelly Family Fund
 Edward H. Kenyon Fund
 Mathilde T. Kingsland Fund
 Eva Kleman Fund
 George Kleman Fund
 Louise J. Klett Fund
 Robert C. Knox, Jr. Fund
 Susan Schiro Kominsky Fund
 Doris and Simon Konover Fund
 Koopman Fund
 Marion L. Kropp Fund
 Theodore C. and Marie J. Kyle Fund

L

The Elizabeth M. Landon and Harriette M. Landon Fund
 Doris E. Larson Fund
 Betty and John Larus Fund
 Ethel T. Larus Fund
 H. Warren Lawrence Fund
 Janet S. Legrow Fund
 Sarah W. Leibert Fund (from her son, Herbert A.)
 Dorothy H. Leppens Fund
 Robert P. Letendre Fund
 Suzanne M. and George Levine Fund
 Frederick Elbert Lewis Family Fund
 Robert Lienhard Fund
 Boardman F. Lockwood Fund
 Gertrude G. Lofgren Fund
 Bruce and Molly O'Neill Loudon Fund
 Jessie F. Lovell Fund No. 2

Jean Allen Day Lowry
Memorial Fund
Lawrence J. Lunden Fund
Lux Bond & Green Fund
Lyon Fund

M

Genevieve MacKenzie Fund
Edward L. and Audrey B.
Mahl Fund
Lottie M. Mahl Estate Fund
Louise A. Mahl Fund
Morris and Edith Mancoll Fund
Alfred G. Mason Fund
Marks Family Fund
Roy S. Mason Fund
Sidney J. Mass Fund
Mary Massa Trust
Harriet K. Maxwell Fund II
Alice A. McCurry Fund
Julia K. McGovern Fund
Henry R. and Katharine K.
McLane Fund
John F. McLaughlin Fund
Helen L. McManus Estate Fund
MCW Fund for Women
and Children
Helen H. Meade Fund
Gertrude M. Meller Fund
Peggy and Alan Mendelson Fund
Grace O. and Harold A.
Merriman Fund
Morrow Family Fund
Message Center Beepers Fund
The MGN Fund
Stephen and Patricia
Middlebrook Fund II
Frances Thayer Miller Fund
Frederick L. Mitchell Fund
Margaret Sage Mitchell
Estate Fund
Robert and Adriana
Mnuchin Fund
Samuel E. Molod Family Fund
Caroline V. Moran Memorial Fund

Paul W. Morency Fund
Shirley M. and Edward H.
Morgan Fund II
Russell C. Morley Fund
Mr. and Mrs. Gerard H.
Morrissey Fund
Mary T. Morton Fund
W. Howie Muir Fund
William M. Mulford Fund
Chester H. Munson Fund
J. Read and Barbara H.
Murphy Fund
Mr. and Mrs. John S.
Murtha Fund

N

Reba and Arthur Nassau Fund
Arlene and Daniel Neiditz Fund
David H. Neiditz Memorial Fund
Moses J. and Rachel Neiditz Fund
Arnold W. Nelson, Barbara O.
Nelson and June Billingham
Nelson Fund
D. Robert and Elizabeth
Newell Fund
Jon O. and Martha S.
Newman Fund
Seymore and Ann
Newman Memorial Fund
Germain D. and Patricia L.
Newton Fund
Nutmeg Foundation Fund,
to honor John M. K. Davis
Alfred G. Nye Fund

O

Elisabeth R. Ohde Fund
William J. and Marcia H.
Olsson Fund

P

Kathleen Palm and Joseph
Devine Fund
Bradford E. Parker Fund
Dorothy E. W. and James R.
Parker Fund
Philip Partington Fund

Wyman G. and Virginia Patten
Pearse Family Fund
Edwin L. Pearson Fund
Grace S. Peck Fund
Edith Chester Pelton Fund
Brewster B. and Judith
Perkins Fund
Col. Harry L. Perkins Fund
Neil H. Pfanstiel Fund
Judson T. Sr. and Virginia C.
Pierson Fund
Katharine A. Pinney Fund
Rollin G. Plumb Fund
Pomeroy Day Fund
Barbara P. Poppe and Harry B.
Poppe Memorial Fund
Kimberly Ann Porter Fund
William H. Porter Fund
Barbara B. Preston Fund
James D. Price Fund
Clarence L. Prickett Fund
Herbert J. Prouty Fund
Millard and Claire Pryor Fund

R

Dorothy L. Rainford
Memorial Fund
Arthur and Ann Randall Fund
Nancy Taft Rankin Fund
Edward Raphael, Esther
and Nathan Kleinman Fund
(from Minnie K. Raphael)
Richard B. Redfield
Memorial Fund
J. Ronald Regnier Fund
Joseph F. Reheiser Fund
Louise F. Reheiser Fund
I. William Reisman and
Beatrice W. Reisman Fund
Julia S. Reynolds Fund
Harvey B. and Carrie W.
Riggs Fund
Gail Ripley Fund
Mabel G. and Agnes Ripley Fund
The RMB Fund
Rev. Philip W. Roberts Fund

Victor and Emma
Robington Fund

Caroline and John
Rohrbach Fund

Patty Levaur Rome Fund

Edgar L. Ropkins Fund

R. Philip and Rebecca C.
Rose Fund

Frances F. Ross Fund

Olive L. Rudolph Fund

Dorothy Mason Russell Fund

Peter G. and Betsy Russell Fund

William C. Russell Fund

S

Robert Salter, Jr. Fund

Fan Fox Samuels (from Mr. and
Mrs. Richard Koopman) Fund

Fan Fox Samuels (from Mr. and
Mrs. Bernard Schiro) Fund

Sappington Schoen Family Fund

Frank J. and Hilda Saunders Fund

Arthur and Hope E.
Scattergood Fund

Andrew M. Schatz and
Barbara F. Wolf Fund

Ruth and Walter Schloss Fund

Isidore Schnap Fund

Lodewyk A. and Annie R.
Schryver Fund

Sidney Schulman Fund

Robert H. Schutz, Jr. Fund

Pauline H. Schwind Fund

Walter K. Schwinn Fund

William N. and Virginia C.
Seery Fund

Seidman Family Fund

Lily Selitzky Fund

Norma and Natale Sestero Fund II

Thomas A. and Ann Hayes
Shannon Family Memorial Fund

Sharpless Family Fund

Henrietta T. Shaw Fund

Catherine Sullivan Shay and
William Desmond Shay Fund

Andrew Roy Sheketoff
Memorial Fund

Lewis and Sylvia Sheketoff Fund

Harry A. Shindler Fund

Jessie A. Shipman Fund

Lester E. Shippee Fund

Debra J. Shulansky Family Fund

Ralph M. and Ruth K.
Shulansky Fund

The Shulansky Foundation Fund

Joseph L. Shulman Fund

Georgia H. Silliman Fund

Rabbi Morris and Althea O.
Silverman Fund

Robert Siskin Family Fund

Siskin Family Fund

Mollie Slade Fund

James B. and Julie Hovey
Slimmon, Jr. Fund I

Eleanor Carter Sloan Fund

Kathleen V. and William H.
Smiley Fund

Douglas Tracy Smith and
Dorothy Potter Smith Fund

Grace Fitts Smith Fund

Julie E. Smith Fund, in
memory of her family

Sarah Conklin Smith Fund

Winchell Smith Fund

Smyth Manufacturing
Company Fund

Abraham and Lina Solomon Fund

Philip and Dora Sondik Fund

Jenny L. Spargo Fund

Ruth L. Spaulding Fund

Howard and Mary Alice
Spencer Fund

Henry M. and Ilse W.
Spiegel Fund

Mary Baker Stanley Fund

Talcott and Nina Stanley Fund

Wilbur C. Stauble Fund

M. V. and Lucinda S. Stempf Fund

Mary Holden Stephenson Fund

John W. Steube Fund

Elizabeth K. Steven Fund

Edward J. and Marilyn D.
Stockton Fund

Mr. and Mrs. Lyndes B.
Stone Fund

Samuel M. Stone Fund

Leslie M. Stophel and
Douglas J. Myers Fund

John D. Stout, Jr. Memorial Fund

Matilda and Beatrice
Sudarsky Fund

Suisman Foundation, Inc. Fund

Edward A. and Etta W.
Suisman Fund

Janet and Michael Suisman
Fund - C

Janet and Michael Suisman
Fund - T

Michael and Elsa Daspin
Suisman Fund

Samuel C. and Helen K.
Suisman Memorial Fund

Samuel Suisman and
Edward A. Suisman Fund

Melinda and Paul Sullivan Fund

Reynold F. and Sylvia N.
Svensk Memorial Fund

Doris S. Swift Fund

T

Russell P. Taber Fund

Nelson Taintor, Jr. and
Virginia Taintor Fund

Carolyn Talcott Fund

Jack D. and Ruth H. Taylor Fund

James and Edith D. Taylor
Charitable Foundation
(In honor of J.M.K. Davis)

Mrs. J. Moulton (Antoinette)
Thomas Fund

Arnold P. and Betty Jeanne
Thompson Fund

Julia Spencer Thrall Fund

Melvin Weisman Title Fund

James H. and Hetty B.
Torrey Fund

Henry P. and Margaret E.
Townsend Fund

Leonard M. Troub
Endowment Fund
Joseph P. Trumbull Trust Fund
Charles A. and Ruth H.
Tucker Fund
George G. Twitchell Fund

V

Mrs. Kingsland Van Winkle Fund
David, Ellie and Jim
Venneman Family Fund
Boo, Brett, Martha (Beale),
and Wade Vianney Fund
Edmond R. and Audrey M.
(Svensk) Vianney Fund
Bernard S. Vinick Fund
Vitamaur Fund

W

Wagoner Family Fund
Mary E. Q. Walberg Fund
Henry H. Walkley Fund
Dorothy H. Warner Fund
Edgar Francis Waterman Fund
Frederick D. and Katherine W.
Watkins Family Fund
Mr. and Mrs. Stuart Watson Fund
Judith A. W. Wawro Fund
Helen Lyde Wayne Fund

Katharine Howes Wead Fund
Arthur E. and Elizabeth H.
Webster Trust 1
Arthur E. and Elizabeth H.
Webster Trust 2
Weed Family Fund
Oscar Wegman Trust
Oscar and Ruby T.
Wegman Fund II
Fannie and Louis Weinstein
Fund (from their daughter,
Mrs. Pauline Kopelman)
Milton and Frances
Weinstein Fund
Jacqueline and Frederic
Werner Fund
Richard G. West Fund
Stillman F. Westbrook Fund
Edward J. Whalen Fund
Mary Pomeroy Wheeler Fund
Doris E. Whitbeck Fund
Arthur J. White Fund
Charles and Mildred White Fund
Dorothy D. Whitney
(Mrs. Howard F.) Fund
Gladys and Theodore
Wielandt Fund
Wilson and Joanne Wilde Fund
Frazer B. and Barbara T.
Wilde Fund
Charlotte E. Wile Fund

Edward C. and Mary W.
Wilkins Fund
Frances Williams Fund
Frank O. H. Williams Fund
Joan Bergmann Wilson Fund
Muriel and Gordon Wilson Fund
Mr. and Mrs. John K.
Winter Fund
W. Watson Woodford Fund
Archibald M. Woodruff, Jr.
Fund (given by his wife
Barbara B. Woodruff)
Charles J. Woods Fund
Mary Paine Worthen Fund
Catherine Maus Wright Fund
Father Paul Wysocki
and Family Fund No. 2

Y

Clinton B. Yeomans Fund
Elsie B. Yeomans Trust

Z

Henry M. Zachs and
Judith M. Zachs Fund
Opal Marie Zimmerman
Memorial Fund (from
her husband Charles)
Joseph Zisk Fund

▲ Joel Roskin (left) and his partner, Max Otero, November 2019.

The Hartford Foundation mourns the loss of Joel Roskin, who passed away in March 2021. As advisor to the Samuel Roskin Trust, Joel thoughtfully directed more than \$6 million in support for basic human needs and Jewish causes throughout Greater Hartford since 1974.

Over the past decade, Joel has supported LGBTQ organizations, with a specific focus on youth and their families. In 2018, Joel established The Equality Fund to support individuals of diverse sexual orientations, gender identities, and gender expressions. To accomplish this, the Fund provides direct assistance and services for individuals of all ages and families, targeting key areas, such as basic human needs, education, elder services, health, and employment to improve their quality of life.

FIELD OF INTEREST FUNDS

Acacia Zawadi Fund
 Lee and Margot Allison Fund
 Curtis H. and Katharine G. Alvord Fund
 Andover Greater Together Community Fund
 Anonymous (CF25) Fund
 Anonymous No. 14 Fund
 Anonymous No. 7 Fund
 Raymond H. Arnold Fund
 Avon Greater Together Community Fund
 JoAnne Bauer and Friends Fund
 Beatman-Cantarow Fund in Memory of Dr. Walter D. Cantarow
 Lilly Palmer Biscoe and Eloise Palmer Biscoe Mother/Daughter Fund in Memory of Earl Biscoe, Jr. and Earl Biscoe III
 Black Giving Circle Fund
 John E. Blair Fund for the Visually Impaired
 Bloomfield Greater Together Community Fund
 Bolton Greater Together Community Fund
 Boyle Family Fund
 Newton C. and Elsie B. Brainard Fund
 Donald Brewer Memorial Fund
 John W. Buck Fund
 Antonio S. and Sarina Camilleri Memorial Fund
 Canton Greater Together Community Fund
 Carroll Family Fund
 Grace D. Cassell Fund
 Catalyst Endowment Fund
 CHA Community Fund
 Timothy K. Chartier, MD Fund
 Connecticut Opera Endowment Fund
 John David Creedon Fund
 Vinel Edward Dent Memorial Fund

Teresa and Carmela D'Esopo Fund
 Dorothea Fund
 Carl J. DuPre Fund
 East Granby Greater Together Community Fund
 East Hartford Greater Together Community Fund
 East Windsor Greater Together Community Fund
 Ellington Greater Together Community Fund
 Elliot Family Fund
 Enfield Greater Together Community Fund
 The Equality Fund
 The Equistrides Fund
 Family Service Society Fund
 Fanny Mag Fassler and Victor Fassler Fund
 Farmington Greater Together Community Fund
 William and Estelle Fraidowitz Family Fund
 David L. Francis and Sarah W. Francis Fund
 Stanley and Jean Frank Fund
 Raymond S. and Agnes M. French Memorial
 Anna Sanders Friedman Fund
 Fund for Early Childhood
 Valyn Gallivan Fund
 Glastonbury Greater Together Community Fund
 Granby Greater Together Community Fund
 Greater Hartford Architecture Conservancy
 Nicholas J. and Doris Giordano Endowment Fund
 Fannie Estelle Hairston Fund
 Hartford Foundation Staff Fund
 Hartford Greater Together Community Fund
 Marjorie F. Hazen Trust
 Hebron Greater Together Community Fund

HFPG Promotion of Philanthropy Fund
 Astrid and Fred Hanzalek Fund 1
 Astrid and Fred Hanzalek Fund II
 Carol Simpson and Bob Hewey Fund
 Alyce F. and David H. Hild Fund
 Isabel Hooker Merritt, Thomas Hooker, and Joseph K. Hooker Trust
 Howard and Bush Fund for Philanthropy
 Frank Kavitsky Fund No. 1
 Robert Allan Keeney Memorial Fund
 Ruth Kellogg Fund
 Muriel R. Kesten Family Fund for Public Education
 Koopman Field of Interest Fund
 Jeri P. Kostiner Fund
 Latino Endowment Fund
 Mary J. Lee Fund
 Thomas H. Lorch and Hollace Peterson Lorch Fund
 Jessie F. Lovell Fund No.1
 Madoff Family Fund in Memory of Emily Madoff
 Marlborough Greater Together Community Fund
 Manchester Greater Together Community Fund
 Gioconda B. McGettigan Fund
 Francis J. and Agnes C. Muccio Fund
 Municipal Art Society Fund
 Daniel W. Murphy Fund
 Edith W. and John Davis Murphy Fund
 Leo and Sarah Nadelman Fund
 Muriel B. Neall Fund
 D. Robert and Elizabeth Newell Fund
 Newington Greater Together Community Fund
 Glenn Thomas Packard Memorial Fund
 Doris M. Penndorf Literacy Advancement Fund

Daniel Clark Perkins Fund
R and C B Foundation
Cora Lee Bentley Radcliffe and
William Radcliffe Memorial Fund
Bruce and Dorothy B. Ralston
Field of Interest Fund
Emily W. Rankin Fund
Sali Godard Riege Fund
Rocky Hill Greater Together
Community Fund
Vernon D. Roosa and
Florence E. Roosa Fund
H. Louise Ruddell Charitable Fund
Anna and Abraham I. Savin Fund
Scan-Optics, Inc. Fund
Schwedel Family Fund
Ted and Ellen See Fund
Natale and Norma Sestero Fund
Norma and Natale Sestero Fund I
Simsbury Greater Together
Community Fund
Carol Simpson and Bob
Hewey Fund
Slimmon Fund for Arts Education
The Olcott Damon Smith Fund
Somers Greater Together
Community Fund
South Windsor Greater
Together Community Fund
Margaret E. Spellacy Fund
The Spencer Turbine
Foundation Fund
Prasad Srinivasan Family Fund
Skip Steiner Fund
Edith S. Steinhauser Fund
Virginia D. Stoner Fund
Suffield Greater Together
Community Fund
Adelaide L. Thomson Fund
A. Lindsay Thomson Fund
Emily B. Thomson Fund
James McA. Thomson Fund
John Talcott Whitman and
Louise H. Whitman Fund
Tolland Greater Together
Community Fund
Priscilla M. Usher Fund
Vernon Greater Together
Community Fund
West Hartford Greater
Together Community Fund
Wethersfield Greater
Together Community Fund
White Oak Fund
Windsor Greater Together
Community Fund
Windsor Locks Greater
Together Community Fund
Woman's Exchange of
West Hartford Fund

FOUNDATION LEADERSHIP

Our legacy is shaped by of our community's leaders. We are grateful to all who have served to move us forward together.

THE ORIGINAL BOARD

Charles A. Goodwin	1936-54 Chair, 1936-54	Lawrence A. Howard	1948-1951
J. M. K. Davis	1936-71 Chair, 1955-69	Mark F. Korber	1999-2008 Chair, 2005-08
Earle Dimon	1936-54	Hartzel Z. Lebed	1981-85
Mrs. Herbert Fisher	1936-54	George Levine	1984-93
Spencer Gross	1936-69	Bonnie J. Malley	2006-15
Henry J. Marks	1936-47	Thomas M. Malloy	2002-06
Mrs. Bernard T. Williams	1936-48	Albert Marks, Sr.	1947-65

OTHER BOARD MEMBERS

Frederick G. Adams	1981-90 Chair, 1987-90	I. Charles Mathews	2019 - 2020
Lucian E. Baldwin	1967-76 Chair, 1970-75	Yvette Meléndez	2005-17 Chair, 2014-16
David M. Borden	2007-16	Stephen B. Middlebrook	1997-2006
Maxwell M. Belding	1972-81	Thea Montañez	2015
Francisco L. Borges	1999-2009	Robert K. Mooney	1973-82
Maria Borrero	1988-91	John S. Murtha	1977-86 Chair, 1983-86
John C. Brittain	1995-99	Jon O. Newman	1986-95
Mrs. Paul Callanan	1955-69	Elsa M. Núñez	2016-17
William P. Conklin	1956-73	Lillian Ortiz	2003-05
Paul Copes	1991-94	Brewster B. Perkins	1985-98 Chair, 1997-98
James A. Crowley	1994-2000	Ellen Ash Peters	1997-2001
George Day	1954-66	JoAnn H. Price	2010-2019 Chair, 2017-2019
James F. English, Jr.	1985-96 Chair, 1991-96	Nancy T. Rankin	1993-2002
Edward J. Forand Jr.	2000-13 Chair, 2011-13	John C. Reagan	1983-84
William E. Glynn	1969-83 Chair, 1979-82	Lewis J. Robinson, Jr.	2003-10 Chair, 2009-10
Blanche S. Goldenberg	1996-2005 Chair, 1999-2002	Rosaida Morales Rosario	1991-2002
Robert B. Goldfarb	2007-16	Susan J. Sappington	2009-12
Delores Graham	1976-80	Herbert P. Schoen	1982-85
Beverly P. Greenberg	2005-14	Gordon Scott	2016-2018
R. Nelson Griebel	2016-17	Sue Ann Shay, s.n.d.	1987-96
Miss Cornelia Gross	1970-83	Lester Shippee	1951-56
Nancy D. Grover	1997-2004 Chair, 2003-04	Lyndes B. Stone	1961-75
Benjamin Holland	1954-61	Michael Suisman	1966-79 Chair, 1976-78
		Judith S. Wawro	1983-92
		Wilson Wilde	1987-96

COMMITTEES

In addition to the members of the Board of Directors, the Hartford Foundation is fortunate to have other volunteers who collectively contribute hundreds of hours of service and advice to help the Foundation in a number of areas. Listed here are the members of the standing subcommittees of the Board of Directors and special committees.

ADMINISTRATION

*Nancy P. Bernstein**, Chair
Rodney O. Powell*
Theodore S. Sergi*~
Andrew R. Worthington*

AUDIT

*Estela R. López**, Chair
Richard N. Palmer*
Theodore S. Sergi*

DEVELOPMENT

*Andrew R. Worthington**, Chair
Nancy P. Bernstein*
Estela R. López*
Theodore S. Sergi*
Robert B. Goldfarb
JoAnn H. Price

FINANCE

*Mark Overmyer-Velázquez**,
Chair
Rodney O. Powell*
David M. Roth*
Theodore S. Sergi*~
Andrew R. Worthington*

GOVERNANCE

*Richard N. Palmer**, Chair
Nancy P. Bernstein*
Min Jung Kim*
Estela R. López*
Theodore S. Sergi*~

HFPG IMPACT!

*Marlene M. Ibsen**, Chair
Robert B. Goldfarb
Alan Mattamana
Nicole Porter*

INVESTMENT

*David M. Roth**, Chair
Theodore S. Sergi*
Robert B. Goldfarb
David Marks
Carl Peterson
Cynthia Steer
John Wright

POLICY AND STRATEGY

*Rodney O. Powell**, Chair
Marlene M. Ibsen*
Min Jung Kim*
Mark Overmyer-Velázquez*
Nicole Porter*
Theodore S. Sergi*~

BRAINARD FUND ADVISORY

*Richard N. Palmer**, Chair
Nancy P. Bernstein*
Kenneth R. Alleyne
Ellen Andrews
James Cox-Chapman
Lucy Cox-Chapman Dagneau
Lynne Garner

BLACK GIVING CIRCLE FUND STEERING

Christopher Cloud, Chair
Kristen Clark
Brenda DelGado
Nakia Hill
Katonya Hughey
Robert Ike
Bradford Meachum
Wanda Williams McCormack

CATALYST

ENDOWMENT

FUND STEERING

Terry Schmitt, Chair
Amanda Aronson, Vice Chair
Iris Bashkin
Francine Christiansen~
Kathleen Costello~
Carol Dupuis
Wendy Haller
Leslie Ohta
Amy Peltier
Carol Peltier
Ed Peltier
Renee Savoie
Ned Steiger
Ann Thomas
Bob White~
Kathy Worthington

LATINO ENDOWMENT FUND STEERING

Jorge Casanovas, Chair
Moraima Gutiérrez, Co-Chair
Thomas Blake
Delpha J. DiGiacomo
Barbara Fernandez
Christina Gonzalez Gellman
Evelyn LaFontaine
Rosaida Morales Rosario
Rita Ortiz
Ilka D. Torres

BOARD OF AMBASSADORS

*Andrew R. Worthington**, Chair
Kenneth R. Alleyne
Amanda Aronson
Scott Aronson
Francine Austin
Malcom F. Barlow
Stephen Bayer

Shaun Biggers Alleyne
 Richard Brown
 John F. Byrnes
 Marla J. Byrnes
 Ellie Caplan
 Francine Christiansen
 Christopher Cloud
 Adam P. Cohen
 Britt-Marie K. Cole-Johnson
 Eric D. Daniels
 Mishone Donelson
 Tiffany Donelson
 Earl Exum
 Thomas J. Filomeno
 Robert B. Goldfarb
 Beverly Greenberg
 John Green
 Rashid Hamid
 Stacy Hurley-Cloud
 Jill J. Hutensky
 Lenworth M. Jacobs
 Edward S. Jason, Jr.
 David R. Jimenez
 Dinesh Kapur
 Rosy Kapur
 Charlotte Kinlock
 Steven C. Kleinman
 Deborah Kleinman
 Evelyn LaFontaine
 Antoinette Lazarus
 Thomas D. Lips
 Alan Mattamana
 Adam McLaughlin
 John H. Motley
 Joelle Murchison
 Moy N. Ogilvie
 Cheryl A. O'Meara
 Michele Parrotta
 Brewster B. Perkins
 Tyler Polk
 Sharon Rome Reisner
 Susan Rottner
 Richard Rubenstein
 Andrew M. Schatz
 Shana Schlossberg
 Hy J. Schwartz
 Paula R. Silas Guy
 Anne Stanback
 Cecil J. Thomas
 Dougie Trumble
 Tom Trumble

James R. Venneman
 Ellie W. Venneman
 Fred Ward
 Wyrot Ward
 Nancy Wheeler
 Bob White
 John Wright
 Eric Zachs
 Jessica Zachs

PROFESSIONAL ADVISORY

Nicholas M. Sheridan, Chair
 Edward D. Abdelnour
 Steven M. Basche
 Eliot M. Bassin
 Patricia R. Beauregard
 Jill H. Clark
 Beth Duffy
 John W. Eckel
 Ruth Fortune
 Crystal Germanese
 Christiana N. Gianopulos
 Suzanne S. Giuffrida
 Austin S. Hersh
 Denis M. Horrigan
 Benjamin Kehl
 Taylor C King
 Simon J. Lebo
 Ryan V. Leichsenring
 David A. Mangs
 Greg F. Mendoza
 Sharon H. Purtill
 Andrew Salak
 Gregory J. Spuches Jr.
 Ned Steiger
 Timothy Throckmorton
 Michael Welch

SCHOLARSHIP

*Includes members
of Interview and
Selection Committees*

Begum Abadin
 Gemma C. Baker
 Y. Trevor Beauford
 Shirley Boron
 Nancy A. Brennan
 Glenn A. Cassis
 Stephan L. Christiansen

Britt-Marie K. Cole-Johnson
 Melvyn Colón
 Nicholas Criscitelli
 Judith M. Dobai
 Carol Dupuis
 Kimberly Eadie
 Tekisha Everette
 Eileen Furey
 Samuel Galloway
 Gregory Grant
 Robert L. Guenther
 Moraima Gutiérrez
 Kristen Horrigan
 Stacy Hurley-Cloud
 Armando Jimenez
 Harvey Kelly
 Thomas E. Mahoney
 Shantel Honeyghan Mallery
 Susan C. Myers
 Wilfredo Nieves
 Christine M. Pandolfe
 Rosalie Roth
 Nicholas M. Sheridan
 Isaiah Torres
 Leah N. Wade
 Trina Williams
 Patricia J. Wrice
 Lawrence Young

INVESTMENT ADVISOR

Michael Miller,
Crewcial Partners, LLC

COUNSEL

Robinson & Cole LLP

 * Member of Board of Directors
 ~ Ex-officio

BOARD OF DIRECTORS

THEODORE S. SERGI, Chair

Retired President and CEO, The Connecticut Science Center, and Retired Commissioner of Education, State of Connecticut

Appointed by the Board of Directors, 2019

RODNEY O. POWELL, Vice Chair

Retired President, Corporate Citizenship and President, Eversource Foundation

Appointed by the Hartford Consortium for Higher Education, 2012

ANDREW R. WORTHINGTON, Treasurer

Senior Vice President, Wealth Management, Long River Wealth Management, UBS Financial Services, Inc.

Appointed by the Board of Directors, 2015

NANCY P. BERNSTEIN

President and Chief Operating Officer, Women's Health USA; President and Chief Executive Officer, Women's Health Connecticut

Appointed by the Chair, United Way of Central and Northeastern Connecticut, 2013

MARLENE M. IBSEN

Vice President, Community Relations, Travelers, and CEO and President, Travelers Foundation

Appointed by the Trustee Banks, 2017

MIN JUNG KIM

Director and CEO, New Britain Museum of American Art

Appointed by the Board of Directors, 2020

DR. ESTELA R. LÓPEZ

Retired Interim Provost and Senior Vice President for Academic and Student Affairs Connecticut State Colleges and Universities System

Appointed by the Board of Directors, 2019

DR. MARK OVERMYER-VELÁZQUEZ

Professor of History and Latinx Studies, and University Campus Director, UConn Hartford

Appointed by the MetroHartford Alliance Board Chair, 2019

RICHARD N. PALMER

Retired Associate Justice, Connecticut Supreme Court

Appointed by the Chief Justice of the Connecticut Supreme Court, 2016

NICOLE PORTER

Operations and Marketing Professional

Appointed by the Judge of Probate Court, District of Hartford, 2021

DAVID M. ROTH

Senior Managing Partner, SouthOcean Capital Partners Inc.

Appointed by the Board of Directors, 2018

OUR STAFF

Our talented and dedicated staff are passionate about Greater Hartford. They are committed to building relationships in the community that can inform and guide their work, and contribute to a shared vision for our future. Reach any of us at 860-548-1888.

Office of the President

Julie Feidner
Jay Williams

Communications and Marketing

Doretta Andonucci
Bradford Drazen
Michaela Mendygral
Chris Senecal
Abigail Woodhouse
Tom Zeleznock

Community Impact

Yvette Bello
Megan Burke
Kelly Casey
Ashley Coleman¹
Jacqueline Coleman
Erika Frank

Elysa Gordon
Dawn Grant
Karen Hartenstein
Joel Hicks-Rivera
Susan Hills
Betsy Johnson
Monica Kelly
Judy McBride
Kate Piotrowski
Cynthia Sanchez
Meher Shulman
Cierra A. Stancil
Amy Studwell
Tara Sundie
Kate Szczerbacki
Melanie Tavares
Carmen N. Veloria
Michael Wotorson

Development

Chari L. Chester
Anderson
Francesca Borges
Gordon
Sarah E. Carlson
Wanda Correa
Susan Dana
Pam Dawkins Pieper
Reid DiRenzo
Betty Ann Grady
Jennyfer A. Holmes
Ryan O'Halloran
Deborah Rothstein
Susanne M. Seney
Kayla Rose Thomas
Kandianna Valiotis
Sally Weisman

Finance and Administration

Juana Baribeau
Tracy Bradley
Debbie Breedlove
LouAnn Campanello
Diana Figueroa
Ingrid Fullwood
Frank Gramuglia
Andrew Halpryn
Susan Harmon
Bonnie Malley
Josephine Morrison
Janis Peyton
Yobielania Santana
Rebecca Sailor
Williams

¹ On fixed-term assignment with the Foundation

We are grateful to our former colleagues.

ALISON GRANGER ▶ After 17 years of guiding the Hartford Foundation's endowment and planned giving investments, chief investments officer Alison Granger retired from the Foundation in March 2021. During her tenure, the organization's assets grew from approximately \$550 million to more than \$1 billion. We are truly grateful for her tireless effort to ensure we have the resources to support our community in perpetuity.

MARK NILAND ▶ We also would like to thank Mark Niland, who has generously donated his time to the Hartford Foundation for the past five years. His professional investment expertise and good nature were appreciated by all who had the opportunity to work with him.

In Memoriam | DICK CAVE ▶ Dick Cave volunteered with the Hartford Foundation for 24 years after retiring from a career in the insurance industry. He was part of our NSP and Development teams, and will forever be a part of the Foundation family. Dick passed away on February 5, 2021. Our thoughts are with his family.

▲ Since moving to remote work in March 2020, our staff has been working and meeting online. We look forward to meeting together—and with you—in the near future.

Special thanks to ▶

The individuals, families and organizations that created new funds in 2020 for sharing their stories.

Data Sources ▶

- ¹ DataHaven Community Wellbeing Survey, September 16, 2020
- ² Kaiser Family Foundation, COVID-19 Deaths by Race/Ethnicity (as of May 3, 2021)
- ³ Federal Reserve Bank of New York, August 2020, Double Jeopardy: COVID-19's Concentrated Health and Wealth Effects in Black Communities

Photo Credits ▶

- AP Photo/Jessica Hill: p19
 Buckley Elementary School, Manchester CT: p15
 Connecticut Headshots: p13
 Connecticut Immigrant & Refugee Coalition: p9
 Community Renewal Team: p11
 CT Mirror: pages 3, 4, 5, 6, 7, 20-21, 24 & 30
 CT News Junkie: p31 / all rights reserved
 Defining Studios: pages 13, 25, 18, 25, 28, 29, 31, 31, 32, 34, 38, 74-75,
 Harc: p10
 Hartford Courant: cover, pages 2, 3, 5, 6, 8, 12, 22-23, back cover
 Holcomb Farms: p14
 Interval House CT: p9
 J. Koteen Photography: p75
 Journal Inquirer: p3
 Kvon Photography: p8
 La Bodeguita de Gente: p6
 Maza Rey Photography: pages 18, 33
 Dr. John W. Wenceslao: table of contents, p2

**Hartford
Foundation**
FOR PUBLIC GIVING

10 Columbus Boulevard
8th Floor
Hartford, CT 06106

NON PROFIT
ORGANIZATION
U.S. POSTAGE
PAID
HARTFORD, CT
PERMIT NO. 1017

PLEASE MAIL TO

JOIN US as we work to
dismantle systemic racism and
build inclusive opportunity for
all residents of our region.

The need is great. The time is now.
We want to hear from you.

call: 860-548-1888
email: joinus@hfpg.org
visit: hfpg.org