

“

When we rebuild a house, we are rebuilding a home.

When we recover from a disaster, we are rebuilding lives and livelihoods.

”

- Sri Mulyani Indrawati

REBUILDING THE JERSEY SHORE

United Way of Monmouth
and Ocean Counties

UNITED WAY OF MONMOUTH AND OCEAN COUNTIES' REBUILD NEW JERSEY IMPACT

September 2013 through June 2016

252 FAMILIES

received rebuilding assistance from United Way of Monmouth and Ocean Counties.

6,921 VOLUNTEERS

joined United Way efforts to help rebuild homes and communities.

41,923 HOURS

of volunteer service were provided to families by United Way volunteers.

141 AMERICORPS MEMBERS

provided 44,915 hours volunteering and managing other volunteers.

\$2,046,000 IN ECONOMIC IMPACT

was realized based on volunteer hours.

REBUILD NEW JERSEY PARTNERS

UNITED WAY OF NORTHERN NEW JERSEY | UNITED WAY OF ESSEX AND WEST HUDSON

UNITED WAY OF CENTRAL JERSEY | AMERICORPS | BREAK A DIFFERENCE

GATEWAY, CHURCH OF CHRIST | MONMOUTH COUNTY LONG-TERM RECOVERY GROUP

Founded in 1967, United Way of Monmouth and Ocean Counties is dedicated to improving the lives of people in our region by mobilizing the caring power of our community and advancing the common good in education, income and health.

We partner with area nonprofits, businesses, governments, individuals and volunteers to build initiatives that create lasting change while encouraging others to give, advocate and volunteer for the benefit of our community.

Rebuilding the Jersey Shore

FROM DEVASTATION COMES HOPE

DEAR FRIENDS,

No one will soon forget the images of wreckage following Superstorm Sandy, one of the most devastating storms ever to hit New Jersey. As the largest Atlantic hurricane in recorded history, it damaged or destroyed 346,000 New Jersey homes, resulting in \$36 billion in damages. But when you consider how individuals and families were affected as Sandy wreaked havoc along our beautiful coastline, its full impact was truly immeasurable.

For some Jersey Shore residents, that impact still remains very much in the present. For the past four years, many people have continued to struggle to rebuild their homes and their lives, even after the assistance of state and federal grant programs.

Through partnerships and coordinated efforts, United Way of Monmouth and Ocean Counties has been there to help. From day one, we've been heavily involved in rebuilding efforts, putting into action our mission of mobilizing the caring power of our community to improve lives. With the

help of our partners, we've been able to get hundreds of Jersey Shore families back on their feet and back in their homes. We're extremely grateful to each of these organizations for their unwavering commitment to bringing hope to those facing devastation.

In this report, you'll see the results of our rebuilding efforts, and hear just a few of the stories that exemplify what makes our community – and the volunteers who came from near and far to help – so caring.

There's no better example of our creed: to LIVE UNITED.

Sincerely,

Timothy C. Hearne

President & CEO

United Way of Monmouth and Ocean Counties

TWO ENTITIES BECOME ONE

We're pleased to announce that

United Way of Monmouth County and United Way of Ocean County have now merged!

Working in collaboration on Rebuild New Jersey efforts

helped pave the way for the creation of this unified organization.

As United Way of Monmouth and Ocean Counties,

we will broaden our positive impact across both counties here at the Jersey Shore.

PICTURED ABOVE | TIMOTHY C. HEARNE WITH
HOMEOWNER ANTHONY ROSA OF UNION BEACH

REBUILD NEW JERSEY

LOCAL AND LONG-TERM RELIEF

LIVE UNITED

United
Way

United Way of Monmouth
and Ocean Counties

PICTURED ABOVE | ERIC LEVIN, MANAGER OF VOLUNTEER CONSTRUCTION AT UNITED WAY (FAR LEFT), TRAINED AMERICORPS VOLUNTEER MANAGERS (LEFT TO RIGHT) KELLY STANCKIEWITZ, TOM VAN CALBERGH, ONNICHA SATHAPORNCHASIT AND ENRICO YOUNGER, WHO IN TURN SPENT ONE TO THREE YEARS HELPING THOSE IMPACTED BY SUPERSTORM SANDY.

Rebuilding the Jersey Shore

A CORE GROUP LEARNS TO LEAD

Inspired by his school's social justice program, Chicago college student Tom Van Calbergh was looking for an outreach opportunity. Boston resident Onnicha Sathapornchaisit wanted to do more after several service-oriented spring break trips. Enrico Younger embraced the opportunity to put himself in someone else's shoes upon graduating from Montclair State. And North Jersey resident Kelly Stanckiewicz quit her job of four years to help people like her sister, who had lost her home in Sea Bright during Superstorm Sandy.

They're just four of 141 AmeriCorps volunteer managers who came together at the Jersey Shore to help direct other volunteers in rebuilding efforts. Their involvement was made possible through a grant to United Way of Monmouth and Ocean Counties from the New Jersey Department of State Office of Volunteerism.

When the volunteer managers first arrived at the shore, many of them had little or no experience with construction. Yet under the guidance of Eric Levin, Manager of Volunteer Construction at United Way, they quickly learned how to lead others. They managed volunteers on projects ranging from demolition, flooring and dry wall to siding, painting, roofing and deck work.

"Eric taught us, and we in turn taught others," says Tom. "It was so rewarding to see firsthand what we accomplished. It was also an emotional experience to build relationships with homeowners during the process."

The AmeriCorps team received only a small cost of living allowance and devoted one to three years of their time giving back to those in need. They guided projects from start to finish, every weekday and one Saturday a month, no matter what challenges the weather presented.

“

**There was a special connection with every family we were involved with,”
says Onnicha. “You hear about so many issues and needs these days,
but experiencing it is something completely different.**

”

Kelly, who is now changing her career path to one that involves nonprofits, agrees. "Any one of us could have been in that situation with nowhere else to turn," she says. "We were able to bring hope to others who needed it. It was an honor to have an impact like that."

PICTURED ABOVE | THANKS TO ASSISTANCE FROM UNITED WAY,
THE AMERICORPS TEAM AND OTHER VOLUNTEER EFFORTS,
LORETTA BOYLE STANDS ON THE NEW PORCH OF HER
REBUILT UNION BEACH HOME AFTER SPENDING NEARLY
THREE YEARS LIVING IN A TRAILER IN HER DRIVEWAY.

Rebuilding the Jersey Shore

BRAVING THE STORM

As Superstorm Sandy approached, Loretta Boyle chose to remain in her home in Union Beach since she had no other place to bring her 175-pound Newfoundland dog, Mister. Her husband had passed away two months earlier and one daughter was at college, so she braved the storm with her other daughter and a friend. Together, they worked to move her possessions to the second floor as the water began to fill her house and darkness enveloped the town.

In her home near the tidal creek, Loretta didn't realize that houses closer to the beach were washing away. Her brick house was built on concrete blocks, and the water only rose to just over a foot inside. But the damage was done. Over the next few weeks, it began sinking and was far from level or safe.

"For the next 18 months, it was a mess of red tape," she recalls. "We encountered so many problems, from underestimates and insufficient funds to delays in grant money and a contractor spending my deposit."

In February 2013, Loretta bought a trailer and moved into her driveway with her daughter and her dog. They lived in that small space with intermittent heat and water for nearly three years, including several very cold winters.

During that time, she contacted Gateway, Church of Christ for help. They coordinated with United Way and sent over Eric Levin, Manager of Volunteer Construction, the AmeriCorps volunteers and additional volunteer groups, including Presbyterian Disaster Assistance (page 7). The team stepped in and began their work, from subflooring and interior framing to sheetrock installation and painting.

"They were absolutely amazing," says Loretta. "They worked in all kinds of weather, and they went the extra mile to help me. I would invite any one of them to move into my house tomorrow."

Even today, Loretta still tears up when she talks about the relationships she built with some of the volunteers.

“

**Many of them were only in their 20s,
and they don't ever have to wonder if they've made
a difference in someone's life," she says.**

"As awful as the storm fallout was, the good outweighs the bad. It's true.

”

PICTURED ABOVE | PENNSYLVANIA RESIDENT JOAN OTTO,
KNOWN BY HER FRIENDS AND FELLOW VOLUNTEERS
AS "DEMO DIVA," MADE NUMEROUS TRIPS TO
NEW JERSEY AS PART OF UNITED WAY AND FAITH-BASED
VOLUNTEER EFFORTS.

Rebuilding the Jersey Shore

DELIVERING HOPE AND HEALING

Joan Otto's passion for disaster relief service began when she volunteered in New Orleans following Hurricane Katrina. A resident of northwestern Pennsylvania and a woman of strong faith, she was inspired to join the National Response Team for Presbyterian Disaster Assistance. This work brought her to the Jersey Shore, where she took on a number of key roles in the aftermath of Superstorm Sandy.

With her background in interior design, Joan spent a week helping to prepare a comfortable housing complex for volunteers to stay at Camp Evans, which was formerly a military research facility based in Wall and was converted into volunteer housing by Monmouth County Long-Term Recovery Group (page 12) as part of the rebuild efforts.

After the redesign was complete, Joan served as a Village Manager at Camp Evans for 124 students who volunteered during their spring breaks from college. These Alternative Spring Break students came from 11 universities, 26 states and seven foreign countries.

**We all came together here at the Jersey Shore for the same cause, and it was such a beautiful thing to see,” says Joan.
“They arrived as strangers, and many of them left as lifelong friends.**

But her work didn't stop there. Joan also made several trips to Union Beach, where she helped demolish and rebuild homes as part of a number of faith-based efforts. She was joined by friends and her husband, a pastor at First Presbyterian Church of Warren, Pa. She had the opportunity to work with Eric Levin and the AmeriCorps volunteer managers, and she even helped rebuild Loretta Boyle's home (page 5).

“It was great to meet Loretta, and it was an honor to work side by side with the AmeriCorps team,” says Joan, who had earned the nickname ‘demo diva.’ “I'd call any of them my friends.”

With six visits now under her belt as part of the rebuild efforts, Joan is happy continuing to serve others.

“Any time I do mission work, I come back with so much more than I give,” she adds. “It's so rewarding. I've been blessed.”

PICTURED ABOVE | ARMY VETERAN FRANK HAGEN (RIGHT), WHOSE HOME WAS REBUILT THANKS TO UNITED WAY AND THE AMERICORPS TEAM, HUGS A FELLOW VETERAN FROM EARLE ASPHALT AFTER THE WALL-BASED COMPANY VOLUNTARILY RECONSTRUCTED HIS DRIVEWAY.

Rebuilding the Jersey Shore

AN ARMY VETERAN IS FINALLY HOME

Frank Hagen and his wife, Theresa, escaped to a friend's house when the Mantoloking Bridge broke and water began pouring into their ranch home in Brick during Superstorm Sandy. With everything ruined, they were faced with starting over. They just didn't realize at the time that they'd have to start over twice.

Frank and Theresa began rebuilding with the help of New Jersey's RREM funding for Sandy victims. But then an Environmental Protection Agency (EPA) inspection found excessive mold and the home was condemned. The money spent on the initial rebuild was completely lost.

"The process was a total nightmare," says Frank, an Army veteran who has multiple sclerosis. "There were so many starts, stops and snags. It was financially crushing and we didn't know how we were going to complete the house."

The Hagens were then referred to United Way of Monmouth and Ocean Counties, which sent in the AmeriCorps volunteers to help.

"If United Way didn't get involved, our house would never have been finished," says Frank. "It's hard to explain the energy, flexibility and overall attitude of the AmeriCorps team. To see how they worked together was just amazing. If you go through life with that attitude, you'll be rewarded throughout your lifetime."

In late 2015, the house was nearly complete with the exception of the driveway. United Way of Monmouth and Ocean Counties reached out to Earle Asphalt Company in Wall. Upon hearing Frank's story, the company volunteered to rebuild and extend the driveway, adding a ramp. One of the employees, also a veteran, even presented Frank with an American flag.

Thankful for the assistance they received, the Hagens are involved in advocating for additional funding for other Sandy victims. They hosted a demonstration on their lawn with Congressmen, Senators and Veterans' Administration members, and Frank has spoken at several presentations to help raise awareness about United Way's efforts and the need for Sandy funding.

“

**Without donations to United Way,
none of this would have been possible," he adds.
"We're so grateful. They've been a lifesaver,
and we'll always be indebted to them.**

”

PICTURED ABOVE | BOB ROSONE, MANAGING DIRECTOR IN THE GROWTH ENTERPRISE SERVICES PRACTICE AT DELOITTE LLP, VOLUNTEERED WITH FELLOW EMPLOYEES TO REBUILD HOMES IN CONJUNCTION WITH UNITED WAY AS PART OF DELOITTE'S IMPACT DAY FOR THREE CONSECUTIVE YEARS.

Rebuilding the Jersey Shore

CORPORATE EFFORTS MAKE A DIFFERENCE

Every June, Deloitte holds an annual day of community service, or “Impact Day,” with Deloitte professionals in more than 80 communities volunteering for more than 980 service projects nationwide. Following Superstorm Sandy, Bob Rosone in Parsippany, Managing Director in the Growth Enterprise Services practice at Deloitte LLP, knew exactly what project he wanted to submit for consideration. As a board member of United Way of Monmouth and Ocean Counties, he recognized the pressing need to support those impacted by the storm.

“Our Impact Day is a celebration of our commitment to caring and our communities,” says Bob. “More than 23,000 Deloitte professionals give back to those in need on this day each year, offering services that range from skills-based volunteering to greening and even beautification projects. We were glad to include rebuild efforts in this initiative.”

Deloitte professionals signed up for Rebuild New Jersey projects in Union Beach as part of Impact Day in 2014, 2015 and 2016. Over this three-year period, approximately 150 Deloitte personnel broke into groups to work with AmeriCorps volunteer managers on homes, with efforts including demolition, painting and landscaping.

“At the end of each Impact Day, there was a tremendous sense of accomplishment and pride from helping these homeowners in a town where three out of four homes had to be rebuilt,” adds Bob, whose own home in Little Silver was damaged during the storm. “The AmeriCorps team had a lot of passion for the cause, paired with a keen sensitivity for the plight of the affected homeowners. Their selflessness and desire to help others was infectious.”

Deloitte was one of 142 organizations that volunteered as a team effort in conjunction with United Way of Monmouth and Ocean Counties over the last three and a half years.

United Way has the ability to make an impact through a variety of different programs and also respond to an unprecedented disaster like Superstorm Sandy,” says Bob.

“In joining the rebuild efforts, we gained an appreciation for how many families are still in need.

And we’ll continue to look for ways to make an impact that matters.

MONMOUTH COUNTY LONG-TERM RECOVERY GROUP

The Monmouth County Long-Term Recovery Group (MCLTRG) was formed in the aftermath of Superstorm Sandy as a nonprofit community hub to coordinate access to recovery services and address unmet needs. With United Way of Monmouth County serving as its fiscal agent, MCLTRG aligned resources, advocacy and partnerships to help Monmouth County residents recover from the storm, return to safe and secure housing and ensure sustainability moving forward.

Since its inception, MCLTRG committed over \$3.2 million to more than 500 recoveries ranging from home rebuilds and mold remediation to

mortgage and storage assistance. It made over 2,000 referrals to local and national partner agencies that were able to provide millions of dollars in additional in-kind services.

MCLTRG programming and partnerships allowed it to close over 2,500 unique Sandy-related cases, including over 110 completed construction cases. Over 117,000 volunteer hours have been logged with MCLTRG, with the majority of volunteers staying at the Camp Evans volunteer center that was set up in Wall. Volunteer hours represented the equivalent of \$2.75 million in economic value toward Superstorm Sandy relief in Monmouth County.

MCLTRG partnered with over 50 local community organizations, nonprofits, volunteer agencies, construction companies and municipalities to facilitate services, fund projects and ensure that each resident had every element necessary for a complete recovery, from financial and legal assistance to mental health advocacy and food donations. This collaboration and one-stop shopping approach, together with Unmet Needs funding for organizations in Monmouth County that offered disaster case management, proved vital to successful rebuild efforts.

MONMOUTH COUNTY LONG-TERM RECOVERY GROUP IMPACT

CASE MANAGEMENT: REFERRING THOSE IN NEED TO HELPFUL RESOURCES

2,210 referrals
553 completed cases
(all of the client's needs are met)

DIRECT ASSISTANCE

261 families received
direct rebuild assistance
from MCLTRG

VOLUNTEER COORDINATION

117,073 volunteer hours logged
\$2,750,000 in economic impact

REBUILD NEW JERSEY – MONMOUTH COUNTY DONORS

\$100,000 OR MORE

New Jersey Department of State – AmeriCorps
Points of Light
United Way Hurricane Sandy Recovery Fund
United Way of Northern New Jersey

\$50,000 TO \$99,999

Meridian Health Foundation
New Jersey Resources
Robin Hood Foundation
United Way of Essex and West Hudson

\$10,000 TO \$49,999

Assurant Foundation
AUSA Aberdeen Chapter
Bank of America
Mary Dixon
E.I. Dupont de Nemours
Enterprise Community Partners
Hirair & Anna Hovnanian Foundation
Johnson & Johnson
OceanFirst Foundation
Verizon Foundation
Wells Fargo

\$1,000 TO \$9,999

AIG
Aquabilities
AT&T
Barbara Forfar Nursing Scholarship Fund
BBD LLP
Beth & Mark Metzger Foundation, Inc.

Darlene Cusumano
Deloitte
Delran Board of Education
Melissa Duimstra
iPlay America
Kevin Kenney
KPMG
Martin Krupp
Douglas Lopez
METROMEDIA Energy
Monmouth County Division of Workforce
Development
Moonstruck Restaurant
Deanna Osmonson
Plymouth Rock Assurance
United Way of Ocean County

UNDER \$1,000

Gary Adams
Adaptive Aerospace Corporation
Ellen Albrecht
Anonymous
Ragnhild Assen
AvalonBay Communities
Matthew Bacsik
Bonnie Banahan
Carolyn Barda
Barbara Bates
Richard Beam
Robert Becker
Tracy Berwick

Mary Lynn Biernbaum
Anna Boncoraglio
Robert Bonney
Susan Bozza
Karen Brandis
Bristol-Myers Squibb
Linda Brophy
John Bruzzese
James Buchanan
Elizabeth Burdge
Iserdai Burston
Glenn Cantor
Lawrence Cella
Carmella Celli
Cynthia Ceres-Cutrona
Theodore Chimiel
Jeffrey Chou
Paul Christian
Kevin Christiano
Deborah Cignarella
Diane Clinton
Lisa Colao
Comcast
Michael Corso
Michael Cottenier
Credit Suisse
Madeline Crockett
Katherine Cucci
Kathleen Daskalakis
Robert DeBarge

Rebuilding the Jersey Shore

*Rebuild New Jersey -
Monmouth County Donors (continued)*

Connie Demko
 Elizabeth Dennis
 Jerald Deutsch
 Donna Diehl
 Diane Donald
 Kevin Donnelly
 Benedict D'Silva
 Karly Duren
 Brian Eckert
 Marie Eisele
 Cynthia Esposito
 Essex Woodlands
 Sherri Farwell
 Shirley Fennell
 Lynda Fiorentino
 Neil Flynn
 Mary Formicola
 Regina Frigiola
 Kerri Ganley
 Barbara Garrity
 Leslie Gifford
 Jesse Girkesh
 Moustafa and Nelly Gouda
 Saher Gouda
 Tamer Gouda
 Maureen Gregston
 Ronald Halick
 Diane Hancock
 Rick Harrison
 Christopher Hayes
 Timothy and Rosa Hearne
 Ryan Hennessey
 Mary Ann Herbst
 Emma Herlihy
 Marc Herling
 Francine Herrick
 Kathleen Hill
 Amy Himmelberger
 Ellen Ho
 Steven Hodes
 Woodrow Holmes
 Chris Horn
 Allen Howard
 Kristen Indahl
 John Jaichner
 Rory Jennings
 Francis Journick
 Camille Juliano
 Phillip Kaeser
 Mark Kaplan
 Satish Khera
 Michele Klein
 Alissa Koval-Dhaliwal
 Janice Krolack
 Yogesh Kumar
 Craig Lafferty
 Melinda Lapan
 Lori LaRocca
 Mary Larson
 Kathleen Levey
 Jane Iannocconi Lies
 Little Silver Environmental Commission
 Daniel Lombardi
 Richard London
 Anne Lucyk
 John Manna
 Joseph Marmora
 Brian Massey
 Michael Matuszewski
 Helen McCarthy
 Rene McClain
 William McCloskey
 Mary Kay McTague
 Carol Meise
 Vivian Melendez
 Heidi Merrick
 Kevin Michels
 Cathy Midgley
 Matthew Mizerek
 Monmouth County Library Employees
 Meghan Moore
 Moreland Baptist Church
 Claudia Morgan
 Sharon Morizio
 Alexander Morron
 Donna Moruzzi
 Anita Mullen
 Helen Musto
 Rajeev Narayanan
 National Field Network
 Lisa Neville
 Sheila Olt
 Laura Ong
 John Ostrow
 Samantha Homer Padilla
 Joseph Pensabene
 Stephen Pertusiello
 Nancy Phares
 Donald Pignataro
 Ilene Pozniak
 Prudential Insurance Company
 Michelle Pushefski
 Peter Puskuldjian
 Neil Ramer
 Kelly Reeves
 Kathryn Renella
 Nathaniel Robinson
 John Rodriguez
 Logan Rogers
 Steven Ross
 Patricia Rosselli
 Vanessa Saitta
 Pamela Sanderson
 Joseph Sansotta
 Viola Sarkantysz
 Linda Schwabenbauer
 Marilyn Shea
 Josephine Simonetti
 Colleen Simpson
 Donna Smith
 William Smith
 Robyn Snyder
 Patricia Starkey
 Marcia Stein
 Kalagh Stice
 Nancy Talbot
 Tracy Taylor
 Janet Tenzer
 James Tignanelli
 Time Warner Inc.
 Paul Turner
 UMDNJ Finance Department
 Patricia Urion
 Cynthia Van Brunt
 Joy Vaya
 Melissa Vazquez
 Peter Ventrice
 Patricia Vlahos
 Sean Vogel
 Teresa Wankmuller
 Donna Rae Wendland
 Carol White
 Mary White
 Sandra Zambrano
 Michael Ziolkowski
 Linda Kay Zucaro

Rebuilding the Jersey Shore

REBUILD NEW JERSEY – OCEAN COUNTY DONORS

\$100,000 OR MORE

Hurricane Sandy New Jersey Relief Fund
Hurricane Sandy Recovery Fund – UWNJC

\$50,000 TO \$99,999

Meridian Health Foundation

\$10,000 TO \$49,999

Dupont de Nemours
The Earle Companies
Johnson & Johnson
Lutheran Social Ministries
Phillies Charities Inc.
Press Communications/Plangere Foundation
Rebuild New Jersey AmeriCorps Program
Solari Creative
Wells Fargo Foundation

\$1,000 TO \$9,999

Barbara Forfar Nursing Scholarship
Christian Ministry Alliance
Insituform Technologies c/o Aegion Corporation
Carol Kirsimagi
Morning Star Presbyterian Church
New Jersey Natural Gas
Phillies
Smart Vents
Turn on Products, Inc.

UNDER \$1,000

Lois Aarsonson
Adaptive Aerospace Corp.
AIG
Dorothy Allen
Marshall J. Alter, DMD
Anonymous

Bank of America Charitable Foundation

Maria Bird
Olus N. Boratav
Martha R. Boughner
Bristol-Myers Squibb
Joyce Brooks
Kristiana Burdette
Rev. Don Carson
Emmanuel and Suzie Coffy
Kathryn K. Cummings
Jill Dinola
Daniel L. Donohue
Howard & Ella Douglas
Deirdre White Ducey
Fabricating Solutions, LLC
Laria Felter
Kelly Fetter
Thomas Fikslin
Ellen Filardi
Neil Flynn
Pierre Frechette
Charnette Frederic
John Gault
Dr. John M. Grant
Alice Guastafarro
Haitian Civic Organization
Ann Harcarik
David B. Hecker
Wiebke Hinsch
Stephen R. Hoops
Donald Horton
Allen Howard
Cynthia W. Jewett
Ben Johnson
Laurie A. Jordan

Nitin Joshi
Sandi Keller
Noreen Kelly
Chris C. Kiesnowski
Teresa King
Alissa B. Koval-Dhaliwal
B. Lauredan
Dolores Lopez
Rev. Yvons Louis
Donna Martinez
Audrey E. Mcleod
Michael McNeil
Zita Netzel
Suthep Nitwahn
Penny Osorio
Emilio Pagano
Louise Parker
John P. Radwanski
Bernard Reider
Timothy A. Riddle
Douglas D. Ripley
Robin Rosenthal
Mary J. Sanchez
Daniel K. Simmons
Jennifer Soto
Robert Speedy
Mr. & Mrs. Michael K. Stern
Marvin Sykes
Carmela Tortorello
Elizabeth Vanmiert
Donald J. Williams
Craig W. Wilson
YAP Event
Barbara Yeutter
Mary Ann Zegarski

MONMOUTH COUNTY LONG-TERM RECOVERY GROUP DONORS

OVER \$1,000,000

American Red Cross
Robin Hood Foundation

\$100,000 TO \$999,999

Hurricane Sandy New Jersey Relief Fund
Lutheran Social Ministries
O.C.E.A.N. Inc.
United Way of Monmouth County

\$50,000 TO \$99,999

Bama Works Sandy Relief Fund
Catholic Charities
OceanFirst Foundation
Robert Wood Johnson Foundation
World Renew

\$10,000 TO \$49,999

A Future with Hope, Inc.
Jersey Strong
Monmouth County Division of Workforce
Development
New Jersey Natural Gas
New York Life Insurance Company
Presbytery of Monmouth
Toyota
Union for Reform Judaism

\$1,000 TO \$9,999

Church World Service, Inc.
Enterprise Rent-A-Car
Episcopal Relief Services
Gannett Foundation

IBM

Manalapan Library Donors
Mulcare Pipeline Solution
Silvia Perry-Douglas
Red Bank Catholic High School
Wegmans

UNDER \$1,000

Anonymous
Sharon Burns
Church of St. William the Abbott
Thomas Hayes
Lenore Rigney
TD Ameritrade

Rebuilding the Jersey Shore

REBUILD NEW JERSEY - MONMOUTH VOLUNTEER GROUPS

Advent Lutheran Church	Imclone	Novo Nordisk
AIG	Individuals (37)	NYU
American Baptist of Central Jersey	Intel	Payless ShoeSource
AmeriCorps Jewish Renaissance Foundation of New Jersey	ITW/HOBART	Plymouth State University
AmeriCorps Montclair	Janssen Pharmaceuticals	Presbyterian Disaster Relief
Asbury Park Press	Jersey Central Power & Light	Prismatic Development
AT&T	John Hancock	Provident Bank
Avalon Bay	Johnson & Johnson	RJ Reynolds
Bay State College	Kiskimeneas Presbytery	Roadies That Care
Bayer	KPMG	Robert Morris University
BBD, LLP	Lasell College	Rosedale Gardens Presbyterian Church
Brookdale Community College	Laurel Mountain Mission Team	Rutgers University
Bryn Mawr College	Lend A Hand	Sacramento Presbyterian
CohnReznick	Lilly USA	Selective Insurance
Comcast	L'Oreal	Six Flags Great Adventure
Community Church of Sebastopol	Lutheran Church of the Holy Spirit	Sparkling Pools
Community YMCA	Lutheran Ministries	Spirent Communications
Deloitte	Marine Academy of Science & Technology	St. Joseph College
Eaton	Mazda	St. Mary's Villa
Enterprise Rent-A-Car	McDonald's	SUNY Stony Brook
Ethicon	Medical Reserve Corps	Sussex College
FedEx	Mercedes Benz	Target
FEMA Corps	Merck	Team Rubicon
First Presbyterian of Ft. Thomas	Mercy College	T&M Associates
First Presbyterian of Pontiac	Microsoft	United Church of Christ East Goshen
First Presbyterian of Warren, PA	Montclair State University	United Way of Monmouth County Board of Directors
Forest City	Moreland Baptist Church	United Way of Northern New Jersey (UWNNJ)
Foundation of Hope	Morristown Presbyterian	University of Alaska
Freehold Regional Education Association	MTV	UPS
Frostburg State University	National Field Network	USC Aiken
Gateway, Church of Christ	New Jersey American Water	U.S. Navy
Genband	New Jersey Department of Health	UWNNJ Women's Leadership Council
Goldman Sachs	New Jersey Natural Gas	UWNNJ Young Professionals
Haverford College	NJCDC AmeriCorps	Vonage
Hope CNJ	NJCDC Youthbuild	WithumSmith+Brown
HORIBA Scientific	NJDEP Watershed Ambassador Program	Xela Communications
Humana	NJWA AmeriCorps	
	Nordstrom	

REBUILD NEW JERSEY – OCEAN VOLUNTEER GROUPS

A Future With Hope	Lutheran Social Ministries	Robert Morris University
Alternative Spring Break	Marriott	Rowan University
American Legion	Mercy High School	Rutgers University
Ameriprise	Morning Star Presbyterian	Six Flags Great Adventure
Bloomfield College	MTV Spring Break	Stockton College
Bretheren Disaster Ministries	New Jersey Cares	Target
Bucket Brigade	New Jersey Department of Environmental Protection	Team Rubicon
Carlow University	NJ Community Service	TGI Friday's
Centenary College	North Carolina Baptist Men	United States Naval Academy
Earle	Ocean County Long-Term Recovery Group	United Way of Essex and West Hudson
Exelon	PA Community Service	University of Richmond
FedEx	Paying It Forward	UPS
Help n Hand	Penn State University	USI
Individuals (52)	Point Pleasant Presbyterian	We Are Team Jersey
JCP&L	Presbyterian Disaster Assistance	Weekend Warriors
Johnson & Johnson	Presbyterian Disaster Assistance – Hamilton, NJ	Weichert Realtors
Lend A Hand		World Renew

**TOGETHER,
WE ARE ENGAGED.**

**TOGETHER,
WE ARE CHANGING
COMMUNITIES AND LIVES.**

**TOGETHER,
WE LIVE UNITED!**

Thank you for your support of United Way of Monmouth and Ocean Counties!

To learn more, donate or volunteer, please contact us at 732-938-5988 or visit uwmoc.org.

United Way of Monmouth
and Ocean Counties

MONMOUTH COUNTY

1415 Wyckoff Road
Farmingdale, NJ 07727

OCEAN COUNTY

253 Chestnut Street
Toms River, NJ 08753

PH. 732-938-5988
uw Moc.org

**GET CONNECTED:
JOIN OUR EMAIL LIST AT
UWMOC.ORG**

[FACEBOOK.COM/UWMOC](https://www.facebook.com/UWMOC)

[@UWMOC](https://twitter.com/UWMOC)

[@UWMOC](https://www.instagram.com/UWMOC)

LIVE UNITED