

Bergen Family Center

helping local families since 1898

ANNUAL REPORT 2014

LETTER FROM THE CHAIRPERSON SHARON KINSMAN SALMON ON 2014

I want to thank Graham Jones, who continued his *excellent* service as Chair of the Board of Trustees. I am pleased to report these significant accomplishments achieved by Bergen Family Center in 2014, via our six regular Board meetings, one of which included an annual meeting. The move to six meetings per year in 2013 has proven very successful. Significant work was accomplished by the various committees through their meetings and the projects championed by the committees.

In year two of our 2013 - 2015 Strategic Plan, we concentrated on two of our goals: improved infrastructure and increased volunteering. Corporate volunteers from Mercedes Benz, Samsung, PNC Bank, United Water and Unilever beautified our facility and outdoor environment. Critical volunteer support also comes from many local businesses, churches, synagogues and schools. Local teens (whose parents often become involved) are actively involved helpers, too. Our Children's Closet staffed by volunteers is well received within the community and provides important ways to connect volunteers with our families who welcome the support. Our facility also improved in 2014 with the addition of a new roof and upgrades to several of the children's classrooms.

Another key focus of the current Strategic Plan is the organizational structure. With help from the Human Resources, Program and Finance Committees a new organizational chart was created and implemented in 2014. We enhanced program oversight, increased administrative resources for our staff and improved organizational efficiency. We created a position of Director of Programs and Administration, which was filled by Sebastian Rodriguez. A new Head Teacher position, as recommended in 2013 by our Master Teacher Consultancy, was staffed by Darlene Tomlinson.

Fiscally, BFC is strong and well managed. The Finance Committee oversaw the 2013 audit, prepared and monitored the 2014 budget, implemented revisions to the Investment Policy, monitored investments, and expanded banking relationships. Our financial condition continues to improve, which has allowed us to implement the new organizational structure.

Overall, 2014 was an extremely successful year. Programs and services provided by BFC combine essential characteristics such as outreach and care, an emphasis on education and cost efficiency with 90 cents of every dollar going to fund programs. The majority of our \$3.76M revenues came from the following sources: federal grants \$140,000; state grants \$1,650,000, county grants \$695,000; and donations \$657,000. Program participants contributed \$641,000 in fees.

BFC conducts its operations with a full time staff of 53, a part time staff of 52 and a legion of committed volunteers. The group is ably led by Mitchell Schonfeld who serves as President/C.E.O. The Board of Trustees exercises appropriate oversight.

We offer our sincere thanks to our many donors and volunteers. We would not be able to accomplish what we do without you.

Corporate Volunteers

Mercedes Benz
PNC Bank
Samsung
Unilever
United Water

Community Volunteers

Alpha Phi Omega - Delta Kappa Inc. -
Dwight Englewood School - Holy Angels Academy
JCC on the Palisades - National Council of Jewish Women
One River Gallery - Our Lady of Mount Carmel-
Patisserie Florentine - Temple Beth El - Temple Emanuel
Temple Sinai- Tenafly High School-The Elisabeth Morrow School

Bergen Family Center

We do really good things right in the neighborhood.

MISSION

The Bergen Family Center supports, strengthens and enriches family life through innovative programs and quality services. Since our 1898 beginning, Bergen Family Center has responded to community need and offered programs that build self reliance.

Today, our approach is the same and we have more than 115 years of experience helping people. Bergen Family Center provides clients with evidenced-based approaches to meet their needs and achieve their goals. Join us at the Bergen Family Center, where lives are enriched.

OUR STAFF

Mitchell Schonfeld, MSW
President/CEO

Sebastian Rodriguez, MA
Director of Programs and Administration

Liz Corsini, MA
Director of The Zone

John Cuttito, LCSW
Director of Counseling Services

Marcia Gongora, MA
Director of Family Success Center

Sheila Shur, LCSW
Supervisor of Care Management

Mary Stevens, BS
Chief Financial Officer

Darlene Tomlinson, BA
Head Teacher

Davia Valenzuela, BA
Supervisor of Adult Day Care & HR

Nathalie Zapletal, MA
Development Associate

OUR OFFICERS & TRUSTEES (AS OF July 1, 2015)

Sharon Kinsman Salmon
Chairperson

Courtney Levi/Scott Reddin
Vice Chairpersons

Jayanne Tedesco
Secretary

Emmeline Wexer
Treasurer

Anita Buchakjian

C. Peter Croonquist

Phyllis Grossman

Martin Huguley

Irina Kashan

Marcia Levy

George Milne

Sue Proietti

Dana Romita

Ina Miller Silverstein

Jody Walker

Stewart Winner

Walter Young

BFC administrative costs are minimized through the extraordinary work of our volunteers and committee members, leaving more revenue for client services.

Board Development Committee: Chairperson, Sue Proietti

- Recruitment of committee volunteers
- Nomination of prospective trustees

Finance Committee: Treasurer, Emmeline Wexer

- Monitors annual audit and tax fillings
- Develops and implements investment policy and oversight
- Approves and monitors annual budget

Fund Development Committee: Chairperson, Irina Kashan

- Oversees direct marketing, annual appeal and grant writing efforts
- Coordinates all philanthropic support efforts
- Oversees the Annual Awards Dinner

Human Resources Committee: Chairperson, Jody Walker

- Monitors HR needs and employee benefits
- Reviews and updates employee handbook and job descriptions

Program Committee: Chairperson, Ina Miller Silverstein

- Reviews and evaluates agency programs
- Conducts assessment to identify unmet needs and program expansion

PR & Technology Committee: Chairperson, Dana Romita

- Creates on-line & print marketing tools and PR initiatives
- Monitors social media presence
- Creates mini public events to generate agency awareness

Volunteer Committee: Chairperson, Barb Golub

- Interacts with corporate volunteers to create special projects
- Coordinates individual, family and student volunteers for community service

STATEMENT OF REVENUE AND EXPENSES

STATEMENT OF REVENUE AND EXPENSES

AUDITED

January 2014--December 2014

REVENUE

1. Contract and Grants	\$ 1,635,839.00
2. Fees and Third Party	\$ 1,425,012.00
3. Contributions	\$333,627.00
4. Fund Raising	\$ 335,051.00
5. Other Income	\$ 50,861.00

TOTAL REVENUE \$ 3,780,390.00

2014 REVENUE

EXPENSES

1. Personnel Costs	\$2,643,256
2. Professional Fees	\$349,115
3. Occupancy	\$241,675
4. Materials & Supplies	\$242,541
5. Other Expenses	\$259,817

SUB-TOTAL OF PROGRAM EXPENSES \$3,736,404

CHANGE IN OPERATIONS \$43,986

DEPRECIATION EXPENSE \$52,939

NET CHANGE IN VALUE OF INVESTED FUNDS (\$25,824)

CHANGE IN PROGRAM ASSETS (\$34,777)

2014 EXPENSE

DISTRIBUTION OF UNDUPLICATED CLIENTS*

1 CHILDREN'S SERVICES	919
2 ADOLESCENTS	967
3 ELDER CARE SERVICES	284
4 CLINICAL SERVICES	1,049
5 COMMUNITY SERVICES	1,289
TOTAL UNDUPLICATED CLIENTS	4,508

DISTRIBUTION OF PROGRAM HOURS

1 CHILDREN'S SERVICES	338,250
2 ADOLESCENTS	13,050
3 ELDER CARE SERVICES	38,500
4 CLINICAL SERVICES	23,050
5 COMMUNITY SERVICES	157,700
TOTAL PROGRAM HOURS	570,550

* Client who may be in more than one program.

Bergen Family Center

We help individuals and families at every stage of life.

The Leonard Johnson Day Nursery

Our Day Nursery is an accredited program for children ages 4 months to 5 years of age. Our gifted teachers bring enthusiasm, creativity and warmth to every activity. Studies suggest that quality pre-school is a launch pad for successful future learning. It's no surprise that 95 percent of our participants are - at conclusion of our pre-school - deemed ready for kindergarten.

The ZONE at Dwight Morrow High School and After School Programs for Middle School

The goal is to provide an opportunity and guidance to at-risk youth facing challenges. The ZONE (funded by NJ Department of Children & Families) and our after school programs provide counseling, mentoring, homework support and career advice in a safe and nurturing environment. Participants are encouraged to drop in during the day and meet with professionals to discuss problems, concerns or simply relax with peers and participate in activities of their choice. The ZONE also sponsors the Green Dot program, teaching students to deal effectively with peer pressure and violence.

Family Success Center

No two families are alike. That is why our process is individualized. Clients receive a private interview to ascertain their needs, and are connected to programs that match those needs. We stress mentoring, coaching and partnering with families to address parent-child relationships, health and nutrition, family finances, computer classes, employment preparation and HIPPPY (Home Instruction for Parents of Preschool Youngsters). Thank you to the National Council of Jewish Women, the Kaplen Foundation, Englewood Rotary, Englewood Community Chest and Moness, Crespi, Hardt for additional support for HIPPPY!

Nobody is born with parenting skills. Parents need help and are empowered by learning effective parenting skills. The Center works hard to meet that need.

Bergen Family Center

We provide programs that support the needs of people of all ages.

Adult Day Care Center/Shining Lights for Visually Impaired and Blind Seniors

The primary objective of our senior care is to maintain the health and safety of participants and keep them socially engaged and independent. Care is provided at the Center as well as in the home. Our Shining Lights component is the only adult day care in Bergen County to serve visually impaired and blind seniors. Our activities offer opportunities to expand physical and mental development, which include yoga, art, lectures, trips to cultural events and restaurants. Participants receive breakfast, lunch & snack that meets or exceeds government nutritional standards, and at least one hot meal daily.

Our programs address the challenges and genuine risks to health and well being of social isolation among the elderly.

Senior Care Management for the Homebound Elderly

Homebound care begins with an evaluation by a social worker who develops a home care plan. The staff helps senior citizens access resources and services according to the senior's needs. We provide caregiver counseling, support groups and help with accessing programs and grants that will assist with their daily living needs while providing respite to their caregiver.

Counseling for Victims of Domestic Violence, Evaluations for Parent Custody and AIDS Outreach

The Center is committed to providing individual, group and family counseling through specialized services provided by our experienced staff and licensed mental health professionals. These services include custody evaluations and adolescent diagnostic assessments, domestic violence counseling, support to crime victims and those with HIV/AIDS, counseling, testing, community education and outreach in Bergen County.

Our Donors, who make it all possible.

FAMILY CHAMPIONS

(Above \$25,000)

Lillian Pitkin Schneck Fund
National Council of Jewish Women-
Bergen County Section
Henry & Marilyn Taub Foundation
William G. & Helen C. Hoffman Foundation
Women United in Philanthropy

FAMILY BENEFACTORS

(\$10,000 \$24,999)

Community Chest of Englewood
Dr. David Goldberg Child Care Ctr.
Nita & Joseph Gottesman
Kaplen Foundation
Irina & Robert Kashan
Anna & Neal Merker
PSE&G
Linda & Dr. Mauro Romita
Clare & William Sheridan
Southpole Foundation, Inc.
Sports & Memorabilia, Inc.
TD Charitable Foundation
Van Houten Memorial Fund
Verizon Foundation & Hopeline

FAMILY PATRONS

(\$5,000 TO \$9,999)

Broadway Cares/Equity Fights AIDS
Gay & Graham Jones
Courtney & David Levi
Jen Maxfield Ostfeld & Scott Ostfeld
Mccance Foundation
Monness, Crespi, Hardt & Co., Inc.
North Jersey Media Group
Rotary Club of Englewood
Sharon & Thomas Salmon
Jayanne Tedesco
April & Alex Uram

The Annual Awards Dinner is our major fundraiser. This year the dinner was on November 11, 2014 at the Rockleigh Country Club and honored community volunteer Anna Merker and celebrated the 20th Anniversary of HIPPY (Home Instruction for Parents of Pre-School Youngsters) and its founders: Nita Gottesman, Geri Kaufman, Ben E. King and National Council of Jewish Women, Bergen County Section.

SPECIAL THANKS TO OUR 2014 DINNER SPONSORS

PLATINUM: BFC Board of Trustees, Nita & Joseph Gottesman, Anna & Neal Merker, North Jersey Media Group, PSE&G, Mrs. Linda Romita & Dr. Mauro Romita, Claire & Bill Sheridan, Verizon Foundation

GOLD: Gay & Graham Jones

SILVER: Lisa & Neil Crespi, Irina & Robert Kashan, Courtney & David Levi, April & Alex Uram

BRONZE: Jen Maxfield Ostfeld & Scott Ostfeld, Monarch Realty, Dana Romita, TD Bank

Our Donors, who make it all possible.

FAMILY ADVOCATES

DONORS \$2, 500 to \$4,999

Benzel Busch Motor Corp.
Robin Brown
Anita Buchakjian
Dawn & Armando Diaz
Englewood Economic-
Development Corp.
First Presbyterian Church
Helen & Patrick Herrsens
John Hughes
Peggy & Walter Jones
Peggy Kabakow
Marlise Konort
Jen & Matt Kraft
Natasha & Harlan Levine
Marcia Levy
Susan Merker
NJ Multiple Listing Service
PNC Bank
Rosemary & Jeffrey Russell
Jen & Greg Shaia
Ina & Michael Silverstein
Kelly & Ray Spitzley
Emmeline Wexer

FAMILY HELPERS

DONORS \$1, 000 to \$2,499

Adrienne & Christopher Anderson
Ellie Becker
Suzanne & Frank Bergman
Lisa & Olof Bergqvist
Christine & Peter Croonquist
Debbie Davis
Susan & Victor Del Rio
Edward Fein
Ellen Feldman
Andrea & Brian Field
Elisabeth Frank

Karen & Marc Frankel
Dr. Jyoti Ghandi
Eva & Leo Gans
Goldman Sachs
Heath Gottesman
Robin Hollander
Hyman Family Foundation
Helen & Marc Jerome
Ben E. King
Lenora & John Klein
Ruth & Martin Kornheiser
Barbara & Richard Kraft
Lisa & Craig Lax
Jayne & Larry Lein
Tina & Mitchell Lieberman
Katina & Jeffery Mayer
Mary Elizabeth Miracky
Christine & Tom Muir
Gloria & Ed Nelson
Alexis & Drew Pizzurro
Dr. Portilla
Sheila Primas
Karen Romaine
Dana Romita
Kelly & Mitchell Sacks
Samsung Electronics
Arianne & Arnold Schreer
Karen Silvera
Christine Smith
Robert Stein
Nancy & Richard Stern
Jim Sting
Temple Sinai of Bergen County
Towerbrook Foundation
United Way of Bergen County
Lilian Vineburg
Lynne Vreeland
Wells Fargo Foundation
Robin & Timothy Wentworth
Shelly & Stewart Winner
Wiseheart Foundation

FRIENDS OF THE FAMILY

DONORS \$999 AND UNDER

Maria Ahearn
Naveed Ahmad
Arlene Alves
Camila Alves
American Endowment Foundation
Annalise Designs
Anna Arjona
Deborah & Donald Aronson
Avant Garde Technologies, Inc.
Joan & Carl Bagner
Ellen & Robert Bakish
Bruce Balsam
Bank of America
Barry Smulofsky CPA LLC
Phyllis & Martin Becker
Deborah Beeber
Beer Family Foundation
Benefit Foundations LLC
Cindy Benjamin
Carol A. Benson
Lisa Berkery
Berkowitz, Lichstein, Kuritsky
Beth Beyer
Carole J. Blancato
Nilida Bobe
Patricia Boig
Monica & Stephen Borg
Abby & Steven Braverman
Barbara & Jay Brill
Evalyn & Irwin Brownstein
Ruth Burstein
Francine Butensky
Eileen & Robert Callaghan
Francine & Steven Casale
Center for Supportive Schools, Inc.
Circle Lukoil Service
Sheilagh Cirillo
Patricia & Peter Coco
Steve Cohn
Compeez LLC
Catherine B. Contey
Kara & Aaron Cooper
Marie Cordner
Elisabeth Corsini & Dr. Joshua Hyman
George Couri
Maria Cucinella

Our Donors, who make it all possible.

Brahma B. Curry
John Cuttito
Sharon Danzger
Norman Davis
Elaine Dillon
Paula & Michael Dillon
Margaret & Joseph Dilorenzo
Lucille Doree
Judith K. Downey
Hunter Douglas
Elaine Dubelman
Marion & Michael Dunn
Nancy & Joseph Dweck
Amy & Greg Eagan
Eastwick College
Edgewater Residential Communities
Francine Einiger
Dr. Lee Eisenberg
Election Fund of Weinberg For Senate
Elisabeth Morrow School
Robin Epstein
Dr. Timothy Eustace
John Fadel
Sheila B. Falk
Anthony & Marie Favorito
Nila & Nazareth Festekjian
Raven Figuccil
Margaret Fine
Fingerhut
Karen & Seth Finkel
First Commerce Bank
Dr. Steven L. Fisch
Anne & Jerald Fleisher
Tammy Jo Ford
Barbara Forem
Ellen & Marc Forman
Nancy Forman
Lisa Fox
Marilyn Frankel
Eileen & George Frawley
Peter Frederiks
Friends of Valerie Huttle
Anne Frost
Gallery 270 LLC
Rosemarie Gallo
Thomas Gallo
Kevin Gao
Makaela Gates
Penny Gibson
Lea & Martin Gitow

Amelia Gold & Dr. Brian Benson
Tania Gold
Laurie & Barry Goldman
Michael Goldsmith
Amy & Steve Goldstein
Brian Gomez
Neil Goldstein
Russell Goodrich
Ethelyn Adina Gordon
Gallya Gordon
Kaeson Grant
Diane Green
Tom Gremegna
Shel & Jeffrey Grossman
Phyllis Grossman
Hackensack University Medical Center
Hallak & Sons, Inc.
June Moss Handler
Charlotte Hansen
Rosalyn & Alan Hantman
Harvey Supplies Corporation
Ann & David Hausmann
Helen Hausmann
Patrick Heeney
Cathy & Bill Henderson
Keith Hershberger
Naomi Hirschfeld
Alice Hoffman
Dr. Adelle & Alex Holman
Merton Holman
Danielle Homs
Jacqueline Hone
Nancy Hong
Suzanne & Martin Huguley
Teddi & Ted Hunter
Masiel Hurtado
Dr. Alex Hyatt
IBM Employee Services Center
IHOP of Englewood
Suzanne Julianna Inouye
Inserra Supermarkets
Cynthia & Seth Jacobs
James Crimmins Landscaping
Lamaar Jaswal
Jasmine & Vipinder Jaswal
Barbara M. Johnson
Gordon Johnson
Joan Van Alstyne Johnson
Kate Johnson
Kimberly Johnston

James Juede
James Kabakow
Tracey Kaindi
Lilia Kan
Jennifer & Eliot Kang
Marie Anne & James Karanfilian
Ani Kasparian
Geraldine Kaufman
Frances & Robert Kaufman
Karen & Michael Kelemen
Harpreet & Manpreet Khurana
Kelly Kitson
Eileen & Neil Klar
Judith & Joseph Klyde
Koslow Scientific
Korey Kozaryn
KPMG LLP
Marcia Krefetz
Gladys & Herbert Laden
Lamendola Associates
Mindy & Howard Lavin
Brooke Lawson
Madelon Lester
Ann Levenstein
G.S. & E.S. Levin
Joan Levy
Jodi Wechter Levy
Theresa & George Lewis
Kate Liebhold
Marilyn & Greg Liguori
Linx
Sarah Lopatin
Sarah Lopez
Eleanor Lubin
Sharon & Carl Lucia
Maurena Luzzi
Kieran Lynch
Nancy Lynn
Francine Ma
Sheila Mack
Tammy & Scott Mager
Ronit Malde
Joseph Malone
Mangement Decision Systems-
West, Inc
Mann Family Foundation
Warren Manspeizer
Susan March
Judith & Leonard Margolis
Lorraine & George Marootian

Our Donors, who make it all possible.

Evelyn Masheb
Nanette Matlick
Michelle Mcellen
Beth & Patrick McKell III
Men's Issues in Recovery
Rona & Sidney Miller
Judith Millian
Carolyn & George Milne
Isabeela & Neil Mitnick
Morgan Stanley
Bea & Avedis Movsesian
MRS Bookkeeping Services LLC
Jody Muti
Mutual of America
Beth & Jay Nadel
Miriam & Benjamin Nelson
New York Life Giving Campaign
Edward O'Connor
Marilyn Orellana
Oritani Bank Charitable Foundation
Giselle & Milton Ortiz
Otterstedt Agency
Out of The Darkness
Palisades Jewelers, Inc.
Pampered Chef
Jennifer & David Parrett
Payroll Unlimited
Rosemary Peana
Maria & Richard Peccia
Beth & Gregory Pepe
Alicia Pfizer
Angela & Bart Piccininni
Maria Picinic
Dr. Richard Pierson
Nina Pineda
Stephanie Pittel
Beatrice Podorefsky
Elaine & Joseph Pollack
Jeanette Price
Susan & Frank Proietti
Robert A. Rabkin
Helen & Scott Rapfogel
Sara Raph
Carol Rauscher
Heddy & Scott Reddin
Roxanne & Abbot Reff
Heidi & Steve Reichert
Linda Reiter
Marjorie Remland
Ivette Rey

Howard Richman
Ridgewood Orthopedic Group LLC
Rimrob Corporation
Ellen Risborg
Erica & Geraldo Rivera
Jayne & Mark Rizzo
Kathleen Rodgers
Carol Rosen
Charles Rosen Family Foundation
Allison & Paul Rosenberg
James Ross
Elizabeth & Joseph Rubach
Rudd Realty Management Corp.
Harriet & Michael Salk
Renee & David Sall
Linda & Richard Salzar
Doris Sarokin
Rosa Scanapieco
Tricia Scheuer
Charlotte Schoen
Mitchell Schonfeld
Cynthia & Bennett Schwartz
Debra Schwartz
Miyako Schwartz
John Scott III
SGI USA
Shades of Soho
Michael Shannon
Linda Sharp
Shoprite of Englewood
Ginny & Jerry Shulman
Ronald Shultz
Anne & Raphael Slater
Sandra Slipp
Norma Sloane
Yourdan Smith
Barry Smulofsky
James J. Smyth
Joan Snider
Gary T. Solimando
Dr. David Sollowiejczyk
Jennifer & Woo Song
Linda & Martin Spector
Maria & George Staphos
Marcy Steele
Francine & Adam Steinberg
Steven T. Cirillo CPA LLC
Helene & Mel Stock
Pamela Sunshine
Judith Taub-Gold

Paula Tenebruso
Susan Tenebruso
Betty & Lester Tenney
Brenda Thomas
Nancy & Philip Titolo
Karen & Michael Tobach
Isabella & Manuella Torres
Crystal Tracey
Amy & Andrew Tuller
Florence & Donald Tweel
United Water
Sophia Urias
Sonia & Kamar Uttamsingh
Rachele & Chris Ventrone
Mildred Vichiconti
Manoj Victor
Joseph Vigna
Hanita Walia
Jody Walker
Arthur B. Wall
Bei Wang-Waldman
Ilene & Arnold Wechter
Gertrude & Mea Weinberg
Michelel Weinraub
Elaine J. Weisz
Susan K. Wells
Jill Welter
Anna & Basil Williams
Kayla Wilson
Rochelle & Justin Wimpfheimer
Elaine & Robert Witkoff
Cliff Witmeyer
Debra Wolf
Henrietta & Bernard Wolfeiler
Women's Club of Englewood
Patricia & Dr. John Wood
Amanda Wright
Charles Wrubel
Christopher M. Yake
Barry Melanie Zingler

DONORS CAN MAKE SPECIFIC BEQUESTS TO A PROGRAM, EVENT OR ACTIVITY SUCH AS A WEEK OF CLASSROOM ENRICHMENT FOR PRESCHOOL, ART SUPPLIES FOR AFTERSCHOOL, LEARNING TRIPS FOR SUMMER CAMP, A HOT MEAL FOR A SENIOR CITIZEN, TUTORING FOR TEENS, HIPPI HOME VISIT BY A HIPPI INSTRUCTOR.

SAVE THE DATE

2015 ANNUAL DINNER & SILENT AUCTION TUESDAY, NOVEMBER 10, 2015

HONOREES

Carole Blancato, Mitch Schonfeld and Jayanne Tedesco
Rockleigh Country Club 26 Paris Avenue, Rockleigh, NJ 07647
Cocktails and Auction 6:00 PM
7:45 PM Dinner Wish List Auction and Awards

SPECIAL THANKS TO OUR 2015 SPONSORS (as of July 27, 2015)

- Platinum:** BFC Board of Trustees, North Jersey Media Group, PSEG,
Mrs. Linda Romita & Dr. Mauro Romita, Sharon Kinsman Salmon
& Tom Salmon
- Gold:** Courtney & David Levi
- Silver:** Irina & Robert Kashan, Jen Maxfield Ostfeld & Scott Ostfeld,
MaryAnn Rich, Robin Odabash Brown/Rosemary & Jeff Russell,
Bergoffen-Schonfeld Family, April & Alex Uram
- Bronze:** Anita & Serge Buchakjian, The Merker & The Hyman Families
Gay & Graham Jones, Dana Romita, TD Bank, Town Motors

You can help...a little goes a long way

Volunteer

When you share both time and resources you can create profound changes in the lives of our families. Join our "Friends of the Family" volunteers.

Planned Giving

Consider leaving a legacy for future generations by including BFC in your long term financial planning. Contact us to discuss a variety of financial instruments that can help you make a difference and meet your charitable financial goals.

Donate Online

Make a difference close to home and improve your community.

44 Armory Street,
Englewood, NJ 07631
201-568-0817

Bergen
Family
Center

helping local families since 1898

10 Banta Place
Hackensack, NJ 07601
201-342-9200

www.bergenfamilycenter.org