

ANNUAL REPORT

Fiscal Year 2024

Diamond Bertil | Chair
Cencora

Jeannine Lisitski | Vice Chair
Mental Health Partnerships

George Sabo | Treasurer
RSM US, LLP

Mark Salzer, Ph.D | Secretary
TU Collaborative on Community Inclusion

Kristen Alwine
Alignment CFO, LLC

Brandyn Campbell
Brandyn Campbell Communications

Elisa Foster
Penn Womens' Center

Kasandrah Garnes
Novartis

Jeff Gibbard
Super Impactful

Lisa Griffin
University Hospitals

Myles Kellam
Airgas

Suzanne Shaw
PECO

Michelle Tepper
Exude Inc.

Pam Vasquez
The Council of Southeast PA

James Whitaker
MCINCR-MCB Quantico

Jennifer Wood
Temple University

MESSAGE FROM LEADERSHIP

Dear Friends,

Another year has come to a close, and we are grateful for the opportunity to highlight our services and the successes we've achieved in Fiscal Year 2024. Our work continues to be equal parts difficult and fulfilling, and we could not do what we do without the unwavering support from people like you. Our community of supporters lifts us up and helps us move forward in difficult times.

We are proud to share that through your support, our Housing First services continued to house and support more than 550 participants with serious mental illness and substance use disorders. Participants are supported by their case management teams, Integrated Care Clinic, Center of

Excellence treatment program, Community Inclusion staff, Housing Department, Work First employment program, and Alumni Association. The Philadelphia Furniture Bank furnished 1,212 homes this year and Good Haul picked up the equivalent of three full 747 airplanes in its second year of operation.

As always, we are incredibly grateful for the opportunity to partner with you in providing homes, restoring health, and reclaiming lives in our community. Your support has allowed us to continue offering a lifeline to those who need it most. As we look to the future, we remain steadfast

in our mission and are excited about what we can accomplish together in the coming year.

Thank you for standing with us in this vital work. We invite you to read on to learn more about our impact over the past year and to join us as we continue working to build a future where housing is a right, not a privilege.

With our deepest gratitude,

Christine Simirigla, MS
President & CEO

Diamond Bertil
Board Chair

Our Core Values

EMPATHY

INCLUSION

ACCOUNTABILITY

RESPECT

COLLABORATION

ADAPTABILITY

ABOUT US

Our Mission

Empowering unhoused people with disabilities to reclaim their lives through providing stable housing, supportive services, and a caring community.

Our Programs

Providing Homes

Everyone deserves a place to call home. It's that simple. We want our participants to do well, meet their goals, and live happily and healthfully in their new homes. We house and support more than 550 individuals utilizing our **Housing First** and **Shared Housing** programs.

Restoring Health

The individuals we serve can have serious, chronic, and untreated medical issues that require significant healthcare coordination. We serve our participants through our **Integrated Care Clinic**, our **Service Navigation** program, and the **Center of Excellence for Opioid Use Disorder**.

Reclaiming Lives

We strive to help participants live in the community and be valued for their uniqueness and abilities, just like everyone else. We aim to achieve this by engaging participants in **Community Inclusion & Advocacy**, our **Alumni Association**, and the **Work First** program.

Our Social Enterprises

phillyfurniturebank.org

goodhaulphilly.org

550+ formerly homeless individuals with disabilities are living independently in apartments throughout Philadelphia

Lance's Story

After spending seven years experiencing homelessness, Lance now enjoys a place of his own that offers him much-needed peace and security. "I just love turning the key," he says, appreciating the simple act of coming home to a space that's truly his own. This is a stark contrast to the chaos he once knew on the streets where hearing "get out" was commonplace.

While he recognizes that his new home hasn't come without challenges, including difficult neighbors, Lance remains optimistic and grateful. "I'm blessed," he shares, "I want to complain, but I know someone out there has it worse. So, I'm thankful." Being in his own home has also helped him gain his confidence back.

Pathways has been there to provide the support he needed throughout the last two years. Lance spoke at length about the impact of his team and identified a few team members, like Shareema, the Program

Assistant on Team 10, who were instrumental in his journey. "They've been a blessing," Lance says. "I don't want to go anywhere else. I want to stay on Team 10."

Looking ahead, Lance is focused on securing a stable, full-time job. The unpredictability of his previous work left him desiring more consistency. "I want to get up every morning with a clear purpose," he explains. "A stable job would give me that."

In the mornings, Lance enjoys spending time in his backyard with a cup of coffee, appreciating the peace it offers. He often reflects on the intense paranoia and fear he once felt while experiencing homelessness. Lance felt like he was always waiting for someone to ask him to leave. He explains he is grateful "I don't have to deal with that no more" and promises to never forget where he came from. "Life has become much more grander now," he shares. "So I like to do things, you know, like I'm human again."

“ I’m starting to gain my confidence back, you know, I’m just being honest with you... being out there, I lost my confidence, but I’m gaining it back... ”

86%
of those we serve remained stably housed

124
individuals received Financial Management Assistance

13,300
total face to face visits with participants

Providing Homes

Housing First

The Housing First Model is based on the belief that **housing is a basic human right** rather than something people with mental illnesses or substance use disorders have to earn or prove they deserve by being in treatment. We provide housing without preconditions in apartments scattered throughout Philadelphia. This scattered site model fosters a sense of home and self-determination, and it helps the reintegration of our participants into their community. Each participant is supported by a case management team designed to support their unique goals and recovery. Our goal is for participants to become a part of their community, and not just live in the community.

OUR HIGH FIDELITY MODEL

We employ a high fidelity model centered around the five key principles of Housing First:

Immediate Access to Permanent Housing with No Housing Readiness Requirements

Participant Choice and Self-Determination

Recovery Orientation

Individualized and Participant-Driven Support

Social and Community Integration

Housing First Facts & Figures

Average cost savings to the public can be up to **\$20,000** per person per year

Compared to “treatment-first”, Housing First participants are more likely to report **decreased usage** of alcohol, stimulants, and opiates

Studies show Housing First **reduces** hospital visits and admissions among program participants

Source: National Low Income Housing Coalition

PROVIDING HOMES

Shared Housing

Traditionally, the Housing First model focused on supporting single individuals living alone, which has historically shaped the services we provide. However, we recognize stability can look different for everyone. While some thrive in their own space, others benefit from the support system that comes with having roommates. The increasing challenge of finding affordable one-bedroom apartments has also highlighted the need for more flexible housing options.

In response, we developed 12 **Shared Housing** apartments at the request of the City of Philadelphia, enabling us to serve an additional 30 participants. These two- and three-bedroom units offer an alternative for those exiting other housing or treatment programs, providing a supportive living environment that better suits their needs and ensures they can thrive within the Housing First model.

Daquan's Story

Daquan found his way to Pathways to Housing PA through outreach connections after spending several years experiencing homelessness. Initially, the idea of having his own apartment felt “too good to be true” after so many years without stable housing. But as he settled into his new space, Daquan began to embrace the reality, reflecting, “I worked for this. I deserve this.” The stability of having his own apartment has been life-changing. He finds joy in the simple routines of cleaning up and watching TV,

especially enjoying the sense of ownership and independence that comes with having his own place.

Beyond the comfort of his home, Daquan is now focused on reconnecting with his 11-year-old son. He recently had the opportunity to show his son his apartment, marking a significant step in rebuilding their relationship. The stability provided by his home is helping Daquan take positive steps forward and improving other aspects of his life.

**More than 90% of participants
are seen on site at Pathways' Integrated Care Clinic**

Perma's Story

Perma joined Pathways after living on the streets for four years. Reflecting on how he connected with Pathways, he recalls how Francis, a Service Coordinator on Team 9, kept coming around, speaking with him, and encouraging him to get involved with the program. It was Francis' persistence that finally made Perma want to see what Pathways was all about.

Looking back on moving into his apartment, Perma remembers thinking, "... it was like a heaven sent because I was off the streets, and I was literally living in the streets, so I was, you know, on the sidewalk. So I'm just glad I got some support here and there to help the process until my situation gets better..."

The transition was an adjustment for him. On the streets, he developed habits focused on survival and living in the moment. "It's habitual, and you don't have to worry. Like, I never worried about feeding myself or having cigarettes because I knew I'd find a way to get

it. I was out there hustling for it." Now that he's housed, sometimes he forgets to eat because he no longer has to worry about where his next meal will come from. Working with his team has helped him develop new, healthier habits as he navigates a new chapter in his life.

Now, Perma spends time with his grandson, taking him to the park and trying to keep up with the toddler's energy. He enjoys watching old TV shows like *McHale's Navy* and *Gomer Pyle*, reconnecting with memories and things from the past that bring him joy.

He's also focusing on his health. After a successful start to his esophagus-stretching procedures, he's gaining weight and moving around better. Perma mentioned he's looking forward to enjoying a Butterscotch Krimpet Milkshake, after not being able to eat whole foods for so long. Being off the streets has given him access to steady healthcare, alleviating worries about post-treatment care, and allowing him to work on himself.

"...and my grandson, taking him to park. I'm definitely looking forward to this summer doing that all the time... just life, I'm enjoying life that I wasn't enjoying before."

2,729
total medical
visits at our
Integrated Care
Clinic

396
unduplicated
patients seen at
our Integrated
Care Clinic

339
total behavioral
health visits at
our Integrated
Care Clinic

Restoring Health

Integrated Care Clinic

We serve individuals with complex physical and behavioral health needs, often requiring extensive healthcare coordination. Our **Integrated Care Clinic** assists participants with those needs, focusing on a person-centered approach that integrates physical and behavioral health care.

In partnership with *Thomas Jefferson University* and *Project HOME's Stephen Klein Wellness Center*, we host a **Federally Qualified Health Center** site offering comprehensive services, including primary medical care, psychiatric and behavioral health services, nurse care management, and peer-led outreach. Our team also assists with health insurance applications and provides health education, screenings, chronic disease management, and immunization programs.

Service Navigation

Navigating the healthcare system can be incredibly challenging, even on a good day. With insurance, referrals, appointments, follow-ups, and more to manage, it's enough to overwhelm anyone. Among other barriers to care, many of our participants haven't seen a doctor in years, and understandably so. That's why we built our **Service Navigation** program. Participants work with an expert **Health Service Navigator**, who helps coordinate all their healthcare needs. Our Service Navigators don't just make appointments; they send reminders, provide transportation, and sit in on appointments (with the participant's okay) to ensure instructions and explanations are clear. This comprehensive support has made all the difference, and we see new participants begin their healthcare journeys every day.

"In the beginning, being homeless and accessing healthcare is really just difficult, really difficult. And now it's like, I know I have somebody I can talk to, and she will definitely prioritize what I need."

- Randi

Randi's response when asked about working with Amanda, one of our Health Service Navigators.

RESTORING HEALTH

Center of Excellence for Opioid Use Disorder

We operate a non-hospital based **Center of Excellence for Opioid Use Disorder (COE-OUD)** in partnership with *Prevention Point Philadelphia* and *Project HOME*. Our COE provides medication for opioid use disorder (MOUD), recovery support, and benefits coordination. We meet clients where they are—whether in the community or at our office—wherever they're most comfortable. Our aim is to help stabilize those in crisis with the most complex mental illness and addictions. Our services are available to any Philadelphia resident with an OUD diagnosis.

386

total unique individuals seen at our Center of Excellence for OUD

324

total unique individuals actively taking MOUD with COE support

88%

participants continued MOUD treatment after incentive program ended

HARM REDUCTION

Harm reduction is a person-centered, community-oriented approach that prioritizes the safety and independence of people who use drugs and others engaging in risky behaviors. It acknowledges the risks of drug use and aims to minimize harm through evidence-based, practical strategies. Examples of harm reduction include medication for opioid use disorder (MOUD), naloxone distribution, syringe access programs, not using alone, drug testing strips, and more.

MEDICATION FOR OPIOID USE DISORDER (MOUD)

Medication for Opioid Use Disorder (MOUD) uses FDA-approved medications to reduce withdrawal symptoms and cravings in individuals with OUD. This harm reduction approach offers a safe, supportive environment for managing substance use. It's often accessible through syringe exchange programs, primary care clinics/providers, and psychiatrists.

Meet Derrick

Derrick has been clean from hard drugs for a year, but that wasn't always a priority. He decided to try medication for OUD because we offered a gift card for trying it. "I was in active addiction. I was down on my luck and my money and honestly, I just did it for the gift card. But I've been coming here for seven months since my last gift card. So it's more than just to get your gift card for me now. That nag to get high's always going to be there. But as far as withdrawal symptoms, it takes it away completely. I feel no withdrawal. It definitely helps with cravings."

More than 160 events
held especially for our participants by Pathways' Community Inclusion & Advocacy department

Lakia's Story

Lakia has been a Pathways participant since 2009 and has experienced significant growth during her time on Team 2. After spending nine months incarcerated, she was referred to Pathways. Before moving into her apartment in December 2009, she sought treatment for substance use at a local inpatient program. Since then, with the support of her team, Lakia has remained sober. "They helped me get through a lot of hurdles in my life—drug addiction, mental health, and dealing with many health problems. In April [2024], I'll be nine years sober."

Lakia's journey hasn't been without challenges. She lost a few family members who were very close to her, but she remained strong with the support of Pathways, her family, and her faith. "It's been like a never-ending story, but I'm still maintaining," she says. Recently, she started a mental health treatment program that helps her work through struggles she's faced throughout her life. "I wouldn't trade this program for the world. I always recommend Pathways to Housing—best housing program I've ever known."

Two of her favorite staff members are Reese, Assistant Team Leader on Team 7, and Ken, Certified Peer Specialist on Team 2, who

Lakia at the 2019 Annual Cookout

have provided consistent support. "Ken is a good guy, a big supporter. He takes us to NA meetings every week. He's been such a great support system, helping us with our recovery and mental health." Her team's consistent support, including regular NA meetings in Kensington, has been crucial in her recovery. "I just keep thanking God for delivering me from there," she reflects. "I hope and pray that some of them can get where I'm at before it's too late."

Now, Lakia is focused on her future. At 47, she's determined to go back to school and earn her GED. "Most of my family members have been to college, got diplomas and degrees. I don't even have a GED, but I'm willing to go back to school and make something of myself," she says. "Before I hit 50, I want to do something positive."

2024 IN REVIEW

809

total attendees at Community Inclusion events

40

individuals applied to our Work First program

6,816

total Work First hours worked at Good Haul & the Philadelphia Furniture Bank

Reclaiming Lives

What is Community Inclusion?

Our **Community Inclusion** program is dedicated to helping participants reclaim their lives by upholding the values of respect, intentionality, and kindness. We recognize the strength and resilience of each participant, who have navigated past traumas and continue to thrive. We engage with them thoughtfully, supporting their choices and fostering genuine connections. Our approach includes meaningful conversations, goal-setting, and advocacy to ensure they live fully integrated lives. Through group activities, voter engagement, and exploration of competitive employment, we aim to empower participants to live as equals in their communities. Our goal is to help them find a sense of purpose and stability, just like everyone else.

Staff and participants at the zoo.

“The most important member of the clinical team is the program participant, they guide and direct and move anything that’s going to happen in their life...”

- Rob Wetherington, Director of Community Inclusion & Advocacy

Reggie’s Story

Reggie, one of our long-time Pathways participants, was introduced to the program through an outreach team from *Project HOME*. Initially skeptical, Reggie expressed that he needed more than just housing. Pathways responded, “I got you,” and connected him with an apartment he loves—complete with a backyard and front porch. Thanks to the wrap-around services provided, Reggie has been with Pathways for twelve years.

Reggie actively engages with our community, going on field trips with the Community Inclusion Team and enjoying new cuisine, as long as it’s not too spicy, with the Restaurant Club. His favorite team member, Tione, Team 6’s Team Leader, has become his go-to for support. “She always answers, she always responds. She keeps it real,” says Reggie, appreciating the honest and direct help he receives from his team.

RECLAIMING LIVES

Work First

Our **Work First** Program, operated through the *Philadelphia Furniture Bank* and *Good Haul*, aims to improve job placement and income for individuals exiting homelessness. The program offers wage-paid work, job skills training, and other employment services in a supportive setting for up to 15 employees. Designed for those in shelter, transitional, or permanent supportive housing, the Work First Program addresses the complex challenges of homelessness with creativity and innovation, helping participants build skills and achieve their employment goals.

“The Work First program is awesome, it is helping me get back on track for my future career. I love everyone at the [Philadelphia] Furniture Bank. My coworkers make me look forward to coming to work, I love the team here...” - Deziree

Deziree’s response when asked about her employment in the Work First program

Alumni Association

The **Alumni Association** supports participants who are capable of and interested in living more independently, and have outgrown the level of care provided by Pathways to Housing PA. Members stay connected through the Integrated Care Clinic, special events, and regular meetings, but no longer receive case management services or housing from Pathways. Success varies for each participant, and joining the Alumni Association is for those interested in transitioning to lower support levels. The goal is to help participants achieve their independent living goals, recognizing that Housing First does not always mean being in Pathways housing for life.

Cliff, an Alumnus, and Wakida, Assistant Clinical Director, at the 2022 Annual Cookout

Because Home is More Than Four Walls

Philadelphia Furniture Bank

In late 2014, Pathways to Housing PA opened the Philadelphia Furniture Bank (PFB) as a centralized resource for human service organizations across Philadelphia. Member agencies schedule appointments for clients to visit our showroom and select furniture as they move out of homelessness or other crisis situations. Each individual or family receives a full home's worth of furniture, including brand-new bedding. Since our founding, we've furnished more than 8,000 homes.

PFB relies on furniture donations from individuals and businesses, ranging from single items to large cleanouts. This donated furniture, which would otherwise end up in landfills, helps individuals and families transition from temporary to permanent housing. PFB is an unduplicated resource in Philadelphia, allowing people to move into their homes faster and focus on healing, employment, and rejoining their communities.

2024 IN REVIEW

We're grateful for our individual and corporate donors who donated **more than 10,000 furniture items** to the Philadelphia Furniture Bank in FY24.

1,212
households served

2,590
individuals served

267
veteran households served

Average yearly income of all households served is less than **\$9,000**

Good Haul

In summer 2022, we launched Good Haul, a social enterprise junk hauling business. With affordable pricing and flexible scheduling, customers can hire Good Haul for jobs ranging from commercial cleanouts to small furniture pickups. We serve the city of Philadelphia and neighboring suburbs in the region.

Good Haul collaborates closely with the Philadelphia Furniture Bank. All reusable furniture from cleanouts and pickups

is donated to PFB, while home goods, clothing, and other items are given to nonprofit partners across our community. Metal, technology, and other recyclables are responsibly recycled, minimizing waste.

All revenue from Good Haul is reinvested into Pathways to Housing PA and the Philadelphia Furniture Bank. Through Good Haul, we provide a valuable service while making a positive impact on our community.

2024 IN REVIEW

Good Haul completed **700+** junk pickups

Good Haul visited **128** unique zip codes in Philadelphia & the surrounding counties

Good Haul collected enough junk to completely fill three **747 airplanes**

Meet Mark

Mark joined Pathways fifteen years ago, during our first year of operation. Mark actively participated in our Work First program and later secured permanent employment. After demonstrating his independence, he became a part of our Alumni Association, a then-new initiative for those who no longer need intensive support. Mark's journey inspired this program, and he was among the first to join. In 2022, Mark's journey came full circle when he joined Good Haul full-time as our first Mover. He is an esteemed member of our team and we're very grateful for him!

2024 Highlights & Events

Participant Cookout SEPTEMBER 2023

Every September, we hold our annual participant cookout in a local Philly park. All participants and staff are invited to attend for food from the grill, lawn games, and music. The cornhole tournament gets intense between the housing teams while some play basketball, some dance, and some just hang out in the shade and enjoy the activity around them. It's a day when participants and staff can relax and spend time together – exactly the way most of us do during the summertime.

Holiday Party DECEMBER 2023

Our holiday party, held each December at a local event space, is a festive

celebration for participants and staff alike. The meal is fully catered, with enough leftovers for participants to take home. The event is filled with holiday cheer, featuring music, a photo booth, and an ugly sweater contest. Raffle prizes are given out throughout the afternoon, adding to the excitement. It's a time for everyone to come together, sharing the joy of the season just as we do with our own families and friends.

Participant Memorial JANUARY 2024

Each January, we gather for a memorial to honor and remember the participants we lost in the previous year. It's a day

of reflection where staff, participants, and even some family members come together to share memories and pay tribute to those who are no longer with us. This important event allows us to support one another and remember our community members.

Restaurant Club YEAR-ROUND

Restaurant Club is a monthly community inclusion initiative where participants and staff explore different Philadelphia restaurants together. By sharing meals, participants build social connections, practice independent living skills, and experience new neighborhoods and cuisines. These outings offer a meaningful way for participants to engage with their community and enjoy new experiences.

2024 HIGHLIGHTS & EVENTS

Furnished for Good is our signature fundraising event held every spring. We feature a unique auction showcasing the creativity of local artists and designers who draw inspiration from the event theme to craft original works of art, all in support of Pathways to Housing PA and the Philadelphia Furniture Bank (PFB).

This year, guest curators Lawren Alice and Damon Reaves selected fourteen artists for the 2024 cohort, which brought a wide range of artistic styles—from mosaic art to fine-line graphite and more! Some artists

chose pieces of furniture from the PFB to refurbish, while others created original works from scratch.

On April 30, we gathered at Cherry Street Pier, presented by CORT, for the 2024 Furnished for Good fundraiser. Artists, sponsors, friends, and family joined us for a night of good food and great company. Our silent auction, featuring curated artwork, donated baskets, and exclusive experiences, was the highlight of the evening. With sponsorships, we raised almost \$50,000 this year!

2024 SPONSORS

Presenting Sponsor
CORT

Technology Sponsor
Message Agency

Drinks Sponsor
Stone Sherick Consulting Group

Beer Sponsor
Evil Geniis Brewing Co.

Wine Sponsor
Regal Wine Imports

Gold Sponsors
Clifton Allen Larsen
Keystone First Community
HealthChoices
Odin Properties
PBM Properties
Sheller Family Foundation
Starr Restaurants

Silver Sponsors
Inspiritec
The Kellam Family
Shop & Carry Pharmacy
PNC Bank
Tolsma Productions
The Whitaker Family

Pathways Housing Wellness Corporation

Pathways Housing Wellness Corporation (PHWC) is dedicated to developing affordable housing in Philadelphia’s low-income neighborhoods. As a respected agency, Pathways to Housing PA is committed to creating safe and sustainable housing that fosters well-being. We believe that treating people with dignity enables them to thrive, and that investing in affordable housing will create healthier communities.

Founded to address the pressing need for affordable housing, PHWC operates as a nonprofit developer, free from the revenue pressures of for-profit entities. This allows

us to provide truly affordable housing for very low-income individuals, including those facing challenges such as behavioral health issues.

Currently, 40% of Philadelphia households are cost-burdened, with 69% of these families earning below \$30,000 annually. Disparities exist, particularly affecting Hispanic and Black households, with higher rates of cost burdens compared to white households.

With affordable units at risk of disappearing as contracts expire, there is an urgent need for more nonprofit developers like PHWC.

17th Street Revitalization Project

Our North 17th Street Revitalization Project aims to transform empty lots and buildings into a vibrant community of affordable housing. This initiative will create more than 80 moderate-sized, multi-family units designed to complement the neighborhood’s character. Each unit will feature adequate lighting, energy-efficient appliances, and wireless internet access, ensuring a supportive living environment for low-income residents. By transforming these spaces, we strive to enhance the quality of life for community members and contribute to the overall health of Philadelphia.

Financials

SUPPORT & REVENUE

Support Services	\$ 9,354,510	42%
Housing Contracts	\$ 6,726,095	30%
Operations Contracts	\$ 1,942,627	9%
Individ., Corp., & Foundation Grants	\$ 1,856,208	8%
In-Kind Furniture	\$ 1,000,191	5%
Participant Contributions	\$ 472,709	2%
PFB Income	\$ 434,628	2%
Good Haul Income	\$ 187,146	1%
HFU+ Income	\$ 172,132	1%
Other Income	\$ 63,952	0.3%
<i>*Unaudited</i>	\$ 22,210,199*	100%

EXPENSES

Housing First	\$ 15,197,046	68%
Management	\$ 4,123,312	19%
Philadelphia Furniture Bank	\$ 1,656,821	7%
Housing First University*	\$ 322,085	1%
Fundraising	\$ 314,735	1%
Good Haul	\$ 261,822	1%
<i>*Unaudited</i>	\$ 21,875,820*	100%

*Housing First University (HFU) was officially sunsetted in summer 2024 to make way for other programs.

Thank You to Our Donors

Our work is possible thanks to our many donors, volunteers, and partners who help us to provide homes, restore health, and reclaim lives for thousands of people in Philadelphia. Pathways to Housing PA is incredibly grateful to all who provided support in Fiscal Year 2024 in any form, and we couldn't do our work without you. Thank you!

A full list of donors, including individual donors, can be found at www.pathwaystohousingpa.org/donorlist

GOVERNMENT

Community Behavioral Health,
City of Philadelphia
Department of Behavioral
Health, City of Philadelphia
Department of Public Welfare,
Commonwealth of Pennsylvania
Office of Homeless Services, City
of Philadelphia
Department of Housing & Urban
Development

Homeless Assistance Fund, Inc.
Horizon House Homeless Services
Independence Blue Cross
Foundation
Johnson & Johnson Foundation
Lincoln Financial Foundation
Novartis
Pennsylvania Horticultural Society
Pew Charitable Trusts
Philadelphia Film Society
Philadelphia Zoo
Raymond James Charitable
Endowment Fund

Revolution Recovery
Scattergood Foundation
Sheller Family Foundation
St. John Neumann
Swarthmore College
Temple University Health System
Thomas Jefferson University
United Way of Greater Philadelphia
and Southern New Jersey
University of Pennsylvania
Villanova University
Wilma Theater
WSFS Cares Foundation

CORPORATIONS

AmeriHealth Caritas
Apple Studios, LLC
B.R. Moving
Bank of America

Campus Copy Center
Celestial Aesthetics
Charles Schwab
Clifton Larson Allen, LLP
CORT
Courtyard by Marriot Philadelphia
South at The Navy Yard
Coval Systems
DoubleTree Resort by Hilton
Exude, Inc.
Green Standards Ltd.
Habitat for Humanity ReStore of
Philadelphia
Hidden River Consignment
High Hotels
Hope Trucking
Hotel Furniture Liquidators
IKEA Purchasing Services - KOP
IKEA Purchasing Services -
Westhampton
Indie Photo
Inspiritec
Install Net
Integrity Pest Management
It's Haul Good, LLC
JDog Junk Removal
Junk Hammers
Keystone First
Lucky's Last Chance
Lux Home
MCM Management Solution
Corporation

McMaster-Carr Supply Company
N.C. Contractors
Odin Properties
PBM Properties
Pershing, LLC
Philly Runner
Pitruco Pizza
PNC Bank
Riddle Village
Riot Alliance
RR Hotel
RSM US, LLP
Shift Capital
Shop and Carry Pharmacy
STARR Restaurants
Stone Sherick Project
Management, Inc.
Sultans of Schlep
T&N Van Service
The Hill at Whitemarsh
The Junkster
The Reuse Network
Thunderbird Salvage
Time & Peace
TJ Mechanical
Tolsma Productions
Total Project Solutions
Trans Art Logistics
Voila Design
Wayforth

FOUNDATIONS & COMMUNITY ORGANIZATIONS

25th Century Foundation
Anonymous
Bank of America Charitable Gift
Fund
Barra Foundation
BBLA Foundation, Inc.
C. Eugene Ireland Foundation
Charities Aid Foundation of
America
Children's Hospital of Philadelphia
Coltman Family Foundation
Conston Foundation
Dolfinger-McMahon Foundation
Eastern University
Enterprise Holdings Foundation
Green Family Foundation

Thank You to Our Volunteers

INDIVIDUALS

Rachel Bocchinuso
Lisa Glenn
Harriet Gross
Judy Hunt
Coug Joe Jones
Lisette Morales
Bob Weinberg
Susan White

GROUPS

Big Picture High School
Jefferson Avenue Insurance
Marcum Accountants & Advisors
RSM US, LLP
Saint Joseph's University
Philadelphia Service Immersion
Program 2.0
Villanova Day of Service

Housing First Heroes

Our Housing First Heroes help us plan for the future and ensure funds are available year round by committing to a recurring gift. *Thank you!*

Kristen Alwine	Jordan Kagelmayer
Joseph Badlato	Anju Kanumalla
Kelly Balaban	Jessi Koch
David Belt	Sara Leshen-Gross
Diamond Bertil	Michele Levy
Doug Bloom	Michael Lindy
Richard Bready	Robert Lipman
Cherie Brummans	Jeannine Lisitski
Jess Calafell	Franny Marazzo
Brandyn Campbell	Rebecca Mercier
Chris Cera	Shannon Moore
Alicia Clifton	Mark Oleskey
Kate Cowing	Sophia Peake
Maura Diamond	Josephine Raum
Mary Falcone	Karen Rauppis
Andrea Filbeck	Vince Regan
Elisa Foster	Frank Repas
Dustin Fry	Addison Rider
Katharine Gentile	Mark Salamant
Jeff Gibbard	David Shields
Andrew Gnias	Tyrone Smalls
Laurie Graham	Josh Tong
Lisa Griffin	Joshua Vincent
Joseph Harrington	James Whitaker
Jonathan Holmes	Charles Wilson
Caroline Hooper	Valerie Yoshioka
Zaima John	Robin Zaret
Kathi Johnson	

Providing Homes • Restoring Health • Reclaiming Lives

5201 Old York Road, 4th Floor
Philadelphia, PA 19141
215-390-1500 x1510
development@pthpa.org

 Pathways to Housing PA

 @patthousingpa

 Pathways to Housing PA

www.pathwaystohousingpa.org

3650 I Street
Philadelphia, PA 19134
215-291-9830
furniture@pthpa.org

 Philadelphia Furniture Bank

 @phillyfurniturebank

 Philadelphia Furniture Bank

www.phillyfurniturebank.org

3650 I Street
Philadelphia, PA 19134
215-516-5230
goodhaul@pthpa.org

 Good Haul

 @goodhaulphilly

 Good Haul

www.goodhaulphilly.org