

Matrix Human Services

2006-2007 Annual Report

"WORKING TOGETHER TO BUILD A STRONGER COMMUNITY"

MISSION STATEMENT

Inspired by its heritage since 1906, Matrix Human Services advocates for and serves the most vulnerable in the metropolitan Detroit community and empowers individuals and families to enhance the quality of their lives and achieve self sufficiency.

VISION STATEMENT

Matrix, a proven leader in uniting all human service efforts to move individuals and families toward self-sufficiency in our time with your help...eradicating poverty of the mind, body and spirit.

CORE VALUES

The core values are the collective principles and ideals that define the character of Matrix Human Services.

At Matrix Human Services we are committed to:

- Respect, Diversity & Inclusion. Embracing and promoting a culture of respect, diversity and inclusion among all clients, staff and Board.
- Ethical Stewardship. Managing all of our resources to ensure efficient and effective results and measurable outcomes both clinical and fiscal.
- Program Services. Empowering clients to be the best they can be, developing strong individuals, families and communities.
- Collaboration. Integrating Matrix Human Services programs and collaborating with organizations that support our Mission and Vision.
- A Collective Pride in Matrix. Empowering staff, Board and volunteers to bring new ideas and solutions, suggestions to promote growth, and pursue innovation.
- Education. Continuing the commitment to pursue educational development by all staff, volunteers, clients and Board.

EXECUTIVE MESSAGE

Dear Friends,

Teamwork. Nothing speaks to the importance of teamwork more than the mission to break the cycle of poverty. Poverty is very complex... the topic of countless articles, research papers, classroom and dinner table discussions. Poverty is political—who gets what; who is more deserving, the homeless mother, the abused child, the drug addicted vet? The issues of poverty, are both complex and enduring.

The facts of the matter...

In Detroit, the infant mortality rate is 15.5% (The average in the US 6.8%); 59% of our children are living in families where no parent has full time/year round employment; 44% of our children are living at or below the poverty level. In the 2007 census report, Detroit ranked #1 in cities with the highest poverty rates. More than 10,000 families in Wayne

County will become homeless at least once in the next year.

And most disturbing—truly a sad reflection...

Only 24.9% of our children are graduating from high school. That means that 3 out of 4 kids in our City are destined for poverty. Though the odds for success are not good, through teamwork, at Matrix we are breaking the cycle of poverty.

The Matrix Team—Who Are We?

Our Funders'—31 distinct funding sources. This includes City, State, County and Federal contracts and support from several foundations. Our Partners—Matrix works with more than 200 human service and support organizations, in addition Matrix is proud of our more than 25 corporate sponsors—all working as a team to provide care and support. Our Board and volunteers—numbering in the 100's, and our staff, more than 300 strong. The most important part of our team, those we serve—Our Clients. All determined to overcome the struggles and the barriers of poverty.

The Matrix Team touches more than 2500 lives every week—all in the City of Detroit.

We Are the Matrix Team and together we provide hope to thousands of children, adults and families. Throughout this report you will find our results that demonstrate our successes. Together we can be proud. Together we are making a difference.

Thank you for being part of the dynamic team. We are making a difference in the lives of children, families, teens, adults and seniors... *Together.*

With gratitude,

Marcella Wilson Ph.D.
President and CEO

Winston Churchill said, "We make a living by what we get, but we make a life by what we give." As chair of the Board of Directors I am honored to be one of the many dedicated volunteers giving their time, expertise and financial resources to support the good work done by Matrix Human Services. Few organizations provide a better opportunity to make a difference in so many lives. Matrix Human Services impacts a wide variety of individuals, from the Vistas Nuevas Head Start children to the Walter and May Reuther seniors, and countless teens, adults and families in between. I invite you to be inspired by our clients' stories of success and join the Matrix Human Services family by giving your support in any way you can.

It is my privilege as chair of the Board of Directors to assist the Matrix Leadership Team in partnering with the Board of Directors to ensure that we effectively work together to support the shared values, goals and objectives of Matrix Human Services. Through our combined efforts, we form an effective team in delivering quality human services and positive outcomes to our clients in Detroit.

In order to break the cycle of poverty, Matrix works with clients daily to provide what they will need, be it education, housing, vocational training or access to opportunities that enhance their lives. Through the leadership of our CEO Dr. Marcella Wilson, her dedicated staff, our funding agencies and collaborative partners together we form a dynamic team that can truly touch hearts and improve all of our lives.

Andrew Curoe
Board Chair

BARAT CHILD AND FAMILY SERVICES

Barat Child and Family Services (est. 1925) offers a safe nurturing home for girls ages 13-17 who are survivors of abuse, neglect and/or abandonment. Barat provides care 24 hours a day, 365 days a year and focuses on emotional recovery, educational/vocational opportunities for successful adulthood.

Jazley T. was born and raised in Grand Rapids, MI. At age 12, Jazley's mother died of cancer. Jazley and her older and younger brothers went to live with their father. Within two months, in May 2002, Jazley and her brothers were removed from the care of their father due to his inability to care for them because of his chronic substance abuse.

Over the next three years Jazley and her brothers would move through seven living arrangements including the homes of three aunts and four foster homes. During those three years Jazley would act as the "mother" to her brothers, assuming a parental role with them. This dynamic caused conflicts in each of their relative and foster home placements as Jazley challenged the authority of the adult caregivers and advocated to keep she and her siblings together in one placement. Eventually the siblings did move to different placements as both of Jazley's brothers moved to foster

long-term placement arrangements for each of them.

During the 19 months she was in residence at Barat House Jazley successfully accomplished her goals completing independent living skills workshops; becoming active with the Youth In Transition Youth Board; improving social relationships and learning to cope with anger and stress. She was promoted to the next grade level each year; completed co-op education in Culinary Arts; achieved Excellence level, the most advanced at Barat House; completed driver's education; became employed at Ben & Jerry's Ice Cream Shop; and served as the Child Ambassador for Barat House for the 2007 Detroit Auto Dealers Association Detroit Auto Show Charity Preview.

families
who made

WE ARE MAKING A DIFFERENCE

- 98% of the young ladies discharged to a less structured setting (home, relative placement, foster home, SIL) remained in the less structured setting three months after discharge.
- 96% of the young ladies were promoted to the next grade.

BARGAIN COUNTER NORTH

More than 100 years ago, a small group of women living in the East Jefferson Avenue area felt compelled to respond to the needs of immigrant and less affluent families nearby. Through personal efforts, they cleaned out a carriage house on Woodbridge Street and opened the first Settlement House in the State of Michigan. There they provided assistance to families in child-care, language skills and adaptation to American ways of life.

From this humbled beginning they incorporated as the League of Catholic Women and began a design of services to the Greater Detroit community. Before a decade had passed, the League had opened other Settlement Houses (now more commonly called community centers) to serve family and community needs.

Today, the central mission of the League of Catholic Women continues through Matrix Human Services. And yet the commitment of the League and its members continues through volunteer and financial support as well as Bargain Counter North. Bargain Counter North is a program operated by volunteers, sells new and used clothing and household items, including vintage items, at reasonable costs to benefit Matrix programs and services.

Bargain Counter North (est. 1925), a program operated by League of Catholic Women volunteers, sells new and used clothing and household items, including vintage items, at reasonable prices to benefit Matrix.

WE ARE MAKING A DIFFERENCE

- Managed by The League of Catholic Women, donors are able to contribute to our programs.

CASA MARIA FAMILY SERVICES

Casa Maria Family Services (est. 1943) offers an academically focused setting with recreational, social, athletic, and cultural activities for children and youth. Sequenced, active, focused and explicit programs for children ages 5 to 17 are available after school and during the summer.

Guadalupe Salazar (Lupe) grew up on Leverette Street in Southwest Detroit. During those days he attended Most Holy Trinity School for education, but after school and during the summer from 1972-1984 Lupe and his friends attended Casa Maria Family Services. Casa Maria was the place Lupe and his friends socialized and participated in recreation. Last year Lupe came back to Casa Maria and he brought his 11 year-old son Gustavo. Lupe wanted his son to get the Casa Maria experience. Mr. Salazar enhanced Gustavo's experience by coaching Casa Maria's 12 and under baseball team (Gus played First Base). Guadalupe Salazar is living proof that you can go back home again.

WE ARE MAKING A DIFFERENCE

- 94% of the youth participated in a minimum of 1 extracurricular activity either at school or at Casa.
- 72% of the youth improved Grade Point Average throughout the 06-07 school year.

A.C. enrolled into the Connecting Families Program in July of 2007, with goals of finding better employment, obtaining her GED and enrolling in a nursing program. A.C. is a single parent, volunteers her time to Connecting Families as well as Vistas Nuevas Head Start. She is dedicated and determined to see the process to the end. Since her enrollment in Connecting Families, she has found employment and continues to come to class on Saturdays, make use of the computer lab during the day as well as gather homework from the GED instructor. Due to her determination A. C. took two parts of the GED test in March of 2008, Math and Writing and successfully passed both!! She continues to study and plans to take the reading, science and social studies component of the GED exam in April of 2008.

Connecting Families (est. 2007), a recently awarded Skillman grant provides educational and family support services for low income families with children in grades 4-7. After school programs, employment and educational skill building programs and family activities are stressed. Activities are available 7 days a week, year round.

WE ARE MAKING A DIFFERENCE

- 100% of the participants (parents and/or youth) became proficient in computer skills.
- 100% of the participants reported increased family interaction and participation in community projects.

HEAD START FATHERHOOD INITIATIVE

Head Start Fatherhood Initiative (est. 2000) nurtures meaningful connections between children and their fathers or other loving father figures, realizing that a healthy, intimate, responsible connection between father and child can counter the social problems created by father absence.

My Story (In Part)

Please realize that my story may not be as bad as someone else, or it may be worst, but this is my story (in part).

God has bless me to survive a 31 year drug and alcohol addiction. This addiction caused me to lose everything that I had. I married an addict just like myself. We tried to live a happy lifestyle but our habits got the best of us. We lived together as boyfriend and girlfriend not as husband and wife for three years, then we separated.

At this point in my life, my world was spiraling downward so fast that I was afraid that those around me (family and friends) would get caught-up in my vortex. I went from getting my house burned down by some drug-dealers, then losing my apartment, to being homeless, to living in a "dumpster". My life had hit rock bottom. That was nearly twenty years ago.

My life has changed a lot since I decided to let go of my way of doing things, and give God a try. God took me from the dumpster to my here and now. Now, I have a lovely wife, two children, the house that we asked God for, my own business, and must of all "God's peace", that peace that surpassed all of my understanding. So when people say that they tried all that they know to do to change their life, I tell them "good", cause once they know that they came to the end of themselves, then things will change for the better. I am a living testimony of what can happen if you get self out of the way.

So, if this story is some what like yours, then you something to look forward too: if this story ending is like one that you would like to have or wish this ending for someone you know then you know that it is possible. Cause with God all things are possible.

A Short story of a man living Two lives in one "Lifetime".

Roosevelt Bell Jr.

A START

- Coming out of incarceration, or coming out of any treatment facility, these people will be looking for a fresh start.
- To pack up all your belongings and more from one place to another, you will be looking for a new start
- For a person who 's slow to move or are not really motivated, they will need a jump start
- But, for everything living in this structured society for maintaining just our basic needs, We are the families that will need a "Head Start".

ALL LIFE EXPERIENCES IN PART; BEGINS WITH A START

WE ARE MAKING A DIFFERENCE

- 288 Fathers registered and attended more than 60 workshops throughout the year.

The Fatherhood Relationship Focus Group, a component of the Fatherhood Initiative, functions to assist in more effectively fulfilling the mission of the program, "Uplifting Fathers, Families, and Communities" was offered this year to additional Head Start parents.

Within the focus groups were the underlining principle that children have the greatest chance of thriving and growing into productive happy adults if both parents are cooperatively engaged in their nurture and development.

In June 2007 the Fatherhood Initiative sponsored its annual Fathers and Families Picnic on Belle Isle. It was well attend by families from throughout the city. Through collaboration with Children's Hospital of Michigan and the Rotary Club, children received bike helmets at the picnic. Parents were also able to sign up to receive a booster seat.

LifeHouse (est. 2007) provides low cost transitional housing for women in Twelve Step recovery programs. Support includes information, referral, education, shelter, permanent housing and prevention services to support self sufficiency.

After release from substance abuse treatment, **Ms. M.** came to LifeHouse in 2007, after living briefly in two other shelters. She states, "I was really messed up...I really had to work on myself." She now understands that her number one problem for years was isolation – in living alone and in living with alcoholism.

She describes the benefit of LifeHouse this way: "It offers the opportunity to be back in fellowship with people who understand and who are facing the same challenges." LifeHouse staff and fellow clients helped her rebuild the ability to trust in others. She experienced the give and take and sharing that is real life.

In less than four months at her new job, she has progressed to the point of successfully completing management training and securing a promotion. She attributes much of her stability and success to the influence of LifeHouse...as she says, "I absolutely fell in love with the program."

WE ARE MAKING A DIFFERENCE

- Of the 33 residents who have since moved on, 29 (88%) found transitional or permanent housing.

MATRIX HUMAN SERVICES CENTER

Matrix Human Services Center (est. 2006) is a comprehensive human service center offering programs designed to meet the social, physical and educational needs of Northeast Detroit residents. Programs include adult education/literacy/GED, music and art instruction, Fatherhood Initiative, employment services, computer skill building, Head Start classes, counseling, after school programs, family and Senior Citizen activities.

To meet the need of the **Osborn community**, Matrix has pioneered the shared programming and collaboration services model. Research has shown that by housing various social service agencies and programs within one building, community residents enjoy improved access to the services they need. Programs in multi-service centers benefit from the increased visibility, lower overhead costs and expanded resources available for children and families service initiatives.

Today, the Mt. Zion complex now known as the Matrix Human Services Center (The Center), and is utilized by ninety seven (97) organizations and groups providing services to the neighborhoods and residents of Northeast Detroit. The Center encompasses a collaborative network of human services designed to meet the social, physical, spiritual and educational needs of Northeast Detroit residents. Major tenants (Mission Partners) at The Center include: Detroit Public Schools – GED/ABE

classes, Connecting Families Program, United Children & Family Head Start Mt. Zion Center; Walter and May Reuther Madar Senior Program, Body Builders for Christ, Accounting Aid Society, Covenant of Peace, College for Creative Studies, Academy of Warren (physical education classes & after school program), John Seay Center, R & R Domestic Services, Narcotics Anonymous groups and YMCA Metropolitan Youth Collaborative.

The Center is open seven days a week, operating Monday thru Friday from 6:30 am to 10 pm and weekends, 8 am to 5 pm. Two to three thousand people visit The Center each week for educational classes, social services, recreation, fellowship and self-development activities.

The Center through its quarterly Resource Guide, reaches more than 5,000 families on Detroit's eastside with information about Matrix and Mission Partner programs at The Center.

WE ARE MAKING A DIFFERENCE

- More than 2,500 guests visit the Matrix Human Service Center weekly.

17 year old **DM** came to Off the Streets (OTS) from her home where she was living with her grandparents. DM had experienced numerous losses; birth mother deceased, broken adoption, separation from a birth sister, father on drugs. DM presented at OTS as a very angry young lady. She and her grandmother were at odds because grandmother accused her of stealing/using her credit card and grandmother refused to allow her to come and go as she pleased. Even though she was angry at the grandmother, initially DM did not want to volunteer for OTS' services. OTS intake staff sat with DM and spoke patiently with her, encouraging her to take some time to calm herself, essentially use her stay at OTS as a respite. DM then agreed to stay. For the first couple of days, DM remained reticent and reported having little to say to the counselors. Eventually, she started opening up. She was able to talk about her anger and frustration at her life's situation. The counselors helped her talk to her grandmother about her feelings. Grandmother was able to start understanding DM. Grandmother reported "You all have gotten her to talk longer and deeper in 8 days than I have in all the time I've

known her." DM went back home with her grandparents. She is receiving support from OTS through our aftercare counseling. On 1/12/08, DM and her grandmother came up to OTS to invite the youth/staff to a skating party! You see, grandmother, an avid skater, had been able to convince DM to join her in skating and now they wanted to invite OTS youth to a benefit skating event! DM and grandmother reported at that time, that they were doing well together and working on their relationship "day by day".

OffThe Streets (est. 1986) provides immediate safe shelter for runaway youth, ages 10 -17. Notifying parents of their child's safety is critical and services include crisis intervention, case management, counseling, and referral services.

WE ARE MAKING A DIFFERENCE

- 85% of the youth who resided at the OTS shelter did not have any further involvement with the Juvenile Justice system within the first 90 days after leaving the program.
- OTS provided counseling and case management services to more than 170 youth and their families.

PROJECT TRANSITION HOUSING

Project Transition Housing (est. 2004) assists homeless women with children to find and maintain affordable housing. Comprehensive services focus on employment, education and life skills training to support self-sufficiency, recovery and healthy parenting and role modeling for their children.

Ms. N. is a proud and grateful client of Matrix Human Services' Project Transition Housing (PTH) program. This is how she tells her story: Drugs entered my life at the age of 21. I began to get high everyday. I dropped out of school and basically began to destroy my life. I had no hope, no morals, no values, no dreams, and no goals. I was not only destroying my life, but my children's lives were affected as well. In 2006 I was blessed with a brand new home through Matrix and PTH. Matrix also taught me how to be a good parent through the supportive services provided in the program. I never knew how to be a responsible individual or a responsible mother...today I am both. I am also celebrating 13 years of sobriety. Thank you Matrix for helping me give my children their mother back.

The daughter of a PTH client gives her perspective this way: "Many things have contributed to the new stability in my mom's life. One of the most fortunate gifts she received that impacted my life was having her own place to live with her children. God finally answered our prayers for a blessed recovery and a new home for her children all in one package. This makes me joyous, self assured and at peace mentally. Watching my mom's daily routines and how she has changed as a result this new security and stability is awesome. The changes

allowed a strong relationship to develop between daughter and mother. I have been able maintain my focus on my education. Seeing her strength and courage in changing her life from something that was so devastating, makes me highly determined to defeat any obstacles and accomplish my goals and dreams. I received a four-year scholarship from Wayne State University when I graduated from high school and I am currently in my second year. Thank you, Matrix Human Services and Project Transition Housing for your part in giving my mom back to me to witness my transformation into womanhood."

WE ARE MAKING A DIFFERENCE

- 32 clients entered the program from domestic violence situations. All have remained free of toxic relationships.
- 10 PTH clients are enrolled in college; from the PTH children, 3 high school graduates were awarded 4-year college scholarships.

VISTAS NUEVAS HEAD START

How Vistas Nuevas Head Start Helped My Family

This year is my first year with Vistas Nuevas Head Start. Currently my granddaughter is enrolled at the Fiore Center. She is attending half day sessions with Mrs. Brown and Miss Melissa. After watching her many years, we decided it would be best if she was with children her own age and get accustomed to being with teachers. Alyssa has made new friends and learned a lot in a short time. At three years old she can spell her name, knows all her shapes and colors, is singing songs and counting. She has gained confidence and is very independent. She has learned to share with others and to express her feelings. She is well on her way to being prepared for when she enters kindergarten.

I am also involved with Vistas Nuevas and Alyssa's education, where I volunteer in the classroom, do translations when we have meetings and presentations. I have attended many of the workshops and I am currently the chair of the parent committee.

Vistas Nuevas is more than a place to send children; it helps families. It helps children grow and learn. It helps the parents with resources for education, employment, medical, dental and any special needs the child may have.

I am so glad that my granddaughter is enrolled at Vistas Nuevas, but I am just as glad that I can be a part of it too!

Sandra Rodriguez
Grandmother of Alyssa

Vistas Nuevas Head Start (est. 1981) is the largest Head Start program in Detroit. Vistas Nuevas provides early childhood education, helps strengthen the family unit, and promotes good physical and mental health, nutrition and community support. Vistas Nuevas provides programming in English, Spanish, and Arabic and programs for families include literacy, computer training and employment readiness.

WE ARE MAKING A DIFFERENCE

- Vistas Nuevas Head Start had no Non-Compliance issues following the Program Review by the Federal Team.
- Vistas Nuevas Head Start was the only Head Start delegate program in Detroit with 100% Compliance for Children Immunizations.

WALTER AND MAY REUTHER SENIOR SERVICES

Walter and May Reuther Senior Services (est. 1953) operates several senior centers, providing recreational, social, and educational activities, camaraderie, nutrition services, trips, transportation for medical and business appointments, chore services, in-home personal care, telephone reassurance, information and referral services.

Clients, **Mr. and Mrs. P.**, 95 and 84 years of age respectively, have received light housekeeping assistance from our program since 1991. Mr. P.'s health has deteriorated over the past several years, leading to doctor's orders to give up driving privileges and causing loss of independence. The couple remained in their own home, managing with our assistance and assistance from family members.

Mr. P. suffers from dementia, diabetes, high blood pressure, high cholesterol and heart disease. Mrs. P. has arthritis and heart disease and uses a cane for mobility. As Mr. P.'s health continued to deteriorate, Mrs. P. had to assist him with personal care. At the same time, however, she experienced changes in her health and required our assistance with personal care. As our program expanded to include more services we were able to increase assistance to the couple to once a week.

Their children felt that the couple should leave their home and move into a different setting. Mrs. P. resisted, stating "I can manage with the help we get from Reuther Senior Services. Our Home Care Worker comes out once a week to help me bathe and clean the house. We are not going anywhere." Mrs. P. also thanked the Home Care Worker for always encouraging Mr. P., saying, "Come on, Mr. P., and take my hand. Let's go into the kitchen to get you something to eat."

WE ARE MAKING A DIFFERENCE

- 98.5% of seniors will report reduced stress due to availability of transportation.

YOUTH ASSISTANCE PROGRAM

In mid-February, **Zachery** came in with an attitude towards the staff and his mother. His social worker had a family meeting and let him know how rude and disrespectful he was being and that it would not be tolerated. His attitude immediately changed! He came in over his Winter Break to work on missing assignments for 3 classes his teachers were allowing him to make up. He completed almost all the assignments so his grades should be coming up tremendously for the next marking period. He is now a pleasure to have around and a good example for the other youth!

As of Mid-March (one month later)... Zachery is still making up assignments to improve his remaining 2 F's but he has brought up the other 5 F's to passing grades in one month! He even asked for help with understanding Romeo and Juliet for his self-described toughest class, English.

Youth Assistance Program (est. 2004) provides after school and summer programs for youth 7 to 17 who are at risk of entering the juvenile justice system. YAP provides weekly monitoring, substance abuse prevention, conflict resolution, individual counseling, tutoring and homework assistance, cultural activities, career counseling, computer classes and recreational activities. Programs are available from 3 p.m. to 5 p.m. during the school year and from 10 a.m. to 3 p.m. during the summer.

WE ARE MAKING A DIFFERENCE

- 97.5% were not truant from school.
- 90% improved their grade point average/improved in identified academic subjects.

PROGRAM EXPENSES

Fiscal Year October 1, 2006 - September 30, 2007

DONORS

Fiscal Year October 1, 2006 - September 30, 2007

Major Benefactors - (\$100,000.00+)

Detroit Auto Dealers Association (DADA)
The Skillman Foundation

Patrons - (\$25,000.00+)

Process Development Corporation

Partner - (\$10,000.00+)

City of Detroit-NOF/Planning and Development
LaSalle Bank Midwest N.A.
Kathleen B. McCann
The Elizabeth, Allan and Warren Shelden Fund
UAW Region 1A
UAW-GM Center for Human Resources

Contributor - (\$5,000.00+)

Detroit Free Press
Detroit Opera House
General Motors - Supplier Diversity
MPS Group, Inc.

Prevention Michigan, Inc.
Stephen M. Ross School of Business,
University of Michigan

Associates - (\$1,000.00+)

Frank B. Audette
Scott D. Best
Judith E. Caliman
CHEP USA
City of Detroit - Recreation Department
Clark Associates - Partnership for a
Drug Free Detroit
Cofinity
Comerica Bank
Andrew H. Curoe
Jessie Elliott
Flagstar Bancorp Inc.
Gateway Community Health
Ideal Group
Information Systems Resources, Inc.

J.S. Clark Agency, Inc.
Magna International, Inc.
Barbara J. Mahone
Michigan Women's Foundation
Midwest Health Plan Inc.
National Association of Black
Automotive Suppliers
New Technology Steel, LLC
Rush Trucking Group
St. John Health System
Statewide Disaster Restoration
The Bartech Group, Inc.
Terence Thomas
Mary Ann Valenti
Barbara L. Whittaker
Marcella M. Wilson

Supporters - (\$500.00+)

Jeannette M. Abraham
 Advanced Care Pharmacy Services of Metro Detroit
 ATS Automation Tooling Systems
 Blue Care Network of Michigan
 Circle of Life / Team Health Center
 Peter J. Cracchiolo
 Robert E. Day
 Deloitte & Touche
 Detroit Area Agency on Aging
 Theresa Edwards
 ExpertCare Management Services
 Express Personnel Services - Bower Management
 Charles T. Fisher
 Mary A. Foucard
 Sharlene F. Gage
 Goralczyk Bread Delivery LLC
 Kathryn R. Hoard
 Kay S. Kress
 Kayleen S. Lemont
 James P. Lewis
 Sharon L. McWhorter
 Molina HealthCare, Inc.
 Terri T. Moon
 MPS-GK, LLC
 Kathleen M. Neumann
 Timothy E. Reed
 Andra M. Rush
 Paul D. Sonneck
 St. Andrew Catholic Church
 The McGraw-Hill Companies
 The University of Michigan -
 A. Alfred Taubman College of Medicine
 UAW - GM Center for Human Resources
 Urban Business Consultants

Donors - (\$100.00+)

Louise Adams
 Alsar Company
 Virginia Antakli
 Bob Artymovich
 Peter Asaro
 Josie Azeez
 Linda M. Bade
 Melba V. Bailey
 Steve Bailey
 Hattie Baker
 Baker-Hopp & Associates
 Monica M. Barbour
 Louise C. Barnett
 Kay L. Beard
 Gilda Beard-Stephens
 Jeff Beebe
 Melva Bentley-Ross
 Linda D. Bernard
 R.A. Bianchini
 Black Family Development, Inc.

Anne Blake
 William L. Blake
 Jeffrey Bond
 Marcia Bonner
 Dianne Bostic Robinson
 Larry B. Boyd
 Eugene H. Boyle
 Gigi Branham-Williams
 David Brazil
 Julia L. Breidenstein
 Marilyn W. Bryson
 Denise M. Bull
 Gladys M. Burger
 Butzel Long
 Margie Campbell
 James H. Canty
 Christina Cattell
 Henry Caudle
 Brenda Chalmers
 Checker Schuck's Kragen Auto, Inc.
 Doris Chenault-Hood
 City Year-Detroit
 Mary Coakley
 Coca Cola Enterprises Bottling Co.
 Doris Coleman
 College for Creative Studies
 Comerica Incorporated
 Compass Consulting Enterprises, Inc.
 Charlotte M. Comstock
 Martha E. Condit
 Verlandis Corbin
 Corona Construction, Inc.
 Frank Crawford
 Mary Rita Cuddohy
 Annette Cusenza
 Dolores C. Czarniecki
 Beatrice D'Ambrosio
 Veronica David
 Winona Davis
 Jeannine Dawson
 Ida R. Dean
 Cathleen Dellinger
 Margaret C. Demmer
 Detroit Community Health Connection
 Detroit Credit Card & ATM Processing LLC
 Detroit International Bridge Company
 Detroit Pencil Company
 Detroit Recovery Project
 Anne E. Diehl
 Jacqueline Dobson
 William J. Downing
 Doreen L. D'Souza
 Thomas Duncan
 Rose H. Dykas
 Patricia Dysard
 Expetec Technology Services
 Michelina Falcitelli-Plesco

Deborah Faulhaber
 Mary L. Ferguson
 Foley & Lardner, LLP
 Gloria D. Fontanesi
 Ford Motor Company-Central Accounting
 Beverly K. Frank
 Bryant M. Frank
 Peter Franklin
 Josephine E. Franz
 Winifred D. Fraser
 Richard Freeman
 Sharon A. Freitas
 Susan R. Gardynik
 Christopher E. Garland
 Barbara B. Gattorn
 Timothy R. Gehrke
 Leslie J. Geoghegan
 Scott Gifford
 Janet Gittens
 Pauline J. Givens
 Angel Gonzalez
 Lorentha Granberry
 Great Lakes Members Credit Union
 Audrey N. Gulley
 Tonya M. Hall
 Hammond & Associates, LLC
 Edward Hankins
 John Hanley
 Samia Harb
 James E. Hartz
 Betty J. Hay
 Antoine Henderson
 B.B. Henderson
 Empress Henderson
 Betty G. Henrichs
 Edwina Henry
 Betty J. Hill
 Cassandra Hill
 Robert Hill
 Bruce W. Himrod
 Latrice Hogan
 Vaughn Hoogasian
 Frank Howe
 Joe Hurlbert
 Hurley Medical Center
 Romona Irvin
 Sonia Jackson
 Gregory P. Jacoby
 Olivene James-Davis
 Barbara S. Johnson
 Cynthia Johnson
 Joe J. Johnson
 JuNaPa Marketing, LLC
 Janet Y. Karle
 Bryan Kearis
 Damon Keith
 Paul Kenrick

DONORS

Continued

Fiscal Year October 1, 2006 - September 30, 2007

Jacqueline M. Kozloff
Mary L. Kramer
Terry L. Lajiness
Jennifer L. Lauer
Linda J. Lee
Rod Lemmer
Theodore A. Lewis
Wendy Lewis
Bernardo Licea
Peter Lichtenberg
Darrell Lightfoot
Myron L. Liner
Kathryn T. Littleton
Norma P. Loch
Patricia B. Lowry
Luella Hannan Memorial Foundation
Ann Lukacsy
Margaret T. MacDonald
Diane Maennle
Mary E. Markwardt
Janet M. Mathieu
Lacquicia McCain
Patricia R. McCarthy
Mary Lou McClain
Gloria McDonald
Sandy Michael E. McDonald
Andrew G. McLemore
Antonia B. McLemore
Charlene McLemore
Judith A. McNeeley
Terry E. Merritt
Sharon Miller
Lucille A. Monark
Motorola Foundation
Cathy Mozham
Daniel J. Murphy
MV Communities
Marn G. Myers
Rosemary H. Myers
Mario Nardone
NAV, Inc. - dba McDonald's
Mary L. Nebel
Daniel J. Nemes
OfficeMax
Glenn D. Oliver
Mary Louise Orsini
PJohn Owens
Stephon Owens
Carolyn Patrick-Wanzo
Mollie B. Pelon
Carlo Penna
Frank Penna
Henry Perry
Robert S. Pettengill
Eugene E. Pettis
Paul Pew
Theodore A. Phillips

Lucy Pierce
Herbert Pinder
Clarice L. Posey
Bonnie Price
Rosa Randolph
Norma E. Regenold
Christine M. Reghi-LePoudre
Robert S. Rhodes
John J. Riccardo
Christine Ringo
Betty A. Roberts
Maribodine B. Robinson
Walter A. Roney
Joan M. Roos
Rudy Rosa
DeWayne Rudolph
Guadalupe Salazar
Nicole Santo
Nora E. Sawulski
Karen Schrock
Martha Scott
Gwendolyn Seals
SER Metro-Detroit
Vicki J. Shepard
Tyrone M. Simmons
Anthony Slaughter
Maureen Smith
Mike Smith
Mike Sonneck
Elizabeth S. Spooner
Debra Spring
Crystal A. Springfield
Mary A. Stella
Crescence C. Sterbenz
Bonita Stewart
Mary H. Stone
Janie Strubel
Judith Sutherland
Amira C. Tame
Taqueria Mi Pueblo
Deborah Thomas
Barbara E. Tierney
Tiffany's Building Services, Inc.
Edward Tinsley
Martha Tjhin
Eve Toohey
Jeffrey P. Tuttle
UAW Local Union 160
UAW-International Union
United Way of Tri-State
Barbara Valasek
Leslie Vance
Dolores Vanderbeke
Teresa A. Varani
Louis Vasilevski
Alberto Vennettilli
John J. Villa

Vista Maria, Inc.
Roderick Walker
Suzanne C. Wallace
Diane E. Ward
Waterston's Tools & Machine Industrial Corp.
Angela Watley
Catherine A. Weissenborn
Lolita Welch
Jean M. Wersching
Jay C. Wilber
Rosa L. Williams
Deborah R. Wilson
Margaret S. Wilson
Mary W. Wolking
Monica Woodson
Lori A. Zimmerman

Friends - (\$1.00+)

AAA Environmental, Inc.
AAA of Michigan
Tremetre R. Aaron-Cheatham
Accounting Aid Society
Martha Adams
After Hours Formalwear
Robert S. Ajemian
Maria Aldape
Rachel Allemon
Helen M. Allen
Marina Almagro
Phyllis Almer
Tanya L. Andrews
Arandas Tire V
Association For Children's Mental Health, Inc.
Corrine M. Auty
Marilyn E. Bachelor
Genevieve Bacso
Mary D. Bagozzi
Annette Bak-Lopez
Anthony E. Balavitch, III
Valeria Banda
Annette Banks
Carrie Banks-Patterson
Bozena Baranowski
Evelyn L. Barlow
Joan M. Barrett
Mary Barrett
Frances Bartlett
Joseph P. Barzotti
Joanne E. Basford
Geraldine F. Bauer
Elizabeth A. Bayer
Maria L. Beauvais
Jennie Beaver
Lona Bennett
Rita J. Bennett
Sharon E. Bernard
Jeanne A. Berry

DONORS

Continued

Fiscal Year October 1, 2006 - September 30, 2007

Best Bank
 Margaret L. Betts
 Gertrude V. Beyer
 Shirley N. Bibb
 Dorothy Bielman
 Patricia M. Birch
 James E. Blackburn
 Helen Bobowski
 JoAnn M. Bonahoom
 Beverly Boyce
 Boyden Group - Global Executive Search
 Allyson Boyle
 Anne K. Boyle
 Dolores M. Bradway
 Betty J. Breen
 Bernadette M. Brennan
 Cheryl A. Brining
 JoAnn T. Brinkman
 Patricia Brock
 Fannie Brown
 Inita M. Brown
 Kennyon Brown
 Robin Brumlow
 Suzanne M. Brusstar
 Barbara W. Budkowski
 Gussie Bullock
 Linda L. Burgess
 Rose Marie Burke
 Maureen R. Burkhardt
 Julie E. Burnett
 Elizabeth A. Burns
 Mary Lou Burns
 Bessie Busbee
 Jacqueline C. Busch
 Rosemary U. Busch
 Marjorie Buszta
 Mary Jo Byrd
 Margaret B. Caiati
 Irma C. Calvisi
 Cambry Noelle Designs, LLC
 Elizabeth Campau
 Catherine J. Campo
 Theresa Cantlon
 Henrietta Carabelli
 Helen Ann Carey
 Juanita Carreon
 Priscilla Carter
 Eugene J. Casey
 Catholic Social Services of Wayne County
 Irene Cavanaugh
 Cesar Chavez Middle School
 Margaret G. Chance
 Nathan J. Chase
 Evelyn R. Chetcuti
 Charlotte M. Chmielnicki
 Marlene K. Chopp
 Sally A. Chown
 Joan M. Church
 Roxann Clark
 Mary M. Clement
 Coalition on Temporary Shelter - COTS
 Mary Grace Cohan
 Jeanette B. Cole
 Frank Colombo
 Beverly Colwander
 Maryann Condon
 Consulate of Mexico
 Esther Cook
 Helen S. Costello
 Georgette C. Cothran
 Mary E. Courtney
 Elaine Cousino
 Creekside Community Development
 Margaret Cremers
 Dinah Crowell
 Beatrice L. Cullinan
 Patricia L. Curry
 Lavonne E. Dahle
 Janice M. Dandrea
 Barbara A. Davis
 Dorothy J. Davis
 Vicki M. Davis
 Laretta Dean
 Jill DeGutis
 Constance A. Dempster
 Joan M. Dennehy
 Stella B. Derkins
 Detroit Public Library
 Phil J. Devereaux
 Mary D. Dickerson
 Shirley Digirolamo
 Margaret Dilworth
 Mary A. Dirkes
 Dorian Divita
 Millard Doan
 Nora J. Dompierre
 Mary Kay Domzalski
 Barbara S. Donahue
 Donationsink, LLC
 Lois J. Donovan
 Nancy Doute
 Dr. Charles Drew Academy
 Elizabeth J. Draganski
 JoAnn Dreist
 Rose M. Driessen
 Diane M. Droba
 Rosemary DuMouchelle
 Linda M. Dunn
 Shawne K. Duperon
 Annette Eagle-Dul
 Pauline Eatmon
 Jesse E. Edwards
 Marilyn D. Elder
 Linda A. Ellis
 Emma Escobedo
 Stephen Eskoff
 Thelma Evans
 Tal Ever
 Elaine Ewing
 Judith L. Fanco
 Sue E. Farquhar
 Joyce A. Federhart
 Robert F. Fellrath
 Shirley C. Fitzgerald
 Eileen Fitzpatrick
 Mary K. Flajole
 Dorothy Flake
 Judith A. Flanz
 Mary E. Flecksteiner
 Cecelia V. Flood
 Mary Ann Fox
 Marilyn R. Frade
 Mary G. Franklin
 Tissua S. Franklin
 Pennylyn Franz
 Shawn Frazier
 Mary B. Friend
 Adela Fuentes
 Marie Furcron
 Elizabeth Gamble
 Susie Gantt
 Eustolia Garza
 Orelia Garza
 Helen Garzaniti
 William J. Gehrke
 Beverly A. Gies
 Michelle P. Gilbert
 Mary T. Gilbride
 Annie Mae Gillard
 Donna T. Gillis
 Leona Giroux
 Alice R. Glueck
 William M. Goatley
 Sharon A. Goff
 Theresa Gonzalez
 Jesse F. Goodwin
 Maryann Gausam
 Addie M. Green
 Doris E. Gregor
 Marilyn A. Grenn
 Mark A. Grier
 Sybil H. Griffin
 Mary J. Grobosky
 Virginia A. Gudsen
 Valerie B. Guenther
 Petra Guerra
 Maryanne M. Guest
 Gerald Hall
 Rhonda Hall
 Marie B. Hamel
 Jacqueline F. Hamill

DONORS

Continued

Fiscal Year October 1, 2006 - September 30, 2007

Opal A. Hamilton-Maye
Bernice Haralson
Mary F. Harkey
Bettye Harper
Diana Harris
Marjorie Harris
Janice Hayes
Terese K. Healy
Joseph P. Heenan
Diane Heffner
Marjorie Helms
Monique Henderson
Edna E. Henry
C. Gloria Hepp
Kotona S. Herring
Jacqueline B. Hickman
Ferdinand Hiltz
Marie E. Hinckley
Melandie Hines
Richard L. Hirsch
Rita R. Hoare
Irene B. Hoban
Mary Jo Hodge
LaDonna Holley
Denise Hollis
Lorraine Holzhauser
Eileen M. Horbal
Barbara J. Horton
Kathleen G. Houston
Selena Howton
Emmalene Hunter
Rose Ann Hurst
Geraldynn M. Hurt
Stella Hyso
Eloise Ingram
Jacqueline Irwin
Pamela G. Jakabcsin
MaryLou A. Jansen
Nellie L. Jenkins-Kendrick
Evelyn Johnson
Julia R. Johnson
Edward A. Jonczy
Jean Jorgensen
Terese Kalosis
Deanne Kanar
Harry R. Kansman
Karmanos Cancer Institute
Mattie P. Keeler
Donna D. Kelly
Patricia A. Kelly
Judith Kieltyka
Elizabeth R. Kikel
Helena Kilian
Emily Kimbrough
Lucille Kish
Theresa V. Klemczak
Marianne Kostrewa
Marguerite M. Kowaleski
Sue Kramer
C. Manning Krawczak

Mary Krizanic
Margaret D. Kronk
Carmen E. Krueger
Doris Kummer
Kumon North America, Inc.
WR Kyles
Deborah Kyles-Williams
Patrick La Londe
La Rosita Store En Restaurant
LA SED
Nellie B. LaGarde
Etta C. Leahy
Patricia J. Leal
Artri N. Lee
Sylvia M. Leski
Tal S. Lever
Rita D. Lewry
Marie H. Lilley
Catherine Lindman
Mary M. Little
Versie Livingston
Willie Mae Lockett
Mary M. Lombardi
Gerald Lopez
Elizabeth M. Loria
Bertha Lowe
Alma R. Lowery-Dunn
Rose M. Lucas
Margaret M. Lynch
June M. Lynden
Kathleen F. Mac Intosh
Katherine V. Macks
Mary O. MacLean
Macy's
Thelma Maddox
Mary M. Madigan
Mary L. Maher
Beatrice V. Malear
Florine Mark
Joan Marland
Dorothy C. Marshall
James Marshall
James F. Martin
Leon T. Martin
Marygrove College
Adele Matthews
Florence Mattis
Margaret M. Maxwell
Marianne McBrearty
Roslyn McClendon
Mark H. McCusker
Alysha McGee
Helen M. McGuire
Patricia M. McIntyre
Elizabeth M. McLinden
Mazzie Meadows
Cress Meier
Melanie Melendez
Mercy Education Project
Luisa Meschini

Michele Meyer
Patricia E. Meyers
Peter Michelini
Charlotte L. Miles
Fred Miller
Gloria M. Miller
Lillian R. Miller
Van Mills
Mary E. Mitchell
Mary B. Moll
Kathlene F. Monahan
Catharine Monte
Bettie Montgomery
Elsie Montone
Mary Ann Montpetit
Mary Ellen Mooney
Margaret Moran
Frank Morelli
Caroline T. Morin
Adele B. Moroun
Ethel Morrell
Mary R. Muehring
Mary Jo Muller
Virginia Munson
Dorothy M. Mura
Cheri L. Murie
Dorothy E. Murphy
Trudy Murray
Marcela Nava
Sherron Nedd
Mildred E. Newton
Sophie G. Nizio
Roseann L. Norris
John Norwood
Isabell A. Novak
Helene E. Oben
Pauline M. O'Brien
Shirley A. O'Connell
Carole M. O'Connor
Mary M. O'Connor
Melinda A. Offer
Frankie O'Glesby
Sharon D. Oglesby
Doris M. O'Leary
Mia Oliver-Edgerson
Mary Olivero
Roland L. Olzark
Irene C. O'Malley
Josephine O'Neill
Rita E. O'Neill
Genevieve R. Ostrowski
Winnie B. Ostrowski
Barbara L. Owens
Anna E. Paglia
Stephanie Parker
Ethel M. Parkes
Barbara Jean Patton
Elizabeth F. Payne
Francine Pegues
Jean Pelc

DONORS

Continued

Fiscal Year October 1, 2006 - September 30, 2007

Mary B. Pellerito
Josephine A. Peterson
Marilyn T. Phelan
Bernice Pickard
Regina C. Pietron
Alma C. Pigeon
Helen C. Piggott
Alma Jean Plante
Luella Plante
Eunice Poe
Loma Pointer
Cynthia Politowicz
Rose M. Polsinelli
Esther E. Precobb
Carolyn L. Price
Judith G. Prus
Margaret A. Puntigam
Susan K. Purrenhage
Laurie Pytell
Shirley M. Rady
Virginia Radzialowski
Lorraine Radzwion
Adella Randinitis
Mary Ann Rascano
Margaret I. Rashid
Jean A. Reynolds
Major Reynolds
Sandra J. Ricci
Edna Richards
Dorothy H. Richardson
Sally A. Riemenschneider
Emma Rigney
Artie R. Rivers
Elizabeth Robert
Shirley J. Roberts
Geneva Rofe
Elaine D. Roman
Josephine Ross
Gloria M. Rottman
Thelma Rudolph
Pamela D. Rufus
Sharon A. Rupp
Lois Rushton
Brian D. Russell
Minnie Russell
Toya M. Russell
Mary A. Russo
Norma M. Russo
Charles R. Rutherford
Margaret Ryan
Donna Rzepka
Rosemarie Samarjian
Joann B. Sanscrainte
Rosemary Sawicki
Jane E. Schiappacasse
Eileen K. Schmitt-Matzen

Marsha Schoener
Walter J. Schoenherr
MaryBeth Schoeninger
Barbara L. Schwartz
Mildred Scott
Patricia L. Scott
Alonzo Seawood
Treska M. Seay
Julia M. Selasky
Semcosh
Martha E. Sewell
Joan F. Shaughnessy
Rita M. Shaughnessy
Catherine E. Sheahan
Dorothy J. Sheldon
Judith Sherman
Delphine Shott
Elaine M. Shutt
Graciela Sifuentes
Florence M. Singler
Lucy R. Skowronek
Mary N. Slocum
Blanche Marie Smith
Dorothy Smith
Joan D. Smith
Mary J. Smith
Pamela E. Smith
Virginia R. Smith
Katherine P. Smolinski
Joan A. Sneyd
Alma Snowden
Edward G. Snyder
Virginia M. Snyder
Dominga Solis
Linda Solomon
Marceline Spath
Angeline Speck
Patricia A. Spillane
Deborah A. Stabenow
Ruby Stanis
Starfish Family Services
Rose Marie Stencil
Judith Stewart
Valerie J. Straith
Gertrude Strale
Irene M. Stratyckuk
Kathleen Strettar
Sue B. Strutzel
Laurie T. Stuart
Bernadine E. Stuecheli
Ann L. Sullivan
Patricia R. Tahy
Carol A. Tardiff
Sally L. Teppert
Lorrayne Thielemans
Arlene P. Thomas

Dorothy F. Thomas
Jeanette M. Thomas
Maxine Thursby
Louise T. Tootalian
Caroline M. Toton
Dona A. Tracey-Gierak
Rita J. Trombley
Delphine Troszak
United Children & Family Head Start
Ollie Vanleer
Joseph J. Vaughn
Shirley J. Veit
Carol Ventour
Rosa Vera
Henry E. Villerot
Judith Vindici
Mary F. Von Koss
Jean A. Voorhees
Claudette G. Wakim
Emily M. Walker
Margaret M. Walker
Thora I. Walker
Victoria Walls
Diane G. Walters
Theresa J. Walters
Suzanne Waltman
Louise Washington
Doris T. Watkins
Wayne County Commission
Mary Eileen Wehrmann
Charles Wells
Phillip L. Werner
Harold Wersinger
Juanita White
Rosetta J. Whitehead
Ronald L. Wiens
Janet J. Wiktor
Gretchen C. Wilbert
Henry Wilcox
Bridget E. Williams
Cleva M. Williams
Herdicine Williams
Marilee K. Williams
Mozelle Williams
Sharon P. Williams
Willa Wilson
Women's Cultural Collaborative
Marcia C. Wright
Mary Wright
Karen A. Yandle
Mary E. Yops
Kathleen Young
Paula Young
Elizabeth Youngblood
Peggy Yunk
Ellen G. Zaccardelli

IN-KIND DONORS

Fiscal Year October 1, 2006 - September 30, 2007

Major Benefactors - (\$100,000.00+)

Bed Bath & Beyond (Rochester Hills)
Bed Bath & Beyond (Roseville)
Detroit Public Schools (HSFSC)

Partner - (\$10,000.00+)

Michael Fisher
Skillman Central

Contributor - (\$5,000.00+)

Archway Marketing Services
Rotary Club of Detroit (District 6400)

Associates - (\$1,000.00+)

Tiera Craig
Detroit Department of Health & Wellness Promotion
Detroit Tigers, Inc.
EduTech 4 Learning
Foley & Lardner, LLP
Kim D. Holt
La Jornada Latina
Carol Landers
Tom Lobeck
Rhonda Morton
Oak Grove AME Baptist Church
Scola
Stand Up For Kids (ESPN)
Sysco Food Services of Detroit
The Bartech Group
Allison Tinsley
Vitale Dairy
Wayne County Sheriff
Sorenia Whittington
Pat Williams

Supporters - (\$500.00+)

AFGE Local 1658
American Red Cross
Aunt Millie's Bakeries
Church of the Holy Family
Jacqueline Cleaver
Detroit Dollar Saver Advertising
First Book
Head Start Family Service Center
LaSalle Bank
The Chris Webber Foundation
Deborah R. Wilson

Donors - (\$100.00+)

AAA Michigan
Oliva A. Barba
Bodman, LLP
Children's Hospital of Michigan
DB & BP Charter Tours
Detroit CHASS WIC
E & L Meats Mercardo
Linda Garrison
Henry Ford High School
DeLisa Kilbourne
Lovie's Place
Manuel Reyes Staff
Kathryn Marchak
Deborah Marsh
Kathleen M. Neumann
M L Thorne
Marcella M. Wilson
Elizabeth Youngblood

Friends - (\$1.00+)

Ady Kristal Salon
Armandos
Atlas Global Bistro
Beverly Colwander
Covenant House
Crossman High School
Dearborn Heights Montessori
Richard Doyle
El Nacimiento
El Rancho Mexican Restaurant
Evie's Tamales
Fire Equipment Co.
Joel Garrett
Brandi Girardot
Girl Scouts of Metro Detroit
Lorentha Granberry
Audrey N. Gulley
Marcelle Hodges
Honey Bee La Colmena
Anna Hurlbert
K Mart
James P. Lewis
Los Galanes
MDCH - Michigan Department of Community Health
Mexican Town Bakery
Jeffrey Miller
Mobil Dentist
Eric Scheffler
St. Peter Paul Orthodox
State Farm Insurance
Target Furniture
Topz Healthier Burger Grill
Word of Truth Church

Companion - (\$0.00+)

Alcoy Gardens
 Allied Facility Support
 Art on the Ave
 Atheneum Suite Hotel
 Alfreda Baker
 Barnes & Noble at Wayne State University
 Blue Cross Blue Shield of Michigan and Blue Care Network
 BPHI
 Buick Motor Division
 Judith E. Caliman
 Katie Cauzillo
 David Champagne
 Coach Insignia
 Comerica Park
 DaimlerChrysler Corporation Fund
 Detroit Historical Society
 Detroit Institute of Arts
 Detroit Red Wings and Ilitch Holdings, Inc.
 Detroit Symphony Orchestra
 Detroit Zoological Institute
 Millard Doan
 Stuart G. Dow
 Robert A. Ficano
 Galeana's Van Dyke Dodge
 Linda Garrison
 Evelyn Henry
 Hour Magazine
 J.S. Clark Agency, Inc.
 Charmaine D. Johnson
 Johnson Controls, Inc.
 Kumon
 Landmaster, Inc.
 LaSalle Bank Midwest N.A.
 Carl Levin
 M Care
 Lori R. Maday

Mario's
 McCormick & Schmick's
 Martin J. McNeeley
 Kathleen McVay
 Michigan Opera Theatre
 Sarah Miller
 MPS Group, Inc.
 Oakland County Parks
 Office Max
 Park West Gallery
 R & R Domestic Services, Inc.
 Ricoh Business Systems
 Sandra's Baked Goods
 John M. Savio
 Seldom Blues
 Sylvia E. Smith
 Deborah A. Stabenow
 The New Detroit Science Center
 Trader Joe's
 Elisabeth Tucker
 Universal Stained Glass
 Jeffrey Watts
 We make every effort to ensure the accuracy of this information. To report a change or correction, please contact the Development Department at 313-831-1000.

MATRIX HUMAN SERVICES BOARD OF DIRECTORS

Andrew H. Curoe (Chair)
Mary Foucard (Treasurer)
Myron L. Liner (Secretary)
Elizabeth S. Spooner (Vice Chair)
Diane E. Ward (Vice Chair)
Deborah Wilson (Vice Chair)
Barbara L. Whittaker (Immediate Past Vice Chair)
Judith E. Caliman (Immediate Past Chair)

David Andrews
Linda M. Bade
Dianne Bostic Robinson
Calvin Davis, III
Bryant M. Frank
Sharlene Gage
Susan Gardynik
Linda Garrison
Kay S. Kress
Lisa C. Maas
Sharon L. McWhorter
Terri Moon
R. Glen Smiley
Terence A. Thomas, Sr.
John J. Villa

EXECUTIVE LEADERSHIP

Dr. Marcella Wilson,
President & Chief Executive Officer
Peter Franklin,
Chief Financial Officer
Kathleen Neumann,
Vice President, Youth and Family Programs
Sharon Jamal,
Vice President, Adult & Affiliate Programs
Debra Spring,
Vice President, Education
Jennifer Dale,
Director of Development
Toya Russell,
Director of Marketing & Community Relations
Treska Seay,
Executive Assistant
Ted Lewis,
Chief Strategy Officer
Scott Gifford,
Director of Community Development & Outreach

Sponsored in part by:

The NRP Group
Blue Care Network of Michigan
Statewide Disaster Restoration
Cambridge Property & Casualty

MATRIX HUMAN SERVICES PROGRAMS LOCATIONS

Barat Child and Family Services • 5250 John R., Detroit, MI 48202 • 313-833-1525

Barat Next Step Supervised Independent Living • 13500 E. McNichols, Detroit, MI 48205 • 313-833-1525

Bargain Counter • North 2741 Twelve Mile Road, Berkley, MI 48072 • 248-541-6100

Casa Maria Family Services • 1500 Trumbull, Detroit, MI 48216 • 313-962-4230

Connecting Families • 13560 East McNichols, Detroit, MI 48205 • 313-526-4000

Head Start Fatherhood Initiative • 13560 E. McNichols, Detroit, MI 48205 • 313-526-4000

LifeHouse • 450 Eliot, Detroit, MI 48201 • 313-831-2503

Matrix Human Services Center • 13560 East McNichols, Detroit, 48205 • 313-526-4000

Matrix Quality Care • 450 Eliot, Detroit, MI 48201 • 866-746-6583

OffThe Streets • 680 Virginia Park, Detroit, MI 48202 • 313-873-0678

Project Transition Housing • 450 Eliot, Detroit, MI 48201 • 313-831-2503

Unique Boutique • 13560 East McNichols, Detroit, MI 48205 • 313-526-4000

Vistas Nuevas Head Start • 205 I Rosa Parks Blvd., Suite 1K, Detroit, MI 48216 • 313-962-5255

Walter and May Reuther Senior Services • 450 Eliot, Detroit, MI 48201 • 313-831-8650

Women ARISE • 450 Eliot, Detroit, MI 48201 • 313-831-8650

Youth Assistance Program • 450 Eliot, Detroit, MI 48201 • 313-831-7927

Central Office • 120 Parsons, Detroit, MI 48201 • 313-831-1000 • www.matrixhumanservices.org

Matix Human Services

120 Parsons, Detroit, MI 48201

Non- Profit
Organization

PAID

Permit # 2808
Detroit, Michigan