

BUILDING STRONG FAMILIES
THROUGH SCIENTIFIC RESEARCH

Mt.
HOPE
family center

2010 ANNUAL REPORT

Founded in 1979, Mt. Hope Family Center is dedicated to helping children and families improve their lives. Through treatment, prevention, research and training in the areas of human development, child maltreatment and mental disorders in children and families, we provide the resources parents and children need to build strong, healthy family and peer relationships.

Mt.
HOPE
family center

Building strong families
through scientific research

187 Edinburgh Street
Rochester, New York 14608

www.mthopefamilycenter.org

Table of Contents

3	INTERVENTION AND PREVENTION
5	RESEARCH
8	TRAINING AND DISSEMINATION
9	FINANCIAL STATEMENTS
10	FINANCIAL DONORS

A MESSAGE FROM THE EXECUTIVE DIRECTOR

During 2010, I began my 25th year at Mt. Hope Family Center and marked my 5th anniversary as the Executive Director. From the beginning, innova-

tion has been one of our hallmarks as we sought sometimes unconventional solutions to challenges facing at-risk families. We grew into one of the nation's premiere research centers, gaining prestige in our profession while remaining virtually unknown locally. Once again, innovation is solving that too.

The tagline below our name reads, "Building strong families through scientific research." However, in 2010, we can also say Mt. Hope Family Center is "building strong families through creative partnerships." Just as integrating research with clinical application strengthens our work, these new associations broaden our ability to help children and families.

We reached out to community agencies with similar missions but different strengths and made cross-profession connections to colleagues in other fields of study at the University of Rochester. This resulted in some inspiring research projects that could dramatically change the way clinicians provide trauma treatments.

Our original large-scale community collaboration, Building Healthy Children (BHC), brought together the strengths of Mt. Hope Family Center with the Society for Protection and Care of Children, the

Social Work and Pediatrics Departments of Golisano Children's Hospital at Strong, Monroe County Department of Human Services, and the United Way of Greater Rochester. Its initial success resulted in additional funding and many cite BHC as one of the most successful teen parent prevention programs in the area.

One of our newest programs, Behavioral and Social Interactions for Children (BASIC), brings together the Children's Institute, the Early Childhood Development Initiative, Early Childhood Education Quality Council, The Incredible Years Collaborative, and Monroe Community College Child Care Centers to address behavioral management concerns expressed by preschool educators in a community survey.

Through our research project, CONNECT, we reached across to other fields of science. We saw great success working with the University of Rochester Department of Electrical and Computer Engineering and expanded that partnership to include physicians at the University of Rochester Medical Center in our new project, Biobehavioral Research in Different Generational Experiences (BRIDGE.) Their work could provide amazing insight into the parent-child relationship by revealing not only behavioral but also physiological changes resulting from therapy.

In 2010, Dr. Jody Todd Manly and I helped break ground for one of the area's most important alliances supporting children and adolescents involved with foster care. The Monroe County Pediatrics and Visitation Center offers a centralized

location for delivering primary and mental health services, family-centered programming and supervised visitation to children and families in foster care programs throughout the area. We provide evidence-based mental health services at the center and expect it to become a national model.

Finally, our membership in the National Child Traumatic Stress Network (NCTSN), a part of the Substance Abuse and Mental Health Services Administration (SAMHSA), affords us broader opportunities to develop and disseminate more evidence-based trauma-focused treatments. We are very proud of this affiliation and what it has brought to the local and national communities.

Henry Ford, known for his innovative thinking, once said, "Coming together is a beginning. Keeping together is progress. Working together is success." We began a new chapter in Mt. Hope Family Center's history this year. Together with community partners, professional colleagues and our donors, Mt. Hope Family Center will continue building strong families and contributing to the well-being of vulnerable children locally, nationally, and internationally.

A handwritten signature in black ink that reads "Sheree L. Toth".

Sheree L. Toth, Ph.D.
Executive Director

INTERVENTION AND PREVENTION

Mt. Hope Family Center provides five evidence-based clinical intervention and prevention services. We help approximately 900 at-risk children and families annually through our clinical programs and research projects, and even more through community outreach and collaboratives. All services receive rigorous scientific evaluation and efficacy validation at the Center and other locations. The Monroe County Department of Human Services, state and federal grants, the United Way of Greater Rochester, and private donations fund these services.

Promoting Alternative Thinking Strategies (PATHS)

91%

Over the past two years, 91% of the children who began the PATHS program with depressive symptoms in the clinical range reduced their symptoms.

Clinical Services

Child-Parent Psychotherapy (CPP)

This preventive intervention focuses on the attachment relationship between parents and children ages birth-6 years. Sessions meet weekly for 9-12 months. In addition to providing CPP through our Preventive Services, we utilize it in the Promoting Positive Pathways (PPP) and Behavioral and Social Interventions for Children (BASIC) clinical programs, and Building Healthy Children (BHC), and Fostering Recovery research projects.

In 2010, we provided CPP training to 14 sites around the country and worked with the University of California at San Francisco to develop training materials. SAMHSA honored our work with its 2010 Science and Service Award, saying "your success in the (CPP) arena is visible proof to those you serve of the importance and direct benefit of translating research into practice."

Cognitive Behavioral Therapy (CBT)

This short-term, child-focused intervention addresses unhealthy emotions and behaviors in children ages 3-16 years. Therapists meet with their clients for 16-20 sessions. We use

Trauma Focused CBT (TF-CBT) if traumatic stress caused the child's difficulties. In addition to providing CBT through our Preventive Services, we utilize it in BASIC and PPP.

Incredible Years Parenting Group (IY)

This award-winning preventive curriculum teaches parents effective parenting skills and positive behavior management. Classes meet at the Center for 14 weeks, and 23 families participated in 2010. We provide IY through our Preventive Services, and BHC offers classes for their teen mothers.

A six-agency IY Collaborative offers classes throughout Monroe County, and Mt. Hope Family Center serves as the lead agency. Through the Collaborative, we also provide IY to participants in BASIC.

Interpersonal Psychotherapy (IPT)

This intervention lasts 12-16 weeks and helps adults and teens struggling with depression. When participants identify their symptoms, understand how relationships affect their depression, and how it diminishes their ability to function normally, they can develop better relationship and parenting skills, and ways to avoid future depressive episodes. In addition to providing IPT through our Preventive Services, we utilize it in BHC.

Promoting Alternative Thinking Strategies (PATHS)

Our afterschool program, PATHS Club, employs this therapeutic emotions-based curriculum to reduce anger and violent behavior, and develop positive social skills in children ages 6-11. PATHS Club meets three days a week for seven weeks and, in 2010, we held three sessions with 25-30 children in each.

Over the past two years, 91% of the children who began the PATHS program with depressive symptoms in the clinical range reduced their symptoms. Seventy percent of children with elevated Post Traumatic Stress Disorder (PTSD) symptoms reduced their anxiety and counselors rated 92% of the children as improving in their socio-emotional skills.

Clinical Programs

Preventive Services

We provide each of the five evidence-based interventions through a contract with the Preventive Unit of the Monroe County Department of Human Services. Some highlights from 2010:

Of the 110 children receiving Preventive Services, 30 were in foster care placement at the time service began. Of the 80 children that were still in the home, none were removed and placed in foster care – a 100% avoidance rate.

Of the 28 cases closed in Cognitive Behavioral Therapy and Child-Parent Psychotherapy, 98% showed improvement as evidenced by goal achievement.

Behavioral and Social Interventions for Children (BASIC)

This community partnership with the United Way of Greater Rochester, the Children's Institute, seven accredited urban childcare centers, and the IY Collaborative, provides an integrated network of preventive and therapeutic services for preschoolers and their caregivers on-site in the centers.

Services range from universal programs available to entire classrooms (IY and Preschool PATHS) to selective preventions

for higher risk children, (behavioral consultation and Primary Project) and indicated preventions (CPP and TF-CBT) for higher-need children and families.

Promoting Positive Pathways (PPP)

This program provides and evaluates the efficacy of CPP and TF-CBT on promoting resilience in children involved in the foster care system and exposed to traumatic situations like abuse, violence, long-term illness or injury. In 2010, PPP provided 36 families with CPP and 38 children with TF-CBT. We also expanded the original target population to include children living with birth parents, relatives, adoptive homes, or their biological parents. Promoting Positive Pathway's SAMHSA funding qualifies the Center for NCTSN membership.

Dr. Sheree Toth joins Monroe County Executive, Maggie Brooks, Monroe County Human Services Commissioner, Kelly Reed, Monroe County Director of Public Health, Dr. Andrew Doniger, Cindy Lewis, Monroe County Director of Child and Family Services, and representatives from Starlight Pediatrics and the Society for the Protection and Care of Children at the groundbreaking for the Monroe County Pediatrics and Visitation Center. The 22,000-square foot center opened its doors in the fall.

Cognitive Behavioral Therapy and Child-Parent Psychotherapy

98%
IMPROVEMENT
Evidenced by goal achievement in the 28 cases closed.

RESEARCH

Our research identifies processes in normal and abnormal child development with the goal of attaining a better understanding of the factors contributing to poor adaptation and psychopathology, as well as factors promoting resilience and healthy development. We primarily focus on the most at-risk children in our community, who live in environments most prone to maltreatment, community violence and maternal depression. We apply research knowledge to the development of interventions and preventive programs that result in healthy child development. You can find more detailed descriptions and contact information for the research staff on our website, www.mthopefamilycenter.org.

Biobehavioral Research in Different Generational Experiences (BRIDGE)

Principal Investigators:

Melissa Sturge-Apple, Ph.D., Patrick Davies, Ph.D. – University of Rochester Department of Clinical and Social Psychology, and Mt. Hope Family Center; Wendi Heinzelman, Ph.D., Zeljko Ignjatovic, Ph.D. – University of Rochester Department of Electrical and Computer Engineering; Spencer Rosero, M.D. – University of Rochester Medical Center Department of Cardiology

Special Thanks to Our Funder:

Eunice Kennedy Shriver National Institute of Child Health and Human Development

BRIDGE involves a multidisciplinary team from the fields of psychology, engineering, cardiology, and communications working together to develop new methods of studying the parent-adolescent relationship within the context of the family. The project follows middle school students and their families over a two-year period, and features several new approaches for analyzing emotional reactivity including recently designed wireless EKG monitors, paralinguistic voice analysis systems, and emotion reporting techniques.

Status: We are finalizing research protocols and recruitment begins in the fall of 2011, with plans to enroll 200 Rochester-area families with middle school-age students.

Children's Learning and Adaptation for Success in School (CLASS Continuation)

Principal Investigators:

Jody Todd Manly, Ph.D. – University of Rochester Department of Clinical and Social Psychology, and Mt. Hope Family Center; Michael Lynch, Ph.D. – SUNY, Geneseo

Special Thanks to Our Funder:

National Institute of Mental Health

The original CLASS study investigated low-income children ages 4-6 from diverse family situations and the impact of child neglect on their learning and adaptation in a school environment. Through a grant from NIMH examining "Traumatic Stress Among Violence-Exposed Youth," we continued studying these children through age 11 and extended the original research to physical and mental health functioning. Researchers analyzed traumatic stress' effects on a wide range of mental and physical functions and are determining what factors may lead to mental health difficulties such as symptoms of PTSD, conversely, might make a child more resilient to adversity.

Status: Final data collection continues through mid 2011, and we begin analyzing our findings then. A total of 225 high-risk, urban children and their caregivers participated.

Building Healthy Children (BHC)

Principal Investigator:

Sheree L. Toth, Ph.D. – University of Rochester Department of Clinical and Social Psychology, and Mt. Hope Family Center

Special Thanks to Our

Funding Partners:

Monroe County Department of Human Services, United Way of Greater Rochester, U.S. Health Resources and Services Administration through the New York Department of Health, and U.S. Administration on Children, Youth and Families Children's Bureau

BHC provides and evaluates preventive interventions for women who gave birth to their first child prior to the age of 21 years, and have no more than two children, both of whom are under the age of three. These young families receive a combination of four evidence-based programs: CPP and IPT provided by Mt. Hope Family Center, and Parents as Teachers and IY, provided by our partner, the Society for the Protection and Care of Children (SPCC.) Outreach workers through URMCC assist families with any needed support services such as food, housing, medical care, and transportation for up to 3 years.

Status: As of December 2010, BHC enrolled 311 families, with 173 in the treatment group. At intake, children ranged in age from one week-24 months and mothers ranged in age from 14-22 years.

CONNECT

Principal Investigators:

Melissa Sturge-Apple, Ph.D., Fred Rogosch, Ph.D. – University of Rochester Department of Clinical and Social Psychology, and Mt. Hope Family Center; Wendi Heinzelman, Ph.D., Zeljko Ignjatovic, Ph.D., and Joe Rausch, Ph.D. – University of Rochester Department of Electrical and Computer Engineering

Special Thanks to Our Funder:

National Institute of Nursing Research

CONNECT is a collaborative effort developing new technologies that provide an in-depth look at how toddlers deal with common but stressful situations, such as being briefly separated from a parent. They developed a new system called WiPsy (Wireless technology for Psychological research) which serves as the foundation of the project. The WiPsy system allows for the toddler-mother interaction and the stress exhibited by the toddler to be assessed through both behavioral observation and physiological analysis. The way the toddler chooses to react in these unfamiliar environments can then be considered in relation to the complexities of the early parent-child relationship.

Status: CONNECT completed initial data collection in 2010. NINR extended funding into 2011 that allowed longitudinal follow-up with the participants. The findings will appear in a future issue of *Development and Psychopathology*.

Building Healthy Children

30
MOMS

Graduated from the
Building Healthy Children
Program

The first 30 mothers completed the three-year Building Healthy Children program and we hosted a graduation ceremony in September at the Danforth Community Center to celebrate their hard work and success. This is the first time many of these women have been recognized for an achievement. Cindy Lewis, Monroe County Director of Child and Family Services, told the young women, "You are superstars! I am awed by your willingness to take the steps and make things better in your life and the lives of your children." Michielia Phillips, a graduating mother of a three-year old daughter, presented the keynote address. She wrote and read this poem about the BHC staff and her experience.

*I was withdrawn, depressed, and
couldn't help myself,
but with the help of Bree,
I became free.*

*I couldn't express myself,
or be myself,
but with the help of Ms. Hall
I accomplished it all.*

*I couldn't find a job or
apply to school,
Tamara and Anita helped me
break that rule.*

*My name is Michielia Phillips &
All four of these women helped
build just one me.
liesha, Tamara, Anita & Bree
are who helped me be me –
through BHC.*

Fostering Recovery

Principal Investigator:

Sheree L. Toth, Ph.D. – University of Rochester Department of Clinical and Social Psychology, and Mt. Hope Family Center

Special Thanks to Our Funders:

The Children's Bureau and The Monroe County Department of Human Services

Fostering Recovery compares families receiving Rapid Referral support for traditional substance abuse programs with those also receiving CPP provided by Mt. Hope Family Center. We hope to improve lives of families struggling with substance abuse by showing that combining treatments enhances parent-child relationships, increases the children's emotional and cognitive development, reduces out-of-home placements and improves both parental participation and long-term success.

Status: This year, we created a relationship with The Judicial Process Commission to also help mothers who were recently released from incarceration. The project completed new enrollment in November, with 103 total participants. During 2010, we enrolled 65 new clients and discharged 36 clients.

Successful Transitions in Ethological Perspectives (STEP)

Principal Investigators:

Melissa Sturge-Apple, Ph.D., Patrick Davies, Ph.D. – University of Rochester Department of Clinical and Social Psychology, and Mt. Hope Family Center

Special Thanks to Our Funder:

Eunice Kennedy Shriver National Institute of Child Health and Human Development

Emerging evidence suggests that the ways children cope and respond to conflict between parents vary as a function of their experiential histories with specific types of conflict, forms of family adversity, and their temperamental and physiological dispositions. However, little is known about the nature of children's responses to conflict, the specific family and child characteristics that serve as precursors of the different coping styles, or their distinct implications for children's adjustment. By understanding different patterns of coping with conflict and linking them to family and developmental pathways, STEP hopes to generate information that will improve prevention and intervention programs. This multi-faceted study focuses on 250 families with children ages four and five and combines clinical observation and information from the families with physiological data, like levels of two stress hormones, to determine distinct behavior patterns or behavioral changes and biological signs of distress or fear in the children.

Status: Data collection for Wave 1 is currently underway.

Summer Camp

Principal Investigators:

Fred Rogosch, Ph.D. – University of Rochester Department of Clinical and Social Psychology, and Mt. Hope Family Center; Dante Cicchetti, Ph.D. – The Institute of Child Development at the University of Minnesota

Special Thanks to Our Funder:

National Institute of Mental Health

Summer Camp, one of our two longest-running programs, completed its 23rd summer. School-age children from low income, high-risk homes spend a week enjoying traditional camp recreation, like crafts and games, while participating in research-related activities, social skill building exercises and individual time with trained counselors. The staff uses a variety of assessment tools for evaluating the children cognitively, emotionally and physiologically. They measure brain activity and emotional responses during computer games, check daily levels of the stress hormone cortisol, and collect DNA samples to study genetic influences on adaptability. These data, along with individual questionnaires, family interviews, school records and observations of casual peer interactions, help characterize a child's overall mental health and level of resilience.

Status: In 2010, approximately 250 Rochester children ages 8-10 attended Camp. Current funding continues through 2014.

TRAINING AND DISSEMINATION

Training

Forty five undergraduate students and 10 graduate students participated in research projects and clinical services. Additionally, 14 undergraduate and graduate student counselors and five interns provided planning, coordination and research assistance for Summer Camp.

Dr. Toth and Dr. Patrick Davies continued providing educational and career development opportunities for University of Rochester clinical and developmental psychology graduate students through their monthly Brown Bag Lunch series.

Clinical staff participated in two NCTSN Learning Collaboratives focusing on TF-CBT and CPP. They learned more about other evidence-based clinical models for trauma treatment, interfaced with colleagues from around the country, and interacted with the model developers. Dr. Jody Todd Manly served on the CPP Collaborative faculty, where she trained sites across the nation on CPP implementation, and mentored junior faculty on becoming CPP trainers.

Dissemination

In 2010, staff gave eight presentations at conferences all over the world, and published nine papers in professional journals. You can find the titles and publications under the Publications section of our website, www.mthopefamilycenter.org.

Dr. Toth presented the keynote address, *Bridging Research and Practice: Relational Interventions for Maltreated Children*, at the Association for Child and Adolescent Mental Health's Jack Tizard Memorial Lecture and National Day Conference in London, England. The conference focused on "Child Maltreatment: The Way Forward."

Training

45
undergraduate students and
10
graduate students
participated in research
projects and clinical services.

FINANCIAL STATEMENTS

Income

Monroe County Department of Human Services	1,858,444.00
Federal Grants.....	2,366,561.00
United Way.....	160,018.00
University of Rochester.....	379,067.00
Contributions & Donations.....	47,796.00
Other Private Grants/Funding.....	230,833.00
Miscellaneous Income	45,815.00
Total Income.....	5,088,534.00

2010 Income

Expenses

Personnel.....	3,134,660.51
Travel.....	66,056.63
Clinical and Lab Supplies.....	17,207.46
Equipment.....	84,145.15
Occupancy.....	504,085.85
Telecomm.....	27,782.62
Maintenance and Operations.....	81,026.00
Bus Lease, Fuel, and Maintenance.....	17,734.62
Consultants.....	69,875.94
Insurance.....	1,354.00
University Health Updates.....	3,540.03
Subject Payments.....	50,056.05
Subcontracts.....	547,259.13
Tuition.....	11,190.00
Medical Motors.....	14,030.00
Indirect Costs.....	591,612.86
Total Expenses.....	5,221,616.85

We want to thank all who supported us with a financial gift during 2010. Here are a few highlights of events and other community support.

April: Blue Jean Days recognized National Child Abuse Prevention Month and raised \$7500 for our Family Emergency Fund.

May: The United Way Children's Success Fund donated \$5000 for new PATHS Club and Summer Camp sports equipment.

July: Yoga Shines 4 Change hosted Carnival for a Cause on our behalf, and the event raised \$3000.

Blue Jean Days

Businesses and school groups across the area helped us recognize National Child Abuse Prevention Month with our first Blue Jean Days fundraiser. Blue is the color of child abuse prevention so we asked employers to allow their staff to wear blue jeans to work for a \$5 donation to Mt. Hope Family Center. Companies who were unable to dress casually, sold denim ribbons for \$5.

Several university student groups in the area, including the University of Rochester's Kappa Delta (KD) and Sigma Delta Tau (SDT) sororities sold ribbons on campus or held alternative events to increase awareness of the month and raise money. We raised \$7500 for our Family Emergency Fund.

Members of the University of Rochester's KD and SDT sororities kick off Blue Jean Days with University President, Joel Seligman, Mt. Hope Family Center Executive Director, Sheree Toth, and University of Rochester Vice President and MHFC board member, Paul Burgett.

FINANCIAL DONORS

We thank the following individual and corporate financial donors.

Received through 12/31/2010

June E. Adinah
The Hon. Francis and Heather M. Affronti
Joyce Akwaa
Lisa Ambrette Tellechea
Keith W. Amish
Thomas H. Anderson
Anonymous
Christopher Apple and Dr. Melissa Sturge-Apple
Dr. Richard and Patricia Aslin
A. Nancy Avakian
Avery Marketing, Inc.
Joan Baleno
Geoff and Karen Barrow
Paul Edward Benedict
Benmel, Inc.
Ruth Harris Bennett
Michael F. Berger
John Ellsworth Black
Fred and Marianne Borrelli
Dr. Michele Camilla Boyer
Dr. Richard and Faith Brayer
Lorraine M. Brayer
Brighton Brookside School
Dr. Fred H. Brown Jr. and Dolores Silva
James T. Bruen and Jane Ruth Plitt
Nicole Kingsley Brunner
Buckman Heights Elementary School
Building Services Group, Inc.
Dr. Mandi L. Burnette
Laura Lee Butler
John and Lisa Butt
William L. Cahn
Canandaigua VA Medical Center
Anthony R. Carlisi
Mary Lou Carlson
John and Betsy Carver
William and Musette Castle
Leslie Ann Chambers
Christopher Communications
Dr. Dante Cicchetti
Dolores Cicchetti
Mr. Robert C. Clark
Jaime L. Conard
Ms. Jodi E. Connell
Mr. Martin Corbett
Ovide J. Corriveau
Justin Croteau
Julie Bazan D'Angelo
Dr. Patrick and Tina Davies
Marche T. Davis
Lawrence A. De Bellis
Tony and Gill Dechario
Dr. Edward L. Deci
Dr. Kenneth and Jean DeHaven

Samantha Jane Depasque
Matthew and Laura DiBiase
Dr. Celene Elizabeth Domitrovich
Thomas and Lesley Doupe
Jill A. Duttinger
John Eckenrode
Jordynn L. Eddinger
Ann Louise Erickson
Ann M. Farie
Elizabeth Flanagan
Louise Fletcher
Louis Anthony Fusilli
Gar Lowenguth, Inc.
Nancy J. Gearhart
Drs. Thomas and Kathleen Gerbasi
Donna J. Gillespie
Dr. David Samuel Glenwick
Greg and Elizabeth Gosian
Dr. Eric Grossman, Elizabeth L. Schorr and Nina
Lisa Flanagan Grossman
Memorial Scholarship Fund
Matthew P. Haag
Dr. Don P. Haefner
Halcyon Hill Foundation
Shawn Hammes
Nancy D. Harber
Harry and Jean Hart
Alisa Hathaway
Larry Heilbronner
Clara and Kurt Hellmuth Foundation
Elizabeth Henner
Dr. Dirk and Linda Hightower
Richard and Nancy Hodge
Carol Hodges
Dr. John Hoffman
Carey Hohensee
Honeoye Central School
Mr. and Mrs. Robert D. Hursh
William and Iris Iler
Stephanie Marie Janeway
Susan Judson
Kappa Delta Sorority at the University of Rochester
Drs. Timothy and Virginia Kasser
Dr. Bradley Kaufman and staff
Rachel Ann Kien
Kirk Road Elementary School
Drs. Steven J. Kirsh and Sudha Bakshi
Dr. Rafael Klorman
Lynn E. Koehler
The Hon. Joan S. Kohout
Dr. Jerry and Kathleen Kuper
Carol Ann Laniak
Jamie N. Lepore
Brian and Jennifer Lester
Dr. Edward D. Levin and Risa E. Hiller
Jo Bonnie Levinson
Valerie M. Lindenmuth
Maryjane Link
Joseph Lippa
Joan Lubberts
Dr. George and Doris Luckey
Frank and Cricket Luellen

Julie Lynch
Dr. Jenny Anne Macfie
Mr. Andrew MacGowan III
Wayne R. Magaw and Nancy Lopez
Mary Jane Mahon
Drs. John Manly and Jody Todd Manly
Manning & Napier Advisors, Inc.
Gerald Marshall and Dr. Gail Rothman-Marshall
Dr. Angeline Kelly Maughan
Jim Meyer
Mr. Paul F. Michaloski
Heather Mirrione
William and Barbara Mitchell
Refilwe Moeti
Kathleen E. Nagle
Dr. Philip Samuel Nash
Frederic and Charlene Norter
Northeast Benefit Services, Inc.
Randall and Maryann D. Ogden
Dr. Assaf Oshri
Dr. Deborah J Ossip
Peter Parry and Mary Ellen Neun Parry
Richard and Michelle Passmore
Sheila M. Pelton
John S. Peltz
Katharine B. Peltz
Kevin Perry and Constance K. Ihlenburg Perry
Mary Jae Peterson
Joseph C. Petrosino
Dr. Ellen L. Poleshuck
David J. Pollot
Lucy Prytykash
St. John Fisher Psychology Club
Pullano & Company
Frances A. Pullano
William Pulsifer and Barbara Rice Pulsifer
Dr. Mark Herr Rains
Kim Rasmussen
Re/Max Realty Group, Pittsford
Edward and Elaine Reeners
David and Robin Richardson
Daniel Richter and Dr. Marcia Anne Winter
Karen M. Rinefierd
Robin E. Roach
Rochester Area Community Foundation
Rochester Cleaning & Maintenance, Inc.
Lauren A. Rogers
Dr. Fred A. Rogosch
Carla Rosati
Dr. Joseph A. Roscoe
Alan Steven Rubenstein
Susan A. Russell
Drs. Carl and O.J. Sahler
Angela M. Salce
Melinda R. Saran
Dr. Eugene Schnell and Monika
Springer Schnell
Joel and Diane Seiferas
Bill and Alma Shelly

Dr. Virginia C. Shipman
Scott and Wendy Sue Siegel
Mark and Marcia Siewert
Sigma Delta Tau Sorority at the University of Rochester
Shanette Simmons
David A. Sleeter
Paul and Debra Smarsh
Dr. Judith G. Smetana
John Solberg and Louise Paulsen
Mary Ellen Speer
Michael and Diane Spitalo
Spunk Fund
John and Marcella Stewart
David Lutz and Mette Stromnes
Brian and Dr. Robin Sturm
SUNY Geneseo Psychology Club
Anna L. Sweeney
Kati Swyers
Drs. Peter and Moira Szilagyi
Kimberly A. Taylor
Stephen Taylor
Telog Instruments
Jeffrey and Christina Teschke
Theresa Alessandra Russo Foundation
Christopher Thomas and Dr. Catherine Cerulli
Miriam I. Thomas
Maureen L. Toombs
Dr. Sheree L. Toth
Mary C. Turcotte
URMC Outpatient Pharmacy
University of Rochester Information Technology Services Department
Dr. Roberto and Rebecca Mercier-Vargas
Mildred D. Vazquez
Peter and Nancy Waasdorp
Melinda Hope Wasserman Boxenbaum
Lauren Elizabeth White
Marie C. & Joseph C. Wilson Foundation
Brent and Amy J. Williams
Fred and Floy Willmott Foundation
Janet M. Wood
Carol A. Zeitler
Zogby International Research

Gifts Made in Memory of Mr. Lee Pascarella

Amy Bray
Sally, Nancy, John and Jeff Brown
Tony and Gil Dechario
Mary Jane Felten
Rose Marie Ferreri
The Employees of Gerace Construction
Bernie Marinelli
Laborer's International Union, North America 435
Joan Lecceardone
Joseph and Heidi Reitano
Patricia Smith
Dr. Sheree L. Toth
Peter and Lisa Wall

UNIVERSITY of
ROCHESTER

Mt. Hope Family Center
187 Edinburgh Street
Rochester, New York 14608

NON-PROFIT ORG.
U.S. POSTAGE
PAID
ROCHESTER, NY
PERMIT NO. 780

Board of Advisors

Derek Vanderlinde, Chair
Sue Avery
Paul Burgett, Ph.D.
Catherine Cerulli, J.D., Ph.D.
Tony Dechario
Fran Pullano
Fran Weisberg
Miron Zuckerman, Ph.D.

Honorary
Hon. Francis A. Affronti
O.J. Sahler, M.D.

Executive Staff

Sheree L. Toth, Ph.D.
Executive Director

Jody Todd Manly, Ph.D.
Clinical Director

Fred Rogosch, Ph.D.
Research Director

Elizabeth J. Gosian
Administrator and
Chief Operating Officer

www.mthopefamilycenter.org