

Helping grantmakers

improve the health of all people

Dear Colleague:

America's widening income gap has serious consequences for the country's health. Children are especially hard hit. When they grow up in poor families, they are more likely to have health problems. This affects their development and performance in school. In adulthood, they may still suffer from poor health, which affects their job prospects and raises the odds for their own children.

Health funders play a critical role in counteracting this destructive cycle. Non-health organizations, such as community development organizations and schools, have key parts to play too. At the community level, a growing interest in working across sectors offers new opportunities for health funders to join forces with other organizations that share their interest in health and positive community change. In 2014 Grantmakers In Health (GIH) began exploring this area, and we will continue to do so.

GIH board-organized receptions in their home cities were another development in 2014. The receptions were an opportunity for me to meet local grantmakers and to see their working environments. I was dramatically reminded of the complex challenges facing health philanthropy today. These visits helped GIH sharpen the programming we offer to help health funders learn, connect, and grow.

I invite you to read more about our work in 2014, designed to help grantmakers improve the health of all people and made possible thanks to the continued support of our esteemed Funding Partners.

Sincerely,

A handwritten signature in black ink that reads 'Faith Mitchell'.

Faith Mitchell, Ph.D.
President and CEO
Grantmakers In Health

2014 by the Numbers

235
Funding
Partners

71
Hands-on
Assistance

30
Articles

6
Reports

13
National
Conferences

36
Webinars

1,744
Event
Registrants

@GIHealth
2,017
Twitter
Followers

2014 Focus Areas

234 GIH FUNDING PARTNERS

As of April, 2015

By Region

States are grouped by U.S. Department of Health & Human Services Region.

By Assets

Asset data are not available for 7 organizations.

By Geographic Focus

Some organizations have multiple foci.

2014

ACTIVITIES AND PUBLICATIONS

In 2014 Grantmakers In Health (GIH) offered a diverse range of meetings, publications, and webinars, all aimed to advance the field of health philanthropy. Visit www.gih.org for more details about items included in this publication.

MEETINGS

GIH brings together foundation staff and trustees at national conferences and smaller, more focused meetings. These gatherings serve important educational objectives and give grantmakers the opportunity to connect with colleagues.

- *Building a Legacy of Healthy Children in Maryland*, Baltimore, Maryland, January 14 (cosponsored with Grantmakers for Children, Youth and Families)
- ***The Power of Voice***
Annual Meeting on Health Philanthropy
March 5-7 | Atlanta, Georgia
The GIH annual meeting is the largest gathering of health grantmakers in the country, providing opportunities for learning, collaboration, and networking. The 2014 annual meeting reflected on the power of voice in all of its manifestations with sessions that inspired thoughtful reflection and provocative discussion.
- *Creating an Integrated Child Health System Using a Population Health Perspective*, Washington, DC, April 29
- *Closing the Gap in Childhood Obesity: A Forum Without Walls*, Newark, New Jersey, May 8 (cosponsored with the Clinton Health Matters Initiative and Robert Wood Johnson Foundation)
- *Harnessing 21st Century Technological Innovation to Promote Health*, New York, New York, May 9
- *Opportunities for Public-Private Collaborations in Rural Health Care*, Washington, DC, May 12-13 (cosponsored with the White House Rural Council, the National Rural Health Association, and the Federal Office of Rural Health Policy)
- *Building a Legacy of Healthy Children in New York*, New York, New York, May 20 (cosponsored with Grantmakers for Children, Youth and Families)
- *Building a Legacy of Healthy Children in Texas*, Austin, Texas, June 3 (cosponsored with Grantmakers for Children, Youth and Families)
- *Terrance Keenan Institute for Emerging Leaders in Health Philanthropy*, Washington, DC, October 7-8
- *Building a Legacy of Healthy Children in New Mexico*, Santa Ana Pueblo, New Mexico, October 30 (cosponsored with Grantmakers for Children, Youth and Families)
- *Fall Forum*, Washington, DC, November 5-6
 - Strategy Sessions: *One Size Does Not Fit All: Foundation Roles in Policy Change, Picking Up the Pace in Healthy Living Policy and Evaluation*, and *Warrior Wellness: Promoting Health for Veterans and Military Families*, November 5
 - *Foundations and Health Reform* and *Lauren LeRoy Health Policy Lecture*, November 6
- *Low-Wage and Immigrant Women's Work: Opportunities and Challenges for Improving Salon and Domestic Work in the United States*, Washington, DC, November 13 (cosponsored with the White House Initiative on Asian Americans and Pacific Islanders, Asian American/Pacific Islanders in Philanthropy, Groundswell Fund, Health and Environmental Funders Network, Ms. Foundation for Women, Rachel's Network, Rose Foundation for Communities and the Environment, and Women Donors Network)
- *Improving the Health of Parents, Children, and Families through Public-Private Collaboration*, Washington, DC, December 10

PUBLICATIONS

GIH publications keep health grantmakers up to date on current issues and the state of the field, and include both quick reads and in-depth reports.

GIH BULLETIN

GIH Bulletin is published monthly, providing information on new grants, publications and studies, people in the field, and other items of interest. Each issue contained one or more of the following articles:

- "Healthy Grandparents Raising Healthy Grandchildren" by Nicole Dreisbach, GIH, January 20
- "Making Health Happen for Our Sons and Brothers" by Raymond Colmenar, Senior Program Manager; Charles Fields, Regional Program Manager; and Barbara Raymond,

- Director, Schools and Neighborhoods, The California Endowment, January 20
- “Public Policy and the Equity Agenda” by Elizabeth Myung Sook Krause, Vice President, Policy and Communications, Connecticut Health Foundation, and Chris Armijo, Program Officer, The Colorado Trust, January 22
 - “Changing the Community Conversation on Health Care in Orange County, California” by Gerald Solomon, Executive Director, Samueli Foundation, February 17
 - “A World of Darkness: What If Thomas Edison Had to Write Grant Proposals to Invent the Light Bulb?” by Jeffrey Brenner, Executive Director and Founder, Camden Coalition of Healthcare Providers, and Medical Director, Urban Health Institute at Cooper University Health Care, February 17
 - “Enrolling the Young Uninsured” by Elizabeth Docteur, GIH, March 24
 - “The Fine Awards: Rewarding Great Teamwork across the Continuum” by Karen Wolk Feinstein, President and CEO, Jewish Healthcare Foundation and Pittsburgh Regional Health Initiative, April 21
 - “Addressing the Health Needs of LGBT Elders” by Colin Pekruhn, GIH, May 19
 - “Stepping Out: One Foundation’s Lessons Learned from Leading a Ballot Initiative” by Jessica Hembree, Program Officer, and Jane Mosley, Program Officer, Health Care Foundation of Greater Kansas City, May 19
 - “Reclaiming Futures, Rebuilding Lives” by Allen Smart, Vice President of Programs, and Jehan Benton-Clark, Senior Program Officer, Kate B. Reynolds Charitable Trust, May 19
 - Grantmaker Focus: The California Wellness Foundation, June 16
 - “Health Impact Assessments: A Pathway to Health Equity” by Carolyn Link, Executive Director, Blue Cross and Blue Shield of Minnesota Foundation, and Aaron Wernham, Director, Health Impact Project, June 16
 - “Reflections on Building the Advocacy Capacity of Nonprofit Organizations” by Steve Coen, Kansas Health Foundation, and Shannon Cotsoradis, Kansas Action for Children, July 21
 - “‘Acting Bigger’ by Partnering with Government” by Susan Zepeda, President and CEO, Foundation for a Healthy Kentucky, and Janine Lee, President and CEO, Southeastern Council of Foundations, August 18
 - Grantmaker Focus: The Hitachi Foundation, August 18
 - “Optimizing Health Insurance Marketplace Enrollment through Collaboration, Technical Assistance, and Promotion” by Morgan Hynd, Program Officer, and Alyson Cummings, Communications Officer, Maine Health Access Foundation, August 18
 - Grantmaker Focus: Missouri Foundation for Health, September 22
 - “Supporting ACA/Medicaid Expansion Enrollment in Essex County, New Jersey” by Marsha I. Atkind, Executive Director and CEO, The Healthcare Foundation of New Jersey, September 22
 - “Working to Fill the Information Gaps in Cancer Care” by Stephanie Teleki, Senior Program Officer, Market and Policy Monitor, California HealthCare Foundation, September 22
 - Grantmaker Focus: Consumer Health Foundation, October 20
 - “Harnessing 21st Century Technological Innovation to Promote Health” by Colin Pekruhn, GIH, October 20
 - “The Legacy of The Bravewell Collaborative: Transforming Health Care through Integrative Medicine” by Penny George, Board President, George Family Foundation, October 20
 - “What We Learned from the First Open Enrollment Period, and What to Expect from the Second” by David Adler, Program Officer, and Lori K. Grubstein, Program Officer, Robert Wood Johnson Foundation, November 17
 - “Starting Early: Obesity Prevention in Early Childhood” by Allison F. Bauer, Program Director, Health and Wellness, The Boston Foundation, November 17
 - “Demonstrating Behavioral Health Impact Using Intensive Community-Based Services” by JoAnn Birkholz, Foundation Director, Medica Foundation, and Kathy Gregersen, Executive Director, Mental Health Resources, November 17
 - “Building the Evidence: Investing in Research Supporting the Need for Healthy and Active Schools” by Steve Coen, President and CEO, Kansas Health Foundation, December 15
 - Grantmaker Focus: Aetna Foundation, December 15
 - “Health in All Policies: What It Is and What It Means for Health Grantmaking” by Elizabeth Docteur, GIH, December 15

REPORTS

- *Foundation Strategies to Promote Healthy Eating and Active Living* by Eileen Salinsky, March 5
- *The Power of Voice: Plenary Addresses from the 2014 GIH Annual Meeting*, March 5-7
 - “Adverse Childhood Experiences: The Role of Philanthropy” by Nadine Burke Harris, Founder and CEO, Center for Youth Wellness
 - “Vision, Values, and Voice: Communications, Philanthropy, and Health Opportunity for All” by Alan Jenkins, Executive Director and Cofounder, The Opportunity Agenda

- “Giving Healing a Voice” by Wayne B. Jonas, President and CEO, Samuelli Institute
- *2014 Terrance Keenan Leadership Award in Health Philanthropy* by Mark Smith, Former President and CEO, California HealthCare Foundation, March 6
- *Annual Report 2013*

ANNUAL MEETING COMMENTARIES

- “The Power of Voice” by Faith Mitchell, President and CEO, GIH
- “Foundations Giving Voice to the Voiceless” by Kimberley Chin, Programme Executive, The Atlantic Philanthropies
- “A Little Bit Louder Now: How The John A. Hartford Foundation Is Learning to Speak Up for (and with) Older Adults” by Marcus Escobedo, Program Officer, The John A. Hartford Foundation
- “Reflections on the Power of Voice” by Frederick J. Ferrer, CEO, The Health Trust
- “The Voice on the Ground: The Program Officer of the 21st Century” by Karen McNeil-Miller, President, and Allen Smart, Vice President of Programs, Kate B. Reynolds Charitable Trust
- “Voice” by Heidi A. Schultz, Program Officer, Rural Healthcare Program, The Leona M. and Harry B. Helmsley Charitable Trust
- “Philanthropy’s Declaration of Interdependence” by Charles Stokes, President and CEO, and Chloe Tonney, Senior Vice President for External Affairs, CDC Foundation

WEBINARS

Webinars give health foundation staff the opportunity to come together throughout the year to address timely health topics and funding strategies.

Outreach and Enrollment Learning Community

With support from the Robert Wood Johnson Foundation, GIH convened this learning community for funders who have been supporting ACA outreach and enrollment efforts.

- Young Invincibles, January 22
- Evaluation, February 19
- Lessons Learned, April 18
- Targeted Outreach Efforts, May 23
- Open Discussion, June 20
- Outreach to Small Businesses and Employers, July 18
- Taking Stock and Future Planning, August 15

- What’s on Deck for Kids’ Access in 2014?, February 4
- Using Technological Innovation to Promote Community Wellness: A Strategy for Equity, March 18
- How Do We Save Recess?, March 27
- Achieving Mental Health Parity and Addiction Equity, April 8
- Collective Impact: A High-Performing Approach to Change, April 10
- Hospital Community Benefits and Community Health Improvement, April 16
- Monitoring the Impact of the ACA (Part One), April 22
- Update on the National Dialogue on Mental Health, May 15
- The Affordable Care Act and Pregnant Women, May 21
- Integrated Care: Building a Skilled Workforce, June 5
- Optimal Healing Environments: Creating a Culture of Wellness, June 24
- Understanding Pediatric Dental Benefits in the ACA, July 1
- Monitoring the Impact of the ACA (Part Two), July 8
- A Long and Dangerous Road: How Funders Can Respond to the Surge of Unaccompanied Children Migrating to the United States, July 9 (cosponsored with Grantmakers Concerned with Immigrants and Refugees; Grantmakers for Children, Youth and Families; Hispanics in Philanthropy; and the International Human Rights Funders Group)
- Youth Wellness: Addressing Trauma and Promoting Whole Health, July 24
- Prioritizing America’s Youngest Children, July 29
- Supporting Local Food Policy to Create Sustainable Access to Healthy Food, July 30
- The Latest Research on Mind-Body Approaches, September 3
- Children’s Health Insurance Program Reauthorization, September 9
- Addressing Racial and Ethnic Disparities in Breast Cancer, September 16
- ACA and Tax Time 2015: What You Need to Know, September 24 (cosponsored with EITC Funders Network)
- Advancing Health Equity through Digital Storytelling, September 30
- How Philanthropy Can Act to Stop the Ebola Crisis, October 2 (cosponsored with Center for Disaster Philanthropy and Philanthropy New York)
- Cooking Skills: An Ingredient for Healthy Eating, October 7

- Tools for Behavioral Health Evaluation, October 22
- Promoting Healthy Eating and Active Living Outside the School Day, October 30
- Taking a Collective Approach to Reducing Diabetes Disparities, November 4
- Building a Movement to Improve the Lives of Boys and Men of Color, November 18
- Examining the Results: Children, Families, and the ACA, December 9
- Setting the Conditions for Health: Promoting Equity for Boys and Men of Color, December 10
- Climate Change, Equity, and Health: How Funders Can Make a Difference, December 16 (cosponsored with The Convergence Partnership and Health and Environmental Funders Network)

GIH FUNDING PARTNERS

GIH's charge is straightforward yet challenging: serve the field of health philanthropy to improve the health of all people. GIH carries out this mission with the ongoing support of our Funding Partners. Our success as a resource to grantmakers depends on their involvement; together, we can create a home for health philanthropy that constantly evolves to meet the changing needs of the field.

Aetna Foundation, Inc.

Agua Fund, Inc.

Allegany Franciscan Ministries, Inc.

Alliance Healthcare Foundation

Altman Foundation

The Jenifer Altman Foundation

Archstone Foundation

The Assisi Foundation of Memphis, Inc.

The Atlantic Philanthropies, Inc.

Baptist Community Ministries

Battle Creek Community Foundation

The Baxter International Foundation

Claude Worthington Benedum Foundation

BHHS Legacy Foundation

Jacob and Hilda Blaustein Foundation

The Blowitz-Ridgeway Foundation

Blue Cross and Blue Shield of Minnesota Foundation

Blue Cross and Blue Shield of North Carolina Foundation

Blue Cross Blue Shield of Louisiana Foundation

Blue Cross Blue Shield of Massachusetts Foundation

Blue Cross Blue Shield of Michigan Foundation

Blue Shield of California Foundation

The Boston Foundation

The Bower Foundation

Brandywine Health Foundation

Bristol-Myers Squibb Foundation, Inc.

The Morris and Gwendolyn Cafritz Foundation

The California Endowment

California HealthCare Foundation

The California Wellness Foundation

Cambia Health Foundation

Cardinal Health Foundation

CareFirst BlueCross BlueShield

Caring for Colorado Foundation

The Annie E. Casey Foundation

CDC Foundation

The Centene Foundation for Quality Healthcare

Central Susquehanna Community Foundation

Children's Fund of Connecticut

Chuckanut Health Foundation

The Cleveland Foundation

William J. Clinton Foundation

The Colorado Health Foundation

Colorado Springs Health Foundation

The Colorado Trust

Columbus Medical Association Foundation

The Commonwealth Fund

Community Memorial Foundation

Con Alma Health Foundation, Inc.

Cone Health Foundation

Connecticut Health Foundation

Consumer Health Foundation

The Wallace H. Coulter Foundation

Jessie B. Cox Charitable Trust

de Beaumont Foundation

Ira W. DeCamp Foundation

Delta Dental of Colorado Foundation

Delta Dental of Minnesota Foundation

DentaQuest Foundation

The Duke Endowment

GIH FUNDING PARTNERS *(Continued)*

Empire Health Foundation
 Endowment for Health
 The Episcopal Health Foundation
 EyeSight Foundation of Alabama
 Richard M. Fairbanks Foundation, Inc.
 Fauquier Health Foundation
 The Fine Foundation
 First 5 LA
 First Hospital Foundation
 Ethel and James Flinn Foundation
 Florida Blue Foundation
 Foundation for a Healthy Kentucky
 The Foundation for Community Health
 Foundation for Healthy Generations
 Foundation for the Advancement of Midwifery
 George Family Foundation
 The Rosalinde and Arthur Gilbert Foundation
 Grant Healthcare Foundation
 The Greater Clark Foundation
 Greater Milwaukee Foundation
 Greater Rochester Health Foundation
 The Greenwall Foundation
 The George Gund Foundation
 The Irving Harris Foundation
 The John A. Hartford Foundation, Inc.
 Harvard Pilgrim Health Care Foundation
 The Harvest Foundation
 Health Care Foundation of Greater Kansas City
 Health Foundation for Western and Central New York
 The Health Foundation of Central Massachusetts, Inc.
 The Health Foundation of Greater Indianapolis, Inc.
 Health Foundation of South Florida
 The Health Trust
 The Healthcare Foundation of New Jersey
 Healthcare Georgia Foundation, Inc.
 Healthcare Initiative Foundation
 The HealthPath Foundation of Ohio
 The Heinz Endowments
 The Leona M. and Harry B. Helmsley Charitable Trust
 High Point Community Health Fund
 Highmark Foundation
 Conrad N. Hilton Foundation
 The Hitachi Foundation
 HNH Foundation
 Hogg Foundation for Mental Health
 The Horizon Foundation
 Houston Endowment Inc.
 Illinois Children's Healthcare Foundation
 Impact Alamance
 Independence Blue Cross Foundation
 Interact for Health
 Irvine Health Foundation
 Jefferson Regional Foundation
 The Annabella Jenkins Foundation
 Jewish Healthcare Foundation
 Johnson and Johnson
 Robert Wood Johnson Foundation
 Josiah Macy Jr. Foundation
 The Henry J. Kaiser Family Foundation
 Kaiser Permanente
 Kansas Health Foundation
 W.K. Kellogg Foundation
 Knapp Community Care Foundation
 The Kresge Foundation
 Lancaster Osteopathic Health Foundation
 The Jacob and Valeria Langeloth Foundation
 Legacy Foundation of Southeast Arizona
 Maine Health Access Foundation
 The Margaret Clark Morgan Foundation
 Marin Community Foundation
 Marisla Foundation
 Maternal and Child Health Bureau, Health Resources and Services Administration
 Mat-Su Health Foundation
 William G. McGowan Charitable Fund
 McKesson Foundation
 Medica Foundation
 Merck Foundation
 Methodist Healthcare Ministries of South Texas, Inc.
 MetroWest Health Foundation
 The Metta Fund

(Continued on Page 6)

GIH FUNDING PARTNERS *(Continued)*

Michigan Health Endowment Fund
 Mid-Iowa Health Foundation
 Milbank Memorial Fund
 Missouri Foundation for Health
 Gordon and Betty Moore Foundation
 Ruth Mott Foundation
 The Mt. Sinai Health Care Foundation
 John Muir/Mt. Diablo Community Health Fund
 Nemours
 New Hampshire Charitable Foundation
 The New York Community Trust
 New York State Health Foundation
 The Nicholson Foundation
 North Penn Community Health Foundation
 Northern Virginia Health Foundation
 Obici Healthcare Foundation
 Oklahoma Tobacco Settlement Endowment Trust
 The David and Lucile Packard Foundation
 Lucile Packard Foundation for Children's Health
 Palm Healthcare Foundation, Inc.
 Partners for Health
 Partners HealthCare
 Paso del Norte Health Foundation
 Patient-Centered Outcomes Research Institute
 Peterson Center on Healthcare
 The Pew Charitable Trusts
 Phoenixville Community Health Foundation
 Piedmont Health Foundation
 The Piton Foundation
 The Dorothy Rider Pool Health Care Trust
 Portsmouth General Hospital Foundation
 Potomac Health Foundation
 Pottstown Area Health and Wellness Foundation
 Prime Health Foundation
 Public Health Fund
 Quantum Foundation
 The Rapides Foundation
 RCHN Community Health Foundation
 REACH Healthcare Foundation
 Michael Reese Health Trust
 The Retirement Research Foundation
 Kate B. Reynolds Charitable Trust
 The Rhode Island Foundation
 Richmond Memorial Health Foundation
 Fannie E. Rippel Foundation
 Riverside Community Health Foundation
 Rose Community Foundation
 St. David's Foundation
 St. Joseph Community Health Foundation
 Saint Luke's Foundation of Cleveland, Ohio
 St. Luke's Health Initiatives
 Salem Health and Wellness Foundation
 Samueli Foundation
 The San Francisco Foundation
 The SCAN Foundation
 Sierra Health Foundation
 Sisters of Charity Foundation of Canton
 Sisters of Charity Foundation of Cleveland
 Sisters of Charity Foundation of South Carolina
 The Sisters of St. Joseph Charitable Fund
 Richard and Susan Smith Family Foundation
 The Barbara Smith Fund
 Space Coast Health Foundation
 The Otho S.A. Sprague Memorial Institute
 The Staten Island Foundation
 Staunton Farm Foundation
 Sunflower Foundation: Health Care for Kansans
 Doree Taylor Charitable Foundation
 Tufts Health Plan Foundation
 UniHealth Foundation
 United Hospital Fund
 United Methodist Health Ministry Fund
 Universal Health Care Foundation of Connecticut, Inc.
 Virginia Health Care Foundation
 Washington Dental Service Foundation
 Washington Square Health Foundation, Inc.
 Welborn Baptist Foundation, Inc.
 Westlake Health Foundation
 Jesse Parker Williams Foundation, Inc.
 Williamsburg Community Health Foundation
 Winter Park Health Foundation
 Woodruff Foundation
 Wyandotte Health Foundation

2014

ANNUAL REPORT

BOARD OF DIRECTORS

CHAIR

BILLIE HALL
Sunflower Foundation: Health Care for Kansans

VICE CHAIR

FATIMA ANGELES, M.P.H.
The California Wellness Foundation

SECRETARY

SARAH ISELIN
Blue Cross Blue Shield of Massachusetts

TREASURER

CHET HEWITT
Sierra Health Foundation

MEMBER-AT-LARGE

ROBIN MOCKENHAUPT, PH.D., M.P.H., M.B.A.
Robert Wood Johnson Foundation

PRESIDENT

FAITH MITCHELL, PH.D.
Grantmakers In Health

JANDEL ALLEN-DAVIS, M.D.
Kaiser Permanente Colorado

PATRICIA BAKER, M.S.
Connecticut Health Foundation

BRUCE CHERNOF, M.D.
The SCAN Foundation

PATRICIA DOYKOS, PH.D.
Bristol-Myers Squibb Foundation, Inc.

DAVID FUKUZAWA
The Kresge Foundation

ROBERT HUGHES, PH.D.
Missouri Foundation for Health

ANTHONY ITON, M.D., J.D., M.P.H.
The California Endowment

PETER LONG, PH.D.
Blue Shield of California Foundation

OCTAVIO MARTINEZ, JR., M.D., M.P.H., M.B.A., F.A.P.A.
Hogg Foundation for Mental Health

LEN MCNALLY
The New York Community Trust

SCOTT MOYER, M.P.H.
The Jacob & Valeria Langeloth Foundation

JOSEPH ROSIER, JR.
The Rapides Foundation

DOLORES ROYBAL
Con Alma Health Foundation

ANNE WARHOVER
The Colorado Health Foundation

WENDY J. WOLF, M.D., M.P.H.
Maine Access Health Foundation

GIH STAFF

FAITH MITCHELL, PH.D.
President and CEO

MARY BACKLEY
Vice President for Finance and Administration

OSULA EVADNE RUSHING, M.S.
Vice President for Program and Strategy

DAVID CHURCHILL
Database and Website Specialist

MERYL DANN M.S.
Research and Development Assistant

NICOLE DREISBACH, M.P.H.
Program Director

KRISTINA GRAY-AKPA, M.S.W.
Program Director

SUMINTRA JONAS
*Director of Executive Operations and
Assistant to the President*

ANN MCMILLAN, M.S.W.
Program Director

COLIN PEKRUHN, M.P.P.
Program Director

ALISON PERENCEVICH, M.P.H.
Program Director

LEILA POLINTAN, M.A.
Communications Director

EILEEN SALINSKY, M.B.A.
Program Advisor

BRITTANY SERAPHIN
Administrative Assistant

LINDA TABACH
Administrative Assistant

KATHERINE TREANOR, M.S.W.
Senior Program Director