

The
Homeless
Families
Foundation

MEETS THE MOMENT

EVERY YEAR APPROXIMATELY 1,200 FAMILIES AND 3,000 CHILDREN ARE HOMELESS IN COLUMBUS. EVERY DAY THAT WE FAIL TO END HOMELESSNESS IS ANOTHER DAY REAL FAMILIES AND CHILDREN ARE LIVING WITHOUT A HOME. WE MUST ACT EVERY DAY WITH PURPOSE TO BREAK THIS CYCLE.

The Homeless Families Foundation (HFF) was founded in 1986 by community volunteers who believed it was unacceptable for any child to be homeless and that belief continues to fuel HFF's mission and programming. We believe all children in our community should have a home—and the key to ending homelessness is a stable family. We must work together with a sense of urgency to break the generational cycle of homelessness by fostering independence for families who are currently living in poverty and crisis.

The great equalizer in society is a good education. The great resilience builder in life is hope. At HFF we create a hopeful, nurturing environment for families and children where they are engaged in year round education, housing assistance and supportive services. HFF has a variety of programs that empower struggling families and expectant mothers to achieve stable housing and self-sufficiency. The HFF's education program educates and nurtures children, Pre-K through 8th grade, from the Franklinton community and beyond with afterschool and summer programs, and home visits that provide both education and intervention.

HFF BOARD OF TRUSTEES

Craig T. Rhoades,
Chair
American Electric Power

Douglas Johns,
Vice-Chair
Hexion, Inc.

Scott P. Diener,
Treasurer
NiSource, Inc.

Eric Saunders,
Secretary
Ernst & Young

Joanna Allen
OutcomesMTM

Shawn Dorsey
Huntington National Bank

Chris Fackler
Ringside Talent

Tammara Flagler
Nationwide

Scott Green
Park National Bank

Jim Houk
OHM Advisors

Holley King
Crane Group

Jeff Matthews
The Arlington Group

Michelle McLaughlin
The Ohio State University
Wexner Medical Center

Richard J. Miller
Lifestyle Communities

Amit Patel
The Witness Group

Lou Ann Ransom
Community Volunteer

Amy Robinson
Safelite AutoGlass

Marcus J. Salter
Community Mediation
Services of Central Ohio

Adam Slinger
WSYX/WTTF-TV

Heather Ward
Community Volunteer

Glenn Watson
Grange Insurance

Michelle White
Victoria's Secret

Theresa A. Dowd
Trustee Emeritus

Dear Friends,

Like many of you, I will remember the year 2020 as the most challenging year of my lifetime. Watching the world and our communities deal with the pain and anxiety of the COVID pandemic, systemic and institutional racism, and deep political division, our “new” normal became one of stress and uncertainty for the future. This unprecedented time of need could have easily overwhelmed us at HFF; instead, it gave us a renewed sense of purpose and focus on what is most important. Stable, thriving children and families.

When the world began to shut down, HFF ramped up our work. Through incredible efforts in teamwork, we found creative ways to reimagine our existing programs and services. Continuing to move homeless families from shelter to their own homes, and expanding case management by adding virtual visits, and meeting families on porches and parks. Delivering daily meals to students when schools closed, and emergency rent assistance to families who lost jobs due to closure and lack of childcare. Pivoting our education programs from traditional after-school to daytime Learning Extension Centers and providing tablets to children so they had the technology to complete their schoolwork.

As the pandemic continued throughout the year, we saw our community's most vulnerable residents feeling the negative effects of COVID more acutely, as those living in poverty have less resources to successfully navigate and recover from loss of employment, illness and other pandemic-related stresses.

Columbus' lowest income households were struggling to pay rent, utilities and make ends meet before the pandemic, and now are facing increased risks of evictions and homelessness due to job losses and reduced wages. We knew we had to do more, so HFF sought out new funding and resources to expand our core services and began new programs to fill gaps in our community's service network which were widened by the pandemic. With unwavering support from our government and foundation partners, volunteers, and our corporate and private donors, HFF has added new programs and services to serve homeless and at-risk pregnant women, transition age youth and families. National recognition from the Bezos Day 1 Families Fund, and 60 Minutes, has highlighted the amazing work of our HFF staff and Board, which has helped us garner more and more volunteers, donors and support for our HFF mission.

Looking toward 2021, I am incredibly optimistic for the future. Our HFF family, including our resilient children, young adults and families, faced seemingly insurmountable challenges in 2020 and are still standing. We are committed to using our lessons learned to get stronger, advocate louder and fight harder for our community's most vulnerable.

With gratitude,

Beth Fetzer-Rice,
Executive Director

HFF DIVERSITY & INCLUSION STATEMENT

At HFF, Diversity and Inclusion are more than just words, they are values and principles that guide our work. The families and children we serve are resilient, diverse, and multi-cultural, and we are committed to reflecting this in our Staff, Board and workplace. With resolve and intent, we are striving to create an environment where everyone feels empowered to be their full, authentic self. Where all voices are welcomed, heard and valued. Where our similarities are embraced, our differences respected, and both are celebrated for the value they bestow.

IN 2020, CHILDREN AND FAMILIES RECEIVED EDUCATIONAL AND SUPPORT SERVICES THROUGH THE DOWD EDUCATION CENTER:

167

K-8TH GRADE STUDENTS RECEIVED IN-PERSON AND/OR VIRTUAL EDUCATIONAL PROGRAMMING

106

PRE-K CHILDREN AND THEIR FAMILIES PARTICIPATED IN THE SPARK PROGRAM AND RECEIVED BOOKS AND SUPPLIES

26

TEENAGERS LEARNED LEADERSHIP AND COPING SKILLS THROUGH YOUTH LED

163

FAMILIES WERE SUPPORTED BY DELIVERIES OF FOOD, CLEANING SUPPLIES, SCHOOL SUPPLIES AND/OR PANDEMIC CASE MANAGEMENT

OUR MISSION

THE HOMELESS FAMILIES FOUNDATION EDUCATES AND NURTURES CHILDREN WHILE EMPOWERING FAMILIES TO ACHIEVE STABLE HOUSING AND SELF-SUFFICIENCY.

CURRENT HFF PROGRAMMING:

RAPID RE-HOUSING helps homeless families living in shelter move into stable housing. Families living in shelter are referred to HFF for this program.

RAPID RE-HOUSING INTENSIVE helps families who have been in shelter multiple times. Families living in shelter are referred to HFF for this program.

HOMELESS PREVENTION FOR EXPECTANT MOTHERS (HPEM) provides housing and supportive services to improve the health and well-being of mother and child.

HOUSING ASSISTANCE FOR TRANSITIONAL AGE YOUTH (ages 18 - 24) provides housing assistance and programming when the head of household is 24 or younger.

HEALTHY BEGINNINGS AT HOME (HBAH) was a housing stabilization pilot program for pregnant women, led by Celebrate One, seeking to improve maternal and infant health outcomes in low-income families. HFF was a key partner in the program and provided housing stabilization services and insight.

SUCCESS BRIDGE provides housing assistance and supportive services for Columbus State college students.

FAMILY STABILITY is a safety net for all within the HFF sphere of influence. It provides financial and material assistance along with supportive services to prevent families from becoming homeless again.

HOUSING NOW FOR HOMELESS FAMILIES provides assistance to families with a minor child or someone at least six months pregnant that are experiencing a housing crisis.

EMPLOYMENT NAVIGATION assists current clients who need help with employment. Services include help with resumes and notification of job openings.

HFF DOWD EDUCATION CENTER offers programming as a Learning Extension Center during the pandemic. We look forward to resuming afterschool and summer camp programs supporting STEAM (Science, Technology, Engineering, Arts, Math) focused education, while providing support for Social Emotional Learning, Skill Building and Education/ Career Exploration.

SPARK (SUPPORTING PARTNERSHIPS TO ASSURE READY KIDS) provides in-home educational services to help parents teach their children the skills needed to begin kindergarten. SPARK is offered in both English and Spanish.

YOUTH LED, a program for youth ages 13-18, in partnership with ADAMH, offers leadership training and programs giving students technology and communications skills.

THE HOMELESS FAMILIES FOUNDATION MEETS THE MOMENT

Like many agencies of its kind, HFF faced new and unprecedented challenges in 2020. Not only was more required of us, but required in a landscape altered by a global pandemic and the raw and exposed wounds of deeply entrenched systemic racism. As an agency, staff and community, we were called to pivot, innovate and adapt and we remain overwhelmed with gratitude to all who helped shoulder the load. Our holistic, wrap-around services were more essential than ever, but because of the great teams we had in place and the incredibly successful work we perform every day, we were able to “meet the moment” in serving existing and emerging needs in prevention, education enrichment, and emergency financial and stability services. Although so much changed, we are proud to say our mission and the core of who we are held true.

As stay-at-home orders were enacted in mid-March, our immediate attention turned to sharing information and critical resources with the families we serve, as well as providing for our families’ most immediate needs: food, internet access and additional financial assistance. With our offices closed to the public, our amazing case workers began delivering food and essential household necessities, but shifted to completing paperwork via telephone and online meetings. Always dedicated to building authentic relationships with our families, our case workers actually experienced increased success in meaningful engagement, despite the challenges before them. When school closures were extended through May 1, the Dowd Education Center transitioned to online learning, including the creation of a private web portal and Facebook group to share daily virtual education. Students also received regular delivery of meal kits, made possible in part by the number of businesses, organizations and private individuals who increased existing gifts or made new ones in response to the pandemic.

We were ahead of the curve in one regard; our No Show Mother’s Day Gala, one of our established annual fundraisers, has been virtual since its inception. With help from our friends at ABC 6/Fox 28, along with other local media outlets, we celebrated our most successful No Show Mother’s Day Gala in the event’s history, raising more than \$78,000 to provide housing, food, child care and essential services to our clients, 95% of whom are single mothers. But as

COVID continued to highlight the racial disparities in wealth and health our agency confronts in its daily work, we, along with our nation, watched as the unspeakable horror of institutional, systemic racism was exposed to our nation at large. Our Executive Director was one of the original 750 signatories on a letter to Columbus City Council declaring racism a Public Health Crisis; our staff participated in the June 5 “March to End Racism” at City Hall; our organization re-committed to reflecting resiliency, diversity and multi-culturalism in its Staff, Board and workplace. The subsequent murders of Casey Goodson Jr. and Andre Hill prove, piercingly, how far we have to go. HFF stands ready to advance this work in both our organization and our community.

There was light, though, as well. Later in June HFF partnered with Columbus State Community College, the Columbus State Metropolitan Housing Authority, the Affordable Housing Alliance of Central Ohio and the Community Shelter Board to launch “Success Bridge,” a program providing stable housing assistance to students. Our Ridge Runner Ramble fundraiser took place virtually from June 1 – 7; “ride on your own” routes in Dublin, New Albany, Canal Winchester and Grove City raised more than \$14,000 in funding for our programs.

With fall upon us, the Dowd Education Center earned distinction as a City of Columbus sponsored Learning Extension Center, allowing qualified students to access reliable internet, academic assistance and meals in-person in a safe and distanced environment. With regret, we announced that our signature fall event, Hope Takes Flight, would also be virtual, consisting of a “Thank You” concert with The Conspiracy Band hosted by our friends at Sunny 95 and presented by Nationwide and NetJets. This extremely successful event raised more than \$136,000 even in the midst of the pandemic.

We then turned our attention to the winter holidays. Our traditional sponsors alongside new ones stepped up once more, ensuring we had everything we needed – including 30 last minute turkeys – to provide each of our families a complete Thanksgiving meal. HFF’s Holiday Store remained a highlight of the year for staff, volunteers and families alike – it just looked, like all things 2020, a little bit different. Rather than families coming in to shop free of charge, they submitted wish-lists per child to their case managers, parent partners or teachers. HFF then recruited and matched those wish-lists to 169 different sponsors – individuals, organizations and companies alike. In addition, approximately a dozen toy drives took place in the community, including a “Teen Drive” sponsored by our new friends at Mark Wahlberg Chevrolet. Families then received their gifts in a “drive-thru” style event, with HFF staff delivering additional gifts

as needed. In addition, each family received a \$50 Giant Eagle or Kroger gift card for their holiday meal, as well as a Christmas tree, lights and wrapping paper if desired. Despite the pandemic, HFF served a record-breaking 669 children within 265 families through this year’s store, bringing much needed joy to all who participated.

But it wasn’t just our families who had a special holiday season – it was HFF itself. December also brought the news that HFF had received a \$1.25 million grant from the Bezos Day 1 Families Fund, allowing us to continue serving those impacted the most and the most unfairly by this pandemic for as long as they need, and to continue growing our staff and programs to meet the demands of the year ahead. For this gift, we are humbled and grateful.

As we close, we remember how often we marvel at the resiliency of our families. This challenging year required us to model that same resiliency; to be capable of withstanding shock without permanent deformation, to recover from and adjust easily to misfortune and change. We have always been our families’ safety net; in 2020, more than ever before, you have been ours. For that, our gratitude knows no bounds.

HFF RECEIVES DAY 1 FAMILIES FUND GRANT

The Homeless Families Foundation learned in early December that it had been selected to receive a \$1.25 million grant from the Day 1 Families Fund. Launched in 2018 by Amazon founder and CEO Jeff Bezos, the Day 1 Families Fund issues annual leadership awards to organizations and civic groups doing compassionate, needle-moving work to provide shelter and hunger support to address the immediate needs of young families.

HFF was one of 42 nonprofits across the U.S. to receive the third annual Day 1 Families Fund grants, as part of a continuing commitment by the Day 1 Families Fund to help end homelessness for families. The Day 1 Families Fund issued a total of \$105.9 million in grants in 2020; to select these organizations, the fund worked with an advisory board of homelessness advocates and leaders whose expertise spans housing justice, racial equity, direct services, homelessness policy, equity for Native American communities and anti-poverty work.

The one-time grant, awarded to organizations doing meaningful work to connect families with shelter and support, will allow The Homeless Families Foundation to expand and strengthen its best practice programming, providing holistic, integrated family stability services to assist in transitioning

parents and children from homelessness to housing stability, particularly in the aftermath of the COVID-19 pandemic. As eviction moratoriums expire and pandemic assistance programs end, many of our families will be the last to “return to normal” – and that “normal” may still be a paycheck-to-paycheck, diaper-to-diaper battle. Struggling service industries, at which many of our families work, may remain slow to re-hire. Our working single mothers will continue to wrestle with affordable options for child care. Institutional and systemic racism, too often at the heart of housing inequity, will not simply disappear. The Day 1 Families Fund grant will allow HFF to directly address and counteract such challenges by providing essential resources to the existing and emerging programs that will be vital to providing ongoing support to our families, and to fulfilling our ultimate mission: Not one child ... not one night.

2020 BY THE NUMBERS

CONTRIBUTIONS \$6,178,678

EXPENSES \$4,790,988

These are unaudited financials.
The most recent audit can be found at [HomelessFamiliesFoundation.org](https://www.homelessfamiliesfoundation.org)

TOTAL NET ASSETS \$4,444,549
December 31, 2020

The HFF Endowment Fund

Established in December of 2015, The HFF Endowment Fund allows HFF to achieve its greatest goals in the coming decades and have an impact in our community for generations to come.

You can help HFF's Endowment Fund grow with an unrestricted bequest, planned, honorary or memorial gift. For more information, contact Cathy Stofac, Director of Development, at 614-715-8342 or cstofac@homelessfamiliesfoundation.org.

**IN 2020,
THE HFF ENDOWMENT FUND
GREW BY 8.9% TO
\$171,975**

THANK YOU DONORS

TRANSFORMATIONAL PARTNERS

\$5,000 AND UP

Anonymous (2)
Nick and Donna Akins
John and Charlette Allred
Jason and Joanna Ferrel
Thomas J. Fitzpatrick
Dareth A. Gerlach
Harry and Lynne Hallowell
Dwight and Helen Holloway
Joseph R. Irvine
Mary and Mark Jackson
Mary Ann and Douglas Johns
Richard and Donna Larkin
Lynda Meeder
Matthew and Julia Mrozek
Brad Pospichel
David and Cathy Presper
Buss and Lou Ann Ransom
Joseph and Denise Sprague
Don and Michelle White

EMPOWERMENT PARTNERS

\$1,000 TO \$4,999

Anonymous (3)
Raymond and Clare Anderson
Ben and Katie Ayers
Ehsan Azadani
Tom Battenberg and Helen Liebman
Lawrence Baum
Roger A. Beaupre
Michael and Heather Billy
Julie and Jason Bowers
John and Catherine Brody
Dean and Chrissy Bruno
Charles A. Bush M.D.
William and Deborah Buss
Christine M. Bustamante
John M. Campbell
John and Susan Connor
Leslye Creek
Jeffrey and Denise Cutler
Darlene and Roderic Dalton
Jeffrey Day
Scott and Katie Diener
Daniel Durack, John Alexander and Tenzin Alexander
Bruce and Diann Fields
Gus Flichia
Katherine L. Gage
Patrick Gallagher
Jeff and JoLee Gardner
Doug and Jennifer Gleichauf
Nicholas Greco and Megan Quimper
Scott and Rebecca Green
Philip Haigis II

Theodore and Ellen Hall
Eric W. Harter
Rodney and Jeanne Hayslip
Marla Hoeft
James and Armande Hopkins
Jim and Karen Houk
Sonali Kandhari
Christopher Kelley
Jerianne S. Kladder
George Knight
Gregory and Eileen Kramer
Larry and Penny Laudick
Christian and Donnalynn Laver
Joan Leonard
Greg Lesperance
Benjamin Martin
Suzette and J. Daniel Matthews
William Matthews and Ada Demb
Mary Lou McCurdy
John and Pamela McManus
Brittany Menning
Ann Metz
Cameron and Liz Miller
Robert and Lucille Mone
Gayle Mowery-Reynolds and Michael Reynolds
Mathew Ninan
Brian and Emily Nutwell
Dennis and Patricia Obyc
Edwin and Mary Overmyer
Nathan Palmer
Robin Panzera
Michelle Petrel
Amos Posner
Deepak Rai
Jaelah Raley
Martyn and Lynne Redgrave
Katherine and Craig Rhoades
Andrew Brendan Ross
Charles J. Ruma
Penelope and John Russ
Erin and Mitchell Salsbery
Eric and Julie Saunders
Richard and Mary Schmeing
William and Nancy Sheridan
David and Betsy Sidor
Rachel Skipper
Adam and Jill Slinger
Donald and Betty Spoelker
Michael and Bethann Sprague
Brad and Lu Stauffer
Peter Supron
Fred and Patti Takavitz
Brian and Holly Taylor
Samuel Thomas
Marilyn Vutech and Jeff Ruff
Michael and Linda Wagner
Jeffery Zelli
Judith and Nicholas Zuk

STABILIZATION PARTNERS

\$500 to \$999

Anonymous (2)
James Aiello
Lois H. Allen
Robert and Christine Baumann
Marc and Ellen Baumbusch
Mansel and Victoria Blackford
Edward and Judith Bracken
Donald Brown
Beverly A. Bucher
Marci and Joseph Burch
Stephen Bushek
Rick and Sue Campbell
Jamie S. Capel
Paul and Maureen Cassamassimo
Kathleen Clemens
Sarah Clinger
James and Rosemarie Conrad
Jamie Crane and Tim Miller
Christina Dalzell
Ron and Brad Dalzell
Mary Donahue
Patrick and Mary Ann Doyle
Todd Emrich
Chris Fackler
Jon Farling
Brian and Jacquelyn Giunta
Lora Godfrey
Rena L. Gordon
Glen and Ann Graham
Steve and Renee Grover
Quintin O. Hedrick
Andy and Crystal Herb
Tricia Horn
Brenda Humbert
Sara Huston
Jared Jamesson
Keith Jones
Steven and Patricia Kalbfleisch
Maria Karlsson
Chinta Kasiraja
Kent and Pamela Knaebel
John and Rita Konfala
Kathy and Batvin Kramer
June Ann Ladd
Lien Lai
Kent Laturno
Thomas and Patricia Laudick
Sarah Lehman
A. Anne Mackin
Michael and Marilyn Mangino
Donald McTigue and Ann Bryson
Sylvie Mix
Owynn Morrow
Tyler Naumoff
Tod and Betsy Ortlip
Frank M. Pieruccini
Barbara Poppe
Gordon and Roberta Powell
Elaine and Martin Rack

Mythili Raghunath
Linda and Steven Rath
Amy Rohling McGee
Angela Rosser
Jeff Ruff
Par Sauer
Eve Schroeder
Deborah and William See
Kelly Seifert
Mark Setterlin
Jonathan and Lisa Shiroma
Jim Shively
Deborah and Kevin Silvers
Ronald M. Solomon
Thomas R Stanton
Michelle Stoughton
Hamilton and Margaret Teaford
Olga Tebben
Kim and Matt Toussant
Raymond and Nancy Traub
Brian L. Trotier
Cheryl Turnbull
Molly Tyger
Elizabeth VanBodegraven
Glenn and Reyna Watson
Natasha and Quentin Whitcomb
Lorrie Wilcox
George Williams
Nic Williams
Judy B. Wiseman
Donna and R. Scott Wittich
Ryan Yohe
Brian Zehentbauer

RESILIENCY PARTNERS

\$250 to \$499

Anonymous (4)
Suzanne and Peter Accetta
Richard A. Amorose
Ralph and Ann Anderson
Jeremy Appel
Kirk Arnett
Lachandra and Brian Baker
Paul Baldetti
Ashley Barnhart
Chris and Lisa Barton
Eric Bennett and Traci McGuire
Mimi Bertram
Laurie Bilovesky
Joseph Boeckman
Herb Bresler and Cheryl Vaia
Lindsey Brigano
Cheryl Brown
Robert and Mary Bryant
Thomas and Laura Byrne
Jacqueline Casebere
L. Thomas and Debbie Comer
Butch and Cindy Cox
Kelly Crawford
Will Crisler
Adam Crumpler

Jeffrey Daniels
Peter DeBellis
Aaron D. Domini
Alexis Duffy
Samuel Fata
Rose San Filippo
Albert and Nancy Foulger
Sandra Freer
Diane Frush
Harvey S. Galloway
Cristy Gao
Joddi Giacobbi
Stew Gibboney
William and Marcia Goldberger
Todd Grathouse
Chad Heaton
Cassidy Horton
Leah Kaldy
Thomas and Molly Kellett
Kaitlin King
John and Natalie Kompa
Ritu and Vikram Krishnasetty
Adina Kruppa
Trevor Kusiak
Jessica Lammers
James and Susan Lawrie
Thomas and Ellen Lemberger
Gayla Lemmon
Jodi Lupien
Harpreet Mann
Sue and Robert Martin
Rick Martine
Kelly McBride
Marsha McDonald
John and Michelle McLaughlin
Spencer Meador
Donna B. Moss
Ravindra Nandal
Candace Neff
Marianne Nelson
Melany S. Newby
James and Marilyn Norris
Imran Nuri
Thad Paskell
Elizabeth Penza
Cynthia Pomeroy
Lisa Powell
Jeffrey and Jeanne Quayle
Timothy and Beth Reik
Edward L. Richards
Rebecca and Steven Rust
Anthony and Tamala Seipel
Pete and Ellie Shears
Stephen and Lynne Smith
Caren Sparks
William and Jacqueline Speaks
Ronald W. Spiers
Dave and Jane Sprague
Claire Stewart
Chris Stranges
Kimberly Sutterlin
Timothy J. Tokish Jr.
Robert and Pamela Tournoux
Alec Wightman
Brent Wilder
Stephanie B. Yager
Lisa and Myrna Yashon
Laura Young
Zachary and Elizabeth Zettler

CHAMPIONS OF HOPE MAKE IT MONTHLY

Champions of Hope directly impact the lives of hundreds of children and families with monthly donations.

Joanna Allen
Daniel Bell
Adam Biehl
Dean and Chrissy Bruno
Jason S. Calodney
Tyler Clementi
Susan Colace
Amanda L. Cooper
William J. Cuneo
Nicholas D'Andrea
Kelsey Edington
Jeffrey P. Eisenman
Maria B. Fanning
Joseph and Susan Fox
Anne and Richard Geary
Deborah and Nick Geldis
Scott and Rebecca Green
Megan M. Hadar
Rose and Don Herron
Cassidy Horton
Jim and Karen Houk
Ned W. Kerstetter
Kelsy Kinderknecht
Zoe L. Klopff Switzer
Marilyn Lee
Barbara A. Main
Cameron and Liz Miller
Jarrod and Lisa Mills
Jeffrey Mollica
Sandra R. Morales
Lorn and Susan Mullenix
Anna Newman-Griffis
Rebecca Peterson
Ryan Reisiger
Tracey L. Robinson
Dave and Cheryl Rubadue
Adam and Jill Slinger
Mike Smith and Heather Ward
Jeffrey L. Swackhammer
Bryan Alan Trapp
Natasha and Quentin Whitcomb
Brian Zehentbauer

CORPORATE PARTNERS

\$25,000 OR MORE

Hexion Inc.
Nationwide Insurance
NetJets Aviation, Inc.
\$5,000 to \$24,999
Advanced Drainage Systems, Inc.
CoverMyMeds LLC
Huntington Bancshares Incorporated
Martin Painting & Coating Company
Park National Bank

\$1,000 to \$4,999

Alexander Development Group
Assurex Global
Bailey Cavalieri LLC
Battelle
BBA Aviation USA, Inc.
Grange Insurance Companies

Microsoft Matching Gifts Program
Panzera Realty
Plymouth Industrial REIT, Inc.
Renier Construction Corporation
Sophisticated Systems, Inc.
Star Leasing Company
Tokyo Kitty, LLC
TY Fine Furniture
VineBrook Homes
Whole Foods Market
World Class Title

CORPORATE FOUNDATION PARTNERS

\$25,000 OR MORE

American Electric Power Foundation
Cardinal Health Foundation
\$5,000 to \$24,999
Ingram-White Castle Foundation
L Brands Foundation
Nisource Charitable Foundation and Corporate Services
PNC Foundation
Safelite AutoGlass Foundation
The TJX Foundation, Inc.

\$1,000 TO \$4,999

JPMorgan Chase Foundation

FOUNDATION PARTNERS

\$25,000 OR MORE

Anonymous (2)
Beatrice I. and Alan R. Weiler Fund
Columbus Foundation
Day 1 Families Fund
Fischer Family Foundation
Margaret and Robert Walter Foundation
Richard A. Barkett Fund
Siemer Family Foundation

\$5,000 TO \$24,999

Anonymous (2)
Chloe Foundation Fund
Columbus Kiwanis Foundation
Donna and Harry McDonald Charitable Trust
Goussetis Family Charitable Fund
Harry C. Moores Foundation
James S. and Amy L. Chapman Family Fund
Lori Schottenstein Foundation
Micah Fund of The Columbus Foundation
Montei Foundation
Ringside Fund
Scott and Terri Ranney Fund
Smith Family Giving Fund
The Kaplan Foundation

\$1,000 TO \$4,999

Anonymous (2)
Aetna Foundation,
Anne Powell Fund
Beck Foundation
Bernard and Lajune Cohen Charitable Fund
Borowski Charitable Fund
C. Robert Kidder and Mary G. Kidder Fund
Caneel Family Foundation
Columbus Jewish Foundation
Social Justice Fund
Craig and Katherine Rhoades Charitable Fund
Dale and Cynthia Rasche Charitable Fund
Dattilo Family Foundation
Fountos Family Trust Donor Advised Fund
G. Britton and Carol Durell Family Fund
Greencrest Living Hope Foundation
Gwyneth O. and arris D. Matthews Fund
Jones Community Fund
Kent Johnson and Gillian Thomson Fund
Lurie Family Charitable Fund
McLaughlin Fund
Nancy Wolfe Lane Family Fund
Peggy Kelley Fund
Pickut Family Charitable Fund
RJ Hutton Charitable Trust
Sandy Pond Foundation
Seanna C. and Matthew D. Walter Fund
Smith Family Fund
Steven K. Weyl and Karlene Weyl Fund
Steven L. and Sandra P. Faulkner Charitable Fund
The ABC Fund
The Heffner Fund
Upper Arlington Rotary Foundation Fund
Vonau Family Donor Advised Fund
Vorys Assistance Foundation
Ward-Smith Charitable Fund
Weiner Family Charitable Fund
William H. Davis, Dorothy M. Davis and William C. Davis Foundation

IN 2020, HFF PROVIDED HOUSING ASSISTANCE TO OVER:

1,379

CHILDREN

&

662

FAMILIES

IN 2020, HFF AND OUR PARTNERS PROVIDED:

541

FINANCIAL
ASSISTANCE PACKAGES

Non-funded rent, utilities,
transportation costs,
application fees, etc.

&

1,844

ITEMS NEEDED TO CARE FOR
BABIES, CHILDREN AND ADULTS

Move-in kits, baby items,
cleaning supplies, school supplies,
holiday gifts, etc.

&

1,174

FOOD
ORDERS

WE MISSED OUR VOLUNTEERS DURING 2020. ALTHOUGH WE HAD A LIMITED NUMBER OF VOLUNTEER ACTIVITIES FOLLOWING CDC GUIDELINES FOR SAFETY, WE HAD VERY LIMITED IN-PERSON ACTIVITIES. THIS DIDN'T STOP OUR WONDERFUL VOLUNTEERS. MANY OF THEM CONDUCTED DRIVES FOR CLEANING SUPPLIES, FOOD, SCHOOL SUPPLIES, HOUSEHOLD GOODS AND PERSONAL ITEMS NEEDED BY FAMILIES AND CHILDREN. WE ARE LOOKING FORWARD TO HAVING IN-PERSON VOLUNTEER ACTIVITIES AGAIN SOON.

The
Homeless
Families
Foundation

The Homeless Families Foundation receives support from the Community Shelter Board and its funders, which include the City of Columbus, the Franklin County Board of Commissioners and the United Way of Central Ohio, supplementing the generous donations of numerous individuals, corporations, foundations and community organizations.

HFF Privacy Policy:

The Homeless Families Foundation collects information on donors including their names, addresses, e-mail addresses and donation histories for contacting donors in the future and for internal record keeping purposes. It does not sell, trade or lend names, addresses, phone numbers or e-mail addresses. To review personal information or request corrections, contact HFF at 33 North Grubb Street, Columbus, OH 43215-2748. To discontinue receipt of communications from HFF, please contact Dorothy Bastian at dbastian@homelessfamiliesfoundation.org.