

We

**feed / house / support
deliver / restore / train
counsel / mentor / love
We are Arm In Arm.**

In One Year...

19,519

Food pantry and mobile pantry visits

1,602

Home food deliveries made to homebound and disabled seniors

350

Evictions prevented

137

Security deposits paid

117

Utility shut-offs avoided

96

Received financial management assistance through Rep Payee services

46

Served to restore drivers' licenses through License to Succeed

17

Clients supported with job training services

17

Households served with long-term housing stability case management

From the Executive Director

In my nine years as Executive Director at Arm In Arm, I have witnessed the power of coming together in support of one another's wellbeing. And I have come to truly believe that we all benefit when everyone is thriving. At Arm In Arm, we are united in a common purpose to ensure healthy food, stable housing, and job opportunities for our neighbors in a time of need. The Impact Report 2018-2019 provides a moment to reflect on our shared effort in this mission as supporters, volunteers, staff, and clients of Arm In Arm.

As I take in the beautiful pictures and compelling stories on the pages that follow, I am filled with pride and gratitude for what we have accomplished together as well as hope and excitement for the future. May Arm In Arm's reach deepen and extend until all of us have healthy food on the table, a roof overhead, and most importantly, hope for a thriving future. As I transition from Executive Director to faithful supporter, I offer one final and heartfelt thank you for supporting Arm In Arm.

Carolyn Biondi

A Message from Board Chairs, Past & Present

It is our privilege as the former and new Board Chairs of Arm In Arm to extend our deepest and most sincere gratitude for your partnership and support over the past year in working to meet the basic needs of our neighbors in Mercer County. The stories and photos that illuminate the following pages reflect what is possible when we join together as a caring community to serve others.

We would also like to thank Carolyn Biondi for her leadership and tireless dedication to Arm In Arm over the last nine years. During Carolyn's tenure, Arm In Arm rebounded from a devastating fire in 2011 to a period of unprecedented growth resulting in service levels nearly doubling organization-wide. As Carolyn transitions into the next phase of her professional life, she leaves Arm In Arm on solid footing to continue the work towards a future in which everyone thrives.

As you review this report, we invite you to take the time to reflect on the lives that Arm In Arm has touched and what your continued support means to so many in our community. We truly are better together.

Ken Barbuscio & Nick Valvanis

Helping All Kids Thrive with Better School Attendance

Arm In Arm is committed to doing all we can to help our community thrive, and that includes our littlest neighbors. Last year, we embarked on an exciting 5-year project, funded through the Princeton Area Community Foundation, designed to alleviate and prevent chronic absenteeism at Robbins Elementary School in Trenton. The *All Kids Thrive* initiative establishes the link between good attendance and academic performance and gives Arm In Arm an opportunity to reach more families in need with services that positively impact their lives.

When children do not have the most basic needs of food and secure housing met, they are unable to reach their full potential. Our services offer resources to help alleviate these burdens and allow clients to focus on achieving stability in other areas of their lives. For children, this means greater success in school.

Our on-staff *All Kids Thrive* Navigator, Luis Rivera, has become an integral part of the Robbins School community, reaching out to parents of children who are chronically absent, raising awareness of the issue, and communicating with families on everyday matters impacting their stability. In our first benchmark year we served 39 students from 32 families across grades K–5. Parents met with Luis to discuss issues and concerns affecting their families and hurting their child’s school attendance. Luis assisted them with Arm In Arm resources and advocated for them with partner agencies who provide additional services.

All Kids Thrive enabled Luis to carve out a unique role that has proven mutually beneficial for Robbins Elementary School and Arm In Arm. By developing deep relationships with families, Luis filled critical gaps in Robbins’ resources. He established himself as a familiar face and advocate of the Robbins School community to whom families can turn in times of need. These new relationships allowed us to serve a new population and fulfill our strategic goal of expanding our reach. Clients who trusted Luis, and by extension Arm In Arm, were much more likely to utilize our free pantries, seek help with housing and utilities, and engage in our Workforce Development programming as a means to achieve long-term sustainability and prosperity.

We consider the trust developed between our Navigator and the school community to be a real achievement of which we are proud. Now in year two of the *All Kids Thrive* initiative, we have launched more in-depth outreach and case management as well as activities and programming intended to educate the school community about the benefits of better school attendance. Luis continues to provide the essential resource of a bilingual Navigator who lives and works in the families’ community.

“All Kids Thrive is demonstrating to parents that we are here to support the entire family. We are working on chronic absenteeism, but in the process we are addressing the issues that families struggle with.”

Principal Zebbie Belton
Robbins School

On the Move with Mobile Pantry Services

On two sunny afternoons in June, as parents arrived to collect their children from the Puerto Rican Community Center day care in downtown Trenton, Arm In Arm was there to greet 52 families with fresh produce, bags of shelf stable foods, and frozen chicken. With pre-packed bags made to order for each family, a Spanish-fluent staff member helped parents through the process and provided information on services we offer. We served neighbors whose low incomes cause them and their families to experience food insecurity and whose nutrition needs would otherwise go unmet, most of whom had never visited our food pantries before. And with that, our new mobile pantry was officially launched!

Each year, our Hunger Prevention program reaches neighbors in need with services providing healthy food for more than 10,000 people of all ages. Customers have an average annual household income of \$11,000, far short of what is needed for housing and other essential costs, let alone adequate food. We are an important resource in Mercer County and, in terms of both volume and nutrition goals, one of the area's busiest food pantry operations. Together, our three bricks and mortar pantries and home food delivery programs serve more than one quarter of those who experience food insecurity in Mercer County. But we knew we could do more.

Our exciting new mobile pantry initiative broadens the reach of our Hunger Prevention program by serving people where they work, play, and live their lives. To provide healthy meals for themselves and their families, clients find the resources they need by shopping in our food pantries, receiving home food delivery, or taking advantage of mobile pantry services. Cooking at home is less expensive than fast food or takeout options, and we provide enough food for our customers to prepare about 500,000 healthy, home-cooked meals per year. Each pantry visit includes three days' worth of food for every family member in a household, which translates into better nutrition and health outcomes for all.

Arm In Arm continually looks for innovative and creative ways to reach our community members. We are excited to venture out to other sites — schools, clinics, parks, churches, and more — and since that first visit to PRCC, we have continued strengthening our presence in the community during hours that suit the underserved through mobile events with senior residential building North 25, the Children's Home Society in Trenton, and CityLife Health. On the move with our mobile pantry service, we are truly on a roll!

"The Mobile Pantry initiative impacts those who normally do not have access to or awareness of our existing services. It has been a great program in creating visibility for Arm In Arm and engaging our community where they are."

Shariq Marshall
Operations and Volunteer Coordinator

When Michael was released from prison, he walked out into a world transformed...

“I went from one extreme to the other, from prison to the streets after 17 years and there was no transition,” Michael told us. “I got incarcerated during the period where nobody had cell phones. Nobody had email accounts. Literally the first time I did any of this stuff was the first time I came home in 2017. Just that right there presented overwhelming processes because all of this was new to me.”

Michael was dropped off at the Rescue Mission with \$150 in his pocket. Between a probation-mandated day program, his mother entering hospice care, and a 4 pm curfew, Michael had difficulty finding time to locate and secure the help he needed to get back on his feet. That was when he found Arm In Arm.

A few weeks after entering our License to Succeed program, Michael was able to receive the financial and administrative assistance he needed to earn his Commercial Driver’s License. In September 2018, Michael began a position driving trucks. With a stable income established, Michael applied for security deposit assistance through our housing program and soon moved into his first apartment in 18 years.

Today, he is thriving in his job, and his home has become a hub for his young adult daughter. According to Michael, “I’ll come home and her and her girlfriends will be there. I love it. It’s a joy after being away for so long, and praying, and hoping for a day when I could have something like this not restored but established in the first place.”

We see Michael’s story often—individuals doing the best they can to find stability for themselves and their families. Michael was not unlike his fellow License to Succeed participants who restored their drivers’ licenses nor the more than 600 clients who received housing assistance in 2018. By helping people like Michael reach their goals, Arm In Arm impacts individual lives and betters our community as a whole.

“What Arm In Arm did was remove the burden off of me that had me ready to relapse into some old behaviors. It may seem like a small thing, but look at the impact socially that it has not only on the person but on their family and their community at large. Now the police, my neighbors, whoever, they don’t have to worry about me out there committing felonies. My employers rely on me. My family says I’m doing a great job. So I’m grateful you guys existed.”

“What Arm In Arm did was remove the burden off of me that had me ready to relapse into some old behaviors. It may seem like a small thing, but look at the impact socially that it has not only on the person but on their family and their community at large.”

Michael Nelson

Arm In Arm working together with the Next Generation

When our Next Generation Leadership Council (NextGen) formed in August 2018, we were hopeful this group of talented young leaders would bring fresh energy and ideas to our work. With a year now under their belts, the Council has proven the next generation are more than up-and-coming professionals; they are thought leaders and change-makers.

Members of NextGen, all professionals in their 30s or younger, focused their efforts on a range of special projects, including the launch of both our ONE DAY Corporate Volunteer program and our Mobile Pantry. In between Council meetings, they volunteered at food drives and in our pantries, represented Arm In Arm at local events, and supported our annual Spring Benefit.

BlackRock Food Drive

Timeframe: 3 weeks

Food donated: 7,565 lbs.

Contributed: \$14,174.50

Perhaps most emblematic of the group's contributions was their BlackRock food drive. As Chris Bendel, a member of NextGen's BlackRock contingent described it, "We turned the food drive into a friendly competition by placing our colleagues on teams, which energized the entire office to get involved with Arm In Arm's mission. AIA staff helped us with a 'shopping list' and a points system based on the items most-in-need by shoppers at the food pantry. The extra incentive worked—the winning team scored over 2,000 points and received a "fast pass" to jump the lines at the company's annual Food Truck Day."

The new approach had a dramatic result. Despite having no history of running a major food drive, BlackRock's Princeton office produced one of our most successful drives of the year. And the effort is not stopping there. "The food drive lasted three weeks, but turning that awareness into ongoing engagement—things like volunteering at the pantries—might be even more important for the partnership between BlackRock and Arm In Arm," said Bendel. Going forward, this NextGen initiative is impacting the model for how we leverage corporate partnerships and young philanthropists.

As NextGen moves into its second year, there are signs that it will continue playing a major role in Arm In Arm's future success. Adrian Colarusso, another founding member of the Council, recently joined our Board of Directors. Asked why he thinks NextGen is making an impact, Colarusso said, "The NextGen Council taps into the energy and creativity of millennials. This group of diverse, talented, and compassionate professionals brings fresh perspectives to the table to help Arm In Arm better fulfill its mission to help our neighbors in need."

"Working with NextGen has been such an enjoyable experience for me, and is another great example of Arm In Arm's dedication to finding new ways to partner with our community to better serve neighbors in need."

Elizabeth Koehler
Board Liaison to
NextGen Council

Arm In Arm / Our Mission

Food

Ensuring food security with three food pantries, home food delivery, and mobile pantry services, we offer clients three days' worth of food for every member of their household with each visit. Each year, more than 4,500 households comprising 10,000 Mercer County residents make some 21,000 visits to our food pantries, receiving more than 210 tons of food, including staples like rice, cereal, pasta, canned fruits and vegetables, and fresh produce and meats. Our own garden adjacent to our downtown location yields up to 900 pounds of fresh produce every year, which is distributed in our pantries.

Housing

Preventing homelessness and promoting stable housing for low-income families throughout Mercer County, our services support as many as 600 households a year with emergency financial aid to prevent eviction, foreclosure or shut-off of utilities or to restore housing after an episode of homelessness. We also offer case management support, including a temporary rent subsidy and connection to needed community resources, for as many as 30 households striving for long-term housing stability. Representative Payee services are also available, offering financial management assistance to individuals who need support in managing their personal financial affairs.

Job Support

We offer training in our food pantries for customer service in a retail environment, as well as safe food handling and inventory management to some 20 adults each year. Our case manager assists the participants with job search, résumé and interview preparation and support to remove any barriers to employment, such as child-care and transportation. We are one of only several agencies in Mercer County, NJ to offer driver's license restoration services through our License to Succeed program in which more than 40 adults each year receive the financial and administrative assistance they need to restore driving privileges and secure a license, greatly increasing the likelihood of obtaining and maintaining employment and thus financial stability.

Sources of Our Support / July 2018–June 2019

(These numbers are unaudited)

Expenses

(These numbers are unaudited)

Our Supporters / We thank you!

Institutions

AAA
Accenture
American Legion Princeton Post 76
America’s Grow-A-Row
Aqueren LLC
Battle Against Hunger
Berkshire Bank Foundation
Bethany House of Hospitality
BlackRock
Bristol-Myers Squibb Company
Church & Dwight
Cogentrix
Community Foundation of New Jersey
Corella & Bertram F. Bonner Foundation
CSAA Insurance Group
Curtis McGraw Foundation
David Mathey Foundation
Delectabell Management Inc.
Deluxe Dentistry
DiversityInc
Farmers Against Hunger
Fidelity Charitable Gift Fund
Highland-Mills Foundation
Hiltons Princeton
Honey Perkins Family Foundation
Howard Azer & Associates P.A.
I Am Trenton Community Foundation
Inter-Network, LLC
Iron Mountain
James Kerney Foundation
Jewish Community Foundation
JM Collaborative
Johnson & Johnson
Klatzkin & Company
Mary Owen Borden Foundation
Mathematica Policy Research
McCaffrey’s Market
McMaster Carr
Mercer Street Friends
Montgomery Upper Middle School
National Guard
New Jersey Department of Transportation
New York Life Insurance
NJM Insurance Group
Novartis Corp.
Novo Nordisk Inc.
Pennington Day Inc.
Pennington School
Princeton Area Community Foundation
Princeton Creative Marketing
Princeton Medical Group
Princeton Public Schools
Princeton University

Remex, Inc.
Rita Allen Foundation
RSW Foundation
Sanofi-Aventis U.S. Charitable Trust
Schwab Charitable
ShopRite
So Percussion
Surrey Capital Partners
Tenacre Foundation
The College of New Jersey
The Fred C. Rummel Foundation
The Merancas Foundation
The Wawa Foundation
Trenton Health Team
United Way of Greater Mercer County
Vanguard Charitable
West Windsor Lions Club
Whole Foods Market
Yes We CAN! Food Drives
Yoga Sangeeta
Your Part-Time Controller
Zonta Club of Trenton/Mercer

Congregations

Abiding Presence Lutheran Church
All Saints’ Church
Christ Congregation
First Baptist Church of Princeton
First Baptist Church of Trenton
First Presbyterian Church of Dutch Neck
First Presbyterian Church of Ewing
First Presbyterian Church of Hamilton Square
Hopewell Council of Churches
Hopewell Presbyterian Church
Kingston Presbyterian Church
Lutheran Church of the Messiah
Nassau Christian Center
Nassau Presbyterian Church
Plainsboro Presbyterian Church
Presbyterian Church of Lawrenceville
Prince of Peace Lutheran Church
Princeton Monthly Meeting
Princeton United Methodist Church
St. David the King Catholic Church
St. Matthew’s Episcopal Church
St. Paul’s Roman Catholic Church
The Jewish Center
Trenton Meeting of Friends
Trinity Church
Trinity Episcopal Church of Rocky Hill
Unitarian Universalist Congregation of Princeton
Windsor-Hightstown Area Ministerium

Individuals

Christopher & Tena Achen
Terry Adams
Patricia Allen
Russell W. Annich
Ildiko Antal
Erin Armington
James Armstrong
Robert Baldwin & Margaret Sieck
Kenneth & Sandy Barbuscio
Marian Bass & Jeffrey Albert
Eric Batterman & Cathy Schaeeder
Batterman
Elizabeth Baughan
Lisa Beamer
Paul & Carolyn Biondi
Brett Bishop & Fiona Capstick
Katherine Blissit
Jason & Debbie Bronfeld
Peter Brooks & Mary Louise Huber
Karen Brown & James Takasugi
Ken & Mary Brown
Paul Budline
Arlene Burgam
Helen Burke & Allan King
Anthony & Patricia Busacca
James & Jo Butler
Betty Buzard
John & Gail Caruso
Yak-Fa Cheung & Shuang Huang
Timothy Connors
William & Angela Creager
Jonathan & Jenny Crumiller
Lynn Cully
Jyothish & Sindhu Daniel
Brian & Paula Daniels
Lee & Melissa Davis
VanLeer & Lynne Davis
Lawrence & Michael DeCicco
Gerald & Karen Delk
Donald Denny & Catherine Knight
Miriam Diephouse-McMillan
Robert & Leslie Doll
Mark & Nila Eisenach
Peter Erdman
Peter & Lauren Fasolo
Gene Feyl
Robert & Paulette File
Nancye Fitzpatrick
Philip Flynn
John & Janet Francisco
Mark & Beth Freda
William & Anne Garrymore
Gary Gartenberg
Antoine & Noemie Gerschell
Cynthia Gibson
Curtis & Sophie Glovier
Sophie Gobran & Hanno Hinsch
Bruce Goldsmith & Rika Aoki

Gil & Ellen Gordon
Anthony & Louise Grafton
Gray Family
Evelyn Grossman
Nancy Hall & Toshi Abe
Kimberly Haren
Millie Harford
Andrew & Rona Harris
Johannes Haushofer
Ruppert & Edwina Hawes
John Healey & Carolyn Ryan
Sylvia Healy
Robert B. & Nancy Hearne
Stuart & Jane Henderson
Robert & Cynthia Hendrickson
Mark & Rachel Herr
Robert Hilkert & Deb Toppmeyer
David & Kristina Hill
Joslyn & Steve Hills
Nick & Jennifer Hilton
Martha Himmelfarb & Steven Weiss
Heather Howard
Paul Isaac
Thomas & Marie Jablonski
Keating & Joseph Johnson
Ivy Johnson & Bruce Strasser
William & Roxane Jones
Stephen & Nancy Jusick
Suzanne Karabin
Ram & Veena Kataria
Richard & Jeanne Katen
William & Betty Jean Katen-Narvell
John & Peg Kemmerer
Allison Kemmerer
Sharyn & David Kerschner
Keith & Joan Kettelkamp
Ellen Kick & Seung P. Kwak
William & Judy Klitgaard
Paul Knight & Jennifer Guy
Bernard & Elizabeth Koehler
Kimberly A. Kyte
Jaclyn Lasaracina
William & Martha Lashbrook
Joe & Teri Lawver
Marc & Michele Leckington
Nancy Lin
John & Mary Loetscher
David Loevner
Peter & Debra Loupos
Wiebke Martens & Patrick Austermann
Lori Martin & Christopher Eisgruber
Arthur Martin
David McAlpin
Leah & Brian McDonald
Heather McDonald
Bruce & Angela McGlynn
Mary McGoldrick & Richard Bavier
Sheila Miller
Thomas & Deborah Moses

Thomas & Regina Neilssen
John Nevers
Stefan & Laura Ochalski
Carol Olivieri
Allen & Angie Olsen
David & Susan Patterson
Gary & Karen Patteson
William Patteson
Diane Paulsell & W.P. Suresh
Frances Perlman
Theodore & Elizabeth Peyton
Joseph Plonski
Paul & Theresa Price
Ronnie Ragen & Andrew Lowenstein
Aldo & Deborah Roldan
Julie Roth & Justus Baird
George & Barbara Rovnyak
Rolf Ryseck
Gregory & Elizabeth Samios
Robert & Maria Santye
Robert Schapire
Robert & Anna Sedgley
Louise Senior & Dunbar Birnie
Marcia & John Shackelford
David & Michele Shapiro
T. Leslie Shear
Scott Sillars & Margaret Griffin
Mark & Patty Smith
Penelope Sorrentino
Gregory Spencer
Daniel Spira
Bruce & Anne Steinhorn
Hunt & Margaret Stockwell
James & Penelope Stone
William Stowe & Karin Trainer
Caren Sturges
Martha Sword
Gordon Thomas & Deborah Howell
Glenn Thomas & Kimberlynn Kleasen
Phillip Unetic & Maureen McCormick
Michael & Sarah Unger
Nick & Lauren Valvanis
Henry & Meredith Von Kohorn
Michael & Christina Walden
Michael & Colleen Walsh
Jeffrey & Kristen Ward
Thomas & Constance Weck
Carol Wehrheim
Richard & Debbie Weiss
Alicia Jay White
John & Kathleen Winant
J.W. & Marcia Wood
Kenneth & Naomi Anne Young
Matias Zaldarriaga
David & Suzanne Ziegler
Margaret Zimnes
Ronald & Sallye Zink
Richard & Ann Zultner

Gifts of Hope Supporting the Mission of Arm In Arm

Remembered
Stephen J. Allen
David P. Billington
Susan Biondi
Thomas Buzard
Don Dickason
Dorothy Flynn
Ann McGoldrick
Lillian Waugh Yelton

Honored
Anna & Sophie Bilsky-Endo
Carolyn Biondi
Father Hugh Brown
Hansen Chiang
John & Janet DiAntonio
Helen Duncan
Debbie Endo
Naomi & Oliver Endo
Carol Fagundus
Annie Farrell
Betsy Ferrer
Rabbi Bob Freedman
Giovanni Gonzalez-Odeghe
Dr. Karl Gossner
Mary E. Hardesty
Keating Johnson
Karl Karmas
Richard Katen
Jack Kelsey
John & Pamela Kelsey
John & Peg Kemmerer
Sharyn Kerschner
Cynthia Mendez
Doodie Meyer
Nassau Presbyterian Church
Christina Nastus
Gary Patteson
Benjamin Peskin
Jeal Prall & Richard Rosolino
Catherine & Christopher Sims
Lasley & Andrew Steever
Martha Sword
Jane Szathmary
Deb Toppmeyer
Nick Valvanis
Wendi & Noel Werner

Matching Gifts

AON Worksite Solutions
Bank of America
BlackRock, Inc.
Bristol-Myers Squibb Company
Johnson & Johnson
Merck & Co.
Microsoft Corporation
News Corp
Novartis Corporation
PNC Foundation
Prudential Foundation
Robert Wood Johnson Foundation
S&P Global Foundation
The Ford Foundation
The Vanguard Group

Arm In Arm Staff

Carolyn Biondi, *Executive Director*
Cecilia Avila
Lisa Beamer
Calder Burgam
Jessica Choi
Markey Clarke
Margaret Cowell
Andre Gause
Suzanne Gomez
Melvin Hopps
Keating Johnson
Jenn Johnston
Sun Hae Kim
Vanessa Lagares
Shariq Marshall
Michelle McNair
Andrea Melton
Cynthia Mendez
Tyrone Riley
Luis Rivera
Angie Vargas

Board of Directors

Ken Barbuscio, *Chair*
Leah McDonald, *Vice Chair*
David Hill, *Treasurer*
Nicholas Valvanis, *Secretary*
Peter Fasolo
Johannes Haushofer
Edwina Hawes
Jane Henderson
Sharyn Kerschner
Elizabeth Koehler
Eric Schwartz
Deborah Toppmeyer
Phillip Unetic
Sallye Zink
Carolyn Biondi, *Ex-Officio*
The Rev. Dr. Dave Davis, *Ex-Officio*
The Rev. Paul Jeanes, III, *Ex-Officio*

* Individual contributions listed are gifts of \$500+
* If we made an error or omission, please accept our apologies and notify us

Arm In Arm is among just 4% of charities to receive Charity Navigator's prestigious four-star rating for financial accountability and transparency in eight consecutive years.

ArmInArm
better together

arminarm.org / 609-396-9355

In Trenton

123 East Hanover Street, Trenton, NJ 08608

48 Hudson Street, Trenton, NJ 08609

In Princeton

61 Nassau Street, Princeton, NJ 08542