

2014 Annual Report

Anchorpoint Counseling Ministry

A **community** is a social unit of any size that shares common values.

- Wikipedia

"I am convinced that God knew my son needed you folks! From the moment I walked in the office the first time, I felt a presence of peace there...I sensed then that Anchorpoint was what my son needed. I was right. And I still get that very definite sense of peace each time I walk into your office. The Holy Spirit is most definitely present there!"

Your sliding financial scale made it possible for me to seek help. Without your willingness to have me pay what I could, I would not have been able to come.

"I like how I was treated with kindness and understanding. I was able to express my feelings and that the information was confidential."

"I was going through a very difficult and confusing time, and would not have been able to afford to go to a counselor for help if it wasn't for Anchorpoint. There are many people who are in this same position. This service is invaluable."

"Your sliding scale is the only way we could have gotten our son a tutor."

"They cared and believed in my child when others didn't"

Thank you for finding value in serving your neighbors through the work of Anchorpoint Counseling Ministry. Your friendship with us brought hope and healing to our community this year.

Anchorpoint Counseling Ministry

800 McKnight Park Drive, Suite 802, Pittsburgh, PA 15237-6504
anchorpointcounselingministry.org • 412-366-1300

Our Community

Churches • Schools • Small Businesses • Corporations • Fellow Non Profits • Individuals
• Clients • Physicians • Referral Partners • Foundations • Counselors • Staff
• Prayer Partners • Donors • Volunteers • and YOU!

Board of Directors

Cindy A. Gilch
President

Nonprofit Consultant

Sylvia Lynn
Vice President

Thrivent Lutheran Brotherhood

Richard P. Bruckman
Treasurer

Mark Anderson
Pennsylvania
Commercial Real Estate

E. Alan Bates, CPA
Bates, Barksdale,
Ickert & Co.

Peter Borghetti
Meyer, Unkovic & Scott

Kevin Caridad
W. PA Psych Care, Inc.

Rev. Bill Dambach
North Hills
Presbyterian Church

Jeffrey J. Gmuier
Clearview Federal
Credit Union

Brian T. Gongaware
McKinley Carter
Wealth Services

Frances Halley, RN
North Allegheny Schools

Brian T. Hardy, CPA
Medwig & Co.

W. Aaron Mickens
Three Rivers Youth

Abraham Moosa
Janney Montgomery Scott, LLC

Jim Ogle
PrincetonOne

Holly Joy McIlwain
Catholic Diocese of Pittsburgh

Ronald M. Pusic
CBS Radio

Manny Schnepf
Bureau of Disability
Determination

Heather C. Stumpf, Esquire
Clark Hill Thorp Reed

Sr. Betty J. Sundry
Sisters of Divine
Providence

Alfred E. Thomson, IV
Thomson Properties, Inc

Bart Wischnowski
Frank, Gale, Bails, Murcko
& Pocrass, P.C.

ACM Staff

Executive Director:

Rev. Dr. Ron Barnes, LSW

Counselors:

Sr. Mary Jane Beatty, CDP, MEd, LMFT

Rev. Don Ludwig, LSW

Jennifer McCaslin, MA, NCC, LPC

Barbara Smith, MA, CAADC, CCDPD, LPC

Jay Sperling, MEd, LPC

Don Shar, MA, NCC

Sarah Taylor, MA, LPC

Tutoring and Education:

Joan Wolf Schenker, MEd
Community Education Director

Sandy Niekum, MEd
Tutoring Program Manager

Leanne Bentz, MS
Tutoring Program Assistant

Administration:

Wendy Cibula
Communications Coordinator

Lisa Feraco
Office Manager

Denise Patsko
Director of Development

Dawn Tornese
Assistant Office Manager

Mission: Building hope and
promoting healing and learning through faith-based
counseling and support services.

Vision Statement: All individuals
and families are empowered to reach their full potential.

Executive Director's Message

Rev. Dr. Ron Barnes, LSW

Being with one another.

In 2014 Anchorpoint Counseling Ministry continued to counsel with youth, couples, and families; tutor with and support students academically and through being a caring presence; teach parents and be with them in their pain and joy. No matter what people are facing it is their attitude that is an essential component to facing and accepting their circumstances. Pastor Chuck Swindoll writes:

"The longer I live, the more I realize the impact of attitude on life. Attitude, to me, is more important than facts. It is more important than the past, than education, than money, than circumstances, than failures, than success, than what other people think or say or do. It is more important than appearance, giftedness or skill. It will make or break a company...a church...a home. The remarkable thing is we have a choice every day regarding the attitude we will embrace for that day. We cannot change our past...we cannot change the fact that people will act in a certain way. We cannot change the inevitable. The only thing we can do is play on the one string we have, and that is our attitude...I am convinced that life is 10% what happens to me and 90% how I react to it. And so it is with you...we are in charge of our attitudes."

At Anchorpoint we believe that the Christian faith offers the needed healing (salvation) that all people search for in their lives. Healing comes through a relationship with Jesus Christ and in turn He deepens our understanding of the priorities we need to live a meaningful and joyful life. In 2 Corinthians 7:10, we read, *"Distress that drives us to God does that. It turns us around. It gets us back in the way of salvation. We never regret that kind of pain. But those who let distress drive them away from God are full of regrets, end up on a deathbed of regrets. (MSG)"* And, in James 1:2-4, we read, *"Consider it a sheer gift, friends, when tests and challenges come at you from all sides. You know that under pressure, your faith-life is forced into the open and shows its true colors. So don't try to get out of anything prematurely. Let it do its work so you become mature and well-developed, not deficient in any way. (MSG)"*

Anchorpoint Counseling Ministry is a para-church ministry, and is indeed, connected to the larger Christian church. We continue to interact with as many churches as we can to work together in reaching out to our greater community with the healing power and love of Christ. Anchorpoint, like the larger Christian church, reaches out to the broader community to serve and to be a therapeutic, healing and hopeful witness in a world that needs a spiritual foundation.

We have this hope as an anchor for the soul, firm and secure. —Hebrews 6:19

Board President's Message Cindy Gilch

I am grateful to have had the opportunity to serve as President of the Board of Directors for Anchorpoint Counseling Ministry (ACM) in 2014. The Ministry remained strong and caring by Building Hope and Promoting Healing and Learning through faith based counseling, tutoring and supportive services.

Anchorpoint Counseling Ministry continued to work as a team addressing challenges, strengthening programs, and expanding services to better meet the growing needs in the region. What has continued to make ACM's ministry different, is the staff, interns, volunteers and Board Members placed the needs of clients and the community ahead of its own.

Stressing the importance of adapting to ever increasing referrals from churches, schools, physicians, nonprofits and individuals, ACM added new services and support groups. The Business Leader Wellness Series welcomed community leaders to ACM for "Lunch and Learn" sessions. SPIN, a single parent support group was created and provides a time for Mom to attend a support group and kids to receive free tutoring or homework help. ACM's Interns introduced a new Depression Support Group for Women and combined with the Boundaries Support Group to create the new Women's Self Care Support Group.

The Board of Directors is grateful for your financial and volunteer support in 2014. Through grants, fundraisers, businesses and individual contributions we remain ready and committed to providing HOPE and HEALING to all who enter our doors.

Thank you again for sharing your gifts of time and resources. They truly have made a difference in 2014 and together, we can and will work to mend hearts, heal relationships, educate youth and build healthier and safer families.

Blessings,

A handwritten signature in cursive script that reads "Cindy Gilch". The ink is dark and the signature is fluid.

Cindy Gilch

***Volunteers are the only human beings on the face of the earth
who reflect this nation's compassion, unselfish caring,
patience, and just plain love for one another.***

— Erma Brombeck

Counseling Services

"This is the first therapist that is working on a positive change as opposed to just listening to negatives. I have made positive change in my life per her help." — ACM Counseling Client

In 2014 Anchorpoint served approximately 440 families. We served over 1700 people in various family constellations and provided 2,900 counseling sessions.

We continue to be blessed and are able, through the skills and abilities of our therapists, to serve a wide range of problems and concerns. We continue to serve many teens struggling with the growing pressure of adolescence. We counsel with younger families working through the issues of being new parents. We counsel with married couples in their 20's and up to those in their 60's and even a few in their 70's. We do a considerable amount of family therapy as well to strengthen family life and relationships.

In Proverbs 24:3 we read, "It takes wisdom to build a house, and understanding to set it on a firm foundation." We all go through trying times and a grounded belief system helps us through the wisdom of the scriptural teachings of Christ. He offers us protective commands and shares with us his unfailing love amidst our struggles with our self and others.

Lately, our world has presented itself through the news media as a more threatening and insecure place. This affects all of us in varying degrees (some more than others). If we are not grounded in a healthy belief system our fears and anxieties may become extreme.

Anchorpoint provides clinical counseling and it also encourages the growth and development of our faith, our spiritual dimension, and our connection with God. At Anchorpoint, we believe that anchoring one's life spiritually is a significant element in one's healing process and adds to an overall healthier and realistic perspective on life.

Family Types

Presenting Problems

Counseling Services Support Groups

Interns Mentored while Leading Support Groups

During 2014, interns and their supervisors together experienced the excitement of planning and implementing therapeutic groups. As group therapy is again thriving in the therapeutic community, these groups filled up quickly. Newspapers picked up on the excitement, interviewing staff and interns and producing three articles encouraging participation. This feedback from the community is good evidence that group work is needed. The groups themselves experienced extraordinary cohesion, and each of the groups completed in 2014 continues to meet informally because of the meaningful bonds formed. The two groups run in the fall of 2014 were Boundaries for Women and the Stress, Anxiety and Depression Support Group. Boundaries for Women was advertised as a psychoeducational group, with exercises and opportunities to practice new ways of relating. The Stress, Anxiety and Depression group was a support group designed to teach members to encourage one another and help each other reach goals. Group members experienced their groups as helpful and most shared an interest in being informed about upcoming groups. As indicated on feedback forms completed at termination, the groups provided support, friendship, coping mechanisms, humor, and taught members that they are not alone. Also indicated on the feedback forms, members of the psychoeducation group would have appreciated more support, and members of the support group

would have appreciated more psychoeducation. This valuable piece of feedback has led to the formulation of a hybrid

group, which aims to meet both of these needs. This group and a new teens support group, Sanctuary, are ready to begin in Spring 2015.

"My therapist is awesome! Very kind, caring and smart. It's very helpful for those without insurance and who have low income. I love that I can come get help and pay what I can."

"Our counselor is amazing. She has helped me and my daughter so much. Her voice has been a great comfort to me during this difficult time."

"God knew that I needed you and your guidance at an important crossroads in my life. I will never be able to express how much I appreciate all that you've done for me and taught me to do for myself."

"My counselor was placed in my path in a very direct way by God. Her knowledge, wisdom and deep concern for my well-being were a part of every session. I am a much better person now than when I started counseling."

"Having a therapist on a weekly basis has been most helpful. My counselor has provided me with resources to continue working toward goals even outside of our sessions. She has been extremely insightful. She has helped me to examine things in new ways to realize what is, in retrospect, obvious. She helps me work toward discovering the roots of my issues, not just ways to cope with them after its basically too late. She is always positive and fills me with hope!"

Youth Development Program Tutoring & Mentoring

The year 2014 brought 113 unique, promising youth through the doors of Anchorpoint Counseling Ministry's Tutoring Program. Almost an equal number of girls and boys (57 boys, 56 girls) were tutored once or twice a week to improve their grades in reading, spelling, math, English, history, science, and Spanish. Over 1,977 hours of tutoring were conducted during the school year and summer programs by a wonderful group of 45 volunteer tutors, along with 7 certified teachers hired to work with the more challenging students and the higher level subjects.

As usual, the majority of our students ranged from kindergarten through 12th grade and attended public or private schools. In addition to these more traditional students, we also tutored 4 students in cyberschool, 1 homeschooled student, and 5 post-high school students who wanted help with their courses at various community colleges and technical schools in the area. It was rewarding that these young adults, who had attended Anchorpoint tutoring as younger students, now wanted to return for help as they pursued higher education! One young man summarized his positive experiences at Anchorpoint when he said, "This place is great. It's like getting together with a good friend who can also help you with your College Algebra class!"

Along with being a support to students and parents, the Tutoring/Mentoring Program also strives to work closely with the Anchorpoint clinical staff whenever students receive both counseling and tutoring at our facility. Our counselors report that, when working with a school age client, it is beneficial to allow our tutoring program to handle the youth's academic problems so the counseling sessions can target the mental health issues with which the client or family is struggling. As a counselor stated in a recent program evaluation, "[The tutoring program] boosts the child's/teen's self-esteem and reduces parental stress with the child. This makes therapy more "productive" for the child and parents. This is an excellent program! The Best!"

"The tutoring program, which provides a warm, safe atmosphere for learning, gave my client a comfort level from which we could build on. This client learned to trust ACM and its staff, which aided our relationship as counselor-client."

—Anchorpoint Counselor

"Anchorpoint is truly an exceptional program, and I am very grateful that both of my daughters were given the opportunity to participate in it. I feel that the success of this program can largely be attributed to both the program manager and the tutors, who are committed, caring, dedicated, knowledgeable, and extremely patient."—Parent

"I love my tutor 'cause she makes me smart!" —2nd grade student

"I can think better here (at Anchorpoint) than I do at home." —9th grade student

"This program is so valuable for these children and their families. It is a great service and a welcome resource. My student had an enthusiasm for learning and enjoyed the sessions. I think the tutoring provided her with some individual attention and confidence."—Anchorpoint Volunteer Tutor

Youth Development Program Tutoring & Mentoring

Here are the Students You Served through Anchorpoint's Tutoring:

113 Students – Breakdown of grade levels

Kindergarten – 5th grade —38 students

6th – 8th grade —33 students

9th – 12th grade —37 students

Post-high school—5 students

Total number of volunteer tutoring hours

Hours1455.5

Our School Community by Students

Public Schools

North Hills School District —22 students

Shaler Area School District —18 students

North Allegheny School District —17 students

Hampton School District —7 students

Fox Chapel School District —4 students

Pine-Richland School District —4 students

Pittsburgh Public Schools —4 students

Central Valley School District —2 students

Steel Valley School District —1 student

Avonworth School District —1 student

Quaker Valley School District —1 student

Moon Area School District —1 student

Cyberschool/Homeschool —5 students

Post-high school —5 students

Private Schools

St. Bonaventure —5 students

Northside Catholic —3 students

St. Sebastian —3 students

St. Malachy —2 students

Portersville Christian —2 students

Eden Christian Academy —1 student

St. Raphael —1 student

Oakland Catholic —1 student

Central Catholic —1 student

North Catholic —1 student

Quigley Catholic —1 student

Parent & Community Education

2014 Spinning In a New Direction

Anchorpoint leads the charge to improve the lives of Single Mothers and their children.

Did you know that....

- Most single parents are single mothers?
- Single parent-households coupled with lower household incomes can increase the risk of their children performing poorly in school?
- Half or more of today's children will likely spend at least part of their childhood in a single parent family?

The Single Parent Information Network, fondly known as SPIN, is an exciting, new program for single parent families and is offered in partnership with the WOMEN of South-western PA., who also fund our Single Parent Coaching scholarship program.

The Fall pilot SPIN group, emerged when our Parent Coaching surveys demonstrated that over 75% of respondents were single mothers courageously seeking help for themselves and their children. Our data indicated that children in these families often experienced a cycle of underachievement and/or need for counseling services.

Mothers and children in our bi-monthly SPIN program are treated to a free meal together. The children receive homework or tutoring support while the moms talk about issues facing families like theirs and benefit from the encouragement and support of fellow moms.

"The SPIN group has been such a positive experience for me- just knowing I'm not alone and having a group of women to share my feelings with and encourage me has helped me so much! I feel so blessed to have met such strong and supportive women in this group and I am so grateful to be able to be part of it!"

"There are so many reasons why I appreciate the single moms group, it's very difficult to choose. I think that the support of all individuals involved is uplifting, mainly because it allows you to support others and help them through a difficult period in their life as well as your own. Thank you for allowing this to happen."

"My experience with SPIN (single moms group) has been very inspirational. I've learned coping skills and my twelve year old son has made new friends and benefitted from the tutoring as well. The coordinator, Joan, has a very special talent that everyone in the group experienced. We all seemed to support each other."

"I appreciated the support from single mothers who understand. It is knowing that you are not alone. The support and acceptance is overwhelming. It is nice to know there is a place to be yourself and all your flaws, and be accepted. There is no judgment; just love and support."

"I really enjoy and look forward to SPIN because of the friendships I've made and the talks, advice and encouragement we give each other. Joan is awesome too!"

Parent & Community Education

We are blessed to provide multiple services under one roof for families who reach out: tutoring, parent coaching, counseling services, and other numerous support groups. In addition to SPIN, we offer other successful programs for parents that continue to support, empower and encourage:

Parenting with Love & Logic Courses

"I liked how other parents validated what I was also feeling."

"This program has helped me have the tools to tackle my parenting responsibilities."

"My relationship with my children has been less confrontational and more consequential based...but it is still work for me!"

Private Parent Coaching

"I like how I was treated with kindness and understanding."

"I liked how I was able to express my feelings and that the information was confidential."

"Our situation has calmed down greatly and I do utilize the skills/actions that you shared. I am getting stronger and more centered as time goes by."

"The parent coaching really helped get me on the right path."

Hot Topic Parenting Workshops

Additional workshops were offered at churches, school & community sites. With twenty two topics to choose from, subjects ranged from *Love Me Enough to Set Limits* and *Avoiding Overindulgence* for parents of preschoolers and *Bully-Proofing Your Kids*, *Raising Responsible Kids*, and *Social Media 101* for elementary and middle school children to *Boundaries with Teens* and other important issues for parents with children of all ages.

"Great work shop. Thank you!"

"Confirmed my suspicions that my family is addicted to social media."

"Helpful and realistic information. The handouts and information I was able to take with me to reference were helpful."

"I found it helpful that the presenter was open to answering questions."

"The examples she gave were most helpful."

And all the believers lived in a wonderful harmony, holding everything in common. They sold whatever they owned and pooled their resources so that each person's need was met. Acts 2:45 (The Message)

Financial Report

Gifts listed in this report were received in our office from January 1 through December 31, 2014. If your name has been accidentally omitted or misspelled, please accept our sincere apologies and notify us at 412.366.1300.

There is great power in hope. Hope opens doors where despair has closed them. Hope sees problems as opportunities. Hope is essential for life...so essential, in fact, that Scripture describes hope as "a strong and trustworthy anchor for our souls" (Hebrews 6:19).

One of the earliest symbols of the Christian faith, the anchor has at its center a cross. For Christians, the cross-shaped anchor reminds us of the hope we have in Christ. In the same way an anchor steadies and secures a ship during stormy weather, hope-anchored by faith in Jesus Christ-holds the wind-tossed, storm-torn, and weary believer during his or her most perilous times.

God has called on countless loving and generous individuals like you to support this ministry financially. Anchorpoint Counseling Ministry is very grateful for your partnership. Thanks to your generosity, the people who desperately need help but could otherwise not afford it - now have hope. Whether you donate publicly or anonymously through cash donations, the United Way Contributor Choice (code # 354), auction/raffle prizes, books, golf sponsorships, grants, office equipment or furniture, participation in fundraising events, or your time as a tutor, board member, or office volunteer, we sincerely THANK YOU.

ANCHORS OF HOPE

Visionary
\$10,000 or more
Inspired
\$5,000 to \$9,999
Enterprising
\$2,500 to \$4,999
Purposeful
\$1,000 to \$2,499
Nurturing
\$500 to \$999
Persevering
\$250 to \$499
Encouraging
\$100 to \$249
Steadfast
Up to \$99

**Thank you to our Generous Community of Benefactors.
You Make this Healing and Educational Ministry Possible.**

Inspired

ANONYMOUS

Enterprising

Rev. Dr. Ronald B. and Mrs. Cheri K. Barnes
Mr. Gary R. and Mrs. JoAnn Claus
Mr. John and Mrs. Lisa Feraco
Mrs. Mary Lamagna
Mr. John H. and Mrs. Joy D. Littell

Purposeful

Mrs. Margaret Ault
Mr. E. Alan Bates and Ms. Bonnie Brimmeier
Mr. J. Ron and Mrs. Brenda K. Blough
Mr. Gary and Mrs. Connie S. Brandenberger
Mr. Kevin and Mrs. Grace Caridad
Mr. Andrew T. and Mrs. Kelly Carroll
Mr. Robert P. and Mrs. Marcia W. Coleman
Mr. Terry L. and Mrs. Lee Fahrney
Mrs. Joyce W. Fako
Mr. Brian T. and Mrs. Joyce L. Gongaware
Mr. Mark M. and Mrs. Clare Hudac
Mr. Robert T. and Mrs. Marian T. Kaiser
Mr. Lee K. and Mrs. Ann Karayusuf
Mr. Franklin H. and Mrs. Diane S. Kelly
Mr. R. Scott and Mrs. Susan P. Kirschler
Mrs. Peggy C. Knott
Mr. Thomas C. and Mrs. Gail V. Litwiler
Mr. and Mrs. Ted Mills
Mr. Patrick Molyneaux
Mr. and Mrs. Michael J. Moriarty
Mr. James E. and Mrs. Deborah C. Ogle
Mr. Sander G. and Mrs. Donna Peterson
Mr. Kears and Mrs. Karen L. Pollock
Mr. Emanuel and Mrs. Mary Schnepf
Mrs. Beth Spence
Mr. Thomas W. and Mrs. Deanna Swartout
Mr. Kenneth and Mrs. Trudie Wilkins

Nurturing

Mr. Richard P. and Mrs. Florence Bruckman
Mr. and Mrs. Arthur G. Cantrell
Mr. James H. and Mrs. Karen Christy
Mr. Daniel A. and Mrs. Patricia Cook
Mr. Frederick J. and Mrs. Kimberly A. Crowley
Rev. H. William and Mrs. Cathy Dambach
Mr. and Mrs. Jeff A. Deken
Mr. Leo and Mrs. Cindy A. Gilch
Mr. Chris and Mrs. Jennie Hudac
Mr. and Mrs. Gerry Hudac
Mr. Thomas M. and Mrs. Judith A. Joos
Mr. Ralph R. and Mrs. Jane C. Joy
Mr. William J. and Mrs. Mitzie Lindner
Ms. Ruthann Omer
Mr. and Mrs. David E. Sartori
The Honorable Kevin and Mrs. Lisa Sasinoski
Mr. William R. and Mrs. Dottie L. Shuty
Mr. Jerry L. and Mrs. Janet S. Stephenson
Mr. Joseph W. Unger
Ms. Lisa Viola
Mr. William D. and Mrs. Sharon Ann Walston
Mr. Ted and Mrs. Tracy Weller

Persevering

Mr. Dwayne E. and Mrs. Donna L. Barto
Mr. and Mrs. Bruno Bonacchi
Mr. Mark D. and Mrs. Michele G. Bondi
Mr. James C. Cerny
Mr. Anthony J. Coco
Mr. and Mrs. Gary Devlin
Rev. James K. and Mrs. Sally Donnell
Mr. J. Michael Ewing
Mr. Michael J. and Mrs. Kathleen A. Giegel
Mr. Jeffrey and Mrs. Catherine Gmuir
Mr. Hugh G. and Mrs. Sandra A. Hachmeister
Mr. Brian T. Hardy
Mr. Paul Heil

Mr. and Mrs. David A. Hudac
Dr. Michael Korch, DMD
Mr. Jerry and Mrs. Sylvia Lynn
Mr. and Mrs. Michael Malone
Mr. John and Mrs. Marian Marinack
Mr. W. Aaron Mickens
Mr. Abraham and Mrs. Ahlam Moosa
Mr. Pascal Nardelli
Mr. Dave and Mrs. Sandra H. Niekum
Mr. Ken Norris and Ms. Michele Sandoe
Mr. James J. and Mrs. Rosemary B. O'Neill
The Honorable Rick Opiela
Mr. John G. and Mrs. Denise L. Patsko
Mr. Anthony and Mrs. Anne E. Payling
Ms. Dawn R. Peterson
Dr. Donald H. and Mrs. Gay Reigel
Mr. and Mrs. William F. Riley
Mr. William R. and Mrs. Judith Shipley
Mr. Hayes and Mrs. Patricia Stover
Mr. and Mrs. David Torrence
Mr. and Mrs. Mark Wainwright
Mr. Graham and Mrs. Joan White
Mr. Ray and Mrs. Martha C. Wiseman
Mr. Richard and Mrs. Karen L. Zacharison

Encouraging

Mr. Kenton E. and Mrs. Patty W. Adams
Mr. Ronald C. and Mrs. Bonnie G. Aleksivich
Mr. and Mrs. Boyd Anastas
Mr. Mark and Mrs. Kerry Anderson
Mr. and Mrs. Galen L. Anderson
Rev. Ron and Mrs. Sue Baillie
Mr. Bud Baker
Mr. and Mrs. Jeffrey A. Barksdale
Mr. Samuel B. and Mrs. Mary Lou Barnes
Mr. Bruce E. and Mrs. Janet F. Bartlett
Mr. Roger Beck
Mr. and Mrs. Jason Bentz

Mr. Richard and Mrs. Bobbie Berg
 Mr. and Mrs. Jonathan Brewster
 Ms. Jan Brimmeier
 Rev. Keith A. and Mrs. Carole Brown
 Mr. Michael A. and Mrs. Kathryn F. Bryson
 Mr. Rob and Mrs. Janell Butorac
 Mr. Jim Canova
 Ms. Peggy Christmas
 Mr. John and Mrs. Wendy A. Cibula
 Mr. Mark A. Cosco
 Mr. and Mrs. Dion Costello
 Mr. Thomas D. and Mrs. Linda C. Crawford
 Mr. David B. and Mrs. Diane Crouse
 Mrs. Joan L. Dawson
 Mr. Domenic A. and Mrs. Janet T. DeRenzo
 Ms. Paddy Drzemiecki
 Mr. Wallace E. and Mrs. Ellen B. Edgecombe
 Mr. Tony Favorito
 Mr. Mark and Mrs. Linda Fetzer
 Drs. Thomas and Judith Figura
 Mr. and Mrs. Thomas Gill
 Mr. Matthew Glenn
 Mr. William D. and Mrs. Roberta M. Griffith
 Dr. and Mrs. Fred J. Gropp
 Ms. Elizabeth J. Hand
 Mr. Richard Harnack
 Mr. Richard J. and Mrs. Agnes Haverlack
 Mr. Robert C. and Mrs. Maris P. Hilliard
 Ms. Marilyn Hite
 Mr. Gary Hoffman
 Mr. and Mrs. Donald E. Hook

Mr. Owen Hudac
 Mr. and Mrs. Donald W. Ickert
 Ms. Judy James
 Mr. and Mrs. David Kapsha
 Rev. Alick M. and Mrs. Jean M. Kennedy
 Ms. Ruth Klinvex
 Mr. Chris Lamagna
 Mr. Thomas A. and Mrs. Sue Lazaroff
 Mr. Frank H. and Mrs. Joan H. Leja
 Mr. and Mrs. Chuck Lennox
 Mr. and Mrs. Robert C. McCartney
 Rev. Susan J. Meyer
 Mr. Russell A. and Mrs. Lois J. Mills
 Mr. Thomas M. Mulkerin
 Mr. William G. Neofes, Sr.
 Mrs. Lila Nettletrout
 Mr. Stephen H. Nimmo
 Ms. Toni Pais
 Mrs. Betty J. Polley
 Mr. John F. and Mrs. Monica Porter
 Ms. Shannon L. Porterfield
 Mr. Ronald M. and Mrs. Jaqueline A. Pusich
 Mr. Richard L. and Mrs. Mary S. Rishel
 Rev. Dr. Lawrence and Rev. Linda Ruby
 Ms. Kathy Rudolph
 Mr. and Mrs. Anthony R. Ruffolo
 Mr. Rob Schellhaas
 Mr. and Mrs. Joseph Scherer
 Mr. Robert Sharp
 Ms. Amy Shutty
 Mr. Victor R. and Mrs. Tricia Siclari
 Mrs. Candace Smigla
 Mr. Jerry E. and Mrs. Patricia A. Speakman
 Mr. Jarett D. and Mrs. Stephanie Sperling
 Mr. Paul and Mrs. Julie F. Spiker
 Mr. William Steiner
 Mr. Brian and Mrs. Heather Stumpf
 Ms. Diana Tatton
 Mr. and Mrs. Richard W. Theobald
 Ms. Olive M. Tiller
 Mr. and Mrs. Neil Toomey
 Mr. Thomas R. and Mrs. Dawn J. Tornese
 Ms. Diane Wainwright

Mr. Glenn and Mrs. Maybelle
 Waldschmidt
 Mr. Lloyd E. and Mrs. Kathleen
 H. White
 Mrs. Linda Williams
 Mrs. Izetta R. Wilson
 Mr. George R. and Mrs. Carol
 B. Wochley
 Mr. and Mrs. Ben Woods

Steadfast

Mrs. Carol Adams
 Mr. and Mrs. Garry Anderson
 Dr. Wilton L. and Mrs. Jan P.
 Barber
 Mrs. Celeste Bateman
 Sr. Mary Jane Beatty
 Ms. Melissa M. Bennett
 Ms. Athena Bober
 Mr. and Mrs. Paul Brewer
 Ms. Laetitia Bridges
 Ms. Mary Jo Buffo
 Mr. John Cassandro
 Mr. Albert Castagnacci

Are you having fun yet?

Sylvia Lynn (ACM board member) and her husband, Jerry, support the programs offered at ACM by walking in the Highmark Walk for a Healthy Community

Mr. and Mrs. Rob Chiles
 Mr. Mike Cinker
 Mr. Fred Comunale
 Mrs. Marilyn Conwell
 Mr. John and Mrs. Freda Copper
 Mr. Clare Cornelius
 Mr. Richard D. and Mrs. Norma H. Crooks
 James W. and Karen Cummins
 Mr. John Cunningham
 Mrs. Linda Dandrea
 Mr. Ron Defazio
 Mr. George Depee
 Mr. Carlos Diaz
 Mrs. Norma Dodge
 Mr. Robert B. and Mrs. Joan D. Donaldson
 Ms. Kristen Dougherty
 Mr. James Drake
 Mr. and Mrs. Regis Dratfinsky
 Mr. and Mrs. Mark DuBois
 Ms. Janet F. Farren
 Mr. Matt and Mrs. Angela Fasold
 Mr. John J. and Mrs. Marlene Feith
 Mr. Russell J. and Mrs. Christine M. Felix
 Ms. Jennifer Feraco
 Mr. Tom and Mrs. Roslynn Fitzgerald
 Ms. Linda Fonger
 Mr. Ray Fosnight
 Mr. Wm. Herman and Mrs. Margaret W. Foster
 Mr. Sean and Mrs. Jan Fox
 Ms. Mary C. Gamble
 Mr. Stephen E. and Mrs. Loriann P. Gauger
 Ms. Faith W. Geer
 Mrs. Betty Gerginske
 Mr. and Mrs. Kenneth Gerst
 Mr. and Mrs. David E. Gibbs, Jr.
 Ms. Harriet Gibbs
 Mr. James and Mrs. Sharyl Giel
 Mr. and Mrs. Gerald Giger
 Ms. Lisa Gordon
 Mr. and Mrs. James Grubbs
 Mr. Safwat M. and Mrs. Pearl Habashi
 Ms. Michelle Hall
 Mr. and Mrs. Richard H. Hammer

"Train up a child in the way he should go: and when he is old, he will not depart from it."

Our youngest book sale volunteers! Mark Anderson's (board member) sons. Over 40,000 books were donated & purchased in support of families needing counseling, tutoring, and parent education.

September 2014

Golf Classic Community Service Award Winner

Joe Scherer, Scherer Electric is presented with the Community Service Award for his dedication and commitment to serve the nonprofit community and for being a generous friend to ACM.

Dr. and Mrs. Barry C. Harris
Mrs. Diane Hatala
Mr. Tim Hatfield
Mr. and Mrs. George Hinchcliff
Mrs. Barbara F. Holding
Mr. Norm L. and Mrs. Joan Howenstein
Mrs. Dorothy Jarosz
Ms. Lori Jarvis
Mr. and Mrs. Robert Jerome
Mr. Richard Johnson
Ms. Katherine Jones
Mr. Eric and Mrs. Linda Joy
Mr. Donald G. and Mrs. Jean M. Kirk
Mr. J. Andrew and Mrs. Donna Kirschler
Ms. Joyce Kish
Mr. Bruce E. Kleinert
Ms. Melissa Knight
Mr. and Mrs. Kenneth Kovalchuk
Ms. Karen Kowalski
Ms. Caroline Kramer
Mr. William Lacey
Mr. and Mrs. Rudy Lamagna
Mr. and Mrs. John Z. Laquatra
Mr. Mark Lenz
Mr. Ralph F. and Mrs. Grace B. Logan
Dr. and Mrs. R. Gerard Longo
Miss Francie Lucas
Rev. Donald and Mrs. Ginger Ludwig
Mrs. Pat Madler
Mr. Jay Mastilak
Ms. Lana Mazur
Mrs. Patty McGovern
Mr. Gabriel Naccarato and Ms. Melinda McGovern-Naccarato
Mr. and Mrs. Roger McIntyre
Ms. Barbara McKelway
Ms. Pat McKenty
Ms. Leigh Ann McKinney
Mr. and Mrs. Thomas R. McNally
Mr. William A. and Mrs. Carol R. Meisinger
Ms. Mary E. Michalek
Mr. and Mrs. John W. Monsted
Ms. Fay Morgan
Ms. Deborah Moses

Ms. Toni Sacco
Mrs. Denise Salopek
Ms. Kim Schattauer
Ms. Beth Schellhaas
Ms. Michelle Schessler
Mr. and Mrs. David Smiddle
Mrs. Glee E. Smith
Ms. Barbara Lynn Smith
Mrs. Gwen N. Spahr
Mrs. Lisa Stewart
Mr. and Mrs. Richard L. Stover
Ms. Suzanna Styles
Mr. David and Mrs. JoAnn Swihart
Mr. and Ms. Thomas Terri
Mr. Abel Thompson
Ms. Arlene C. Timmons
Ms. Francine Treloar
Mrs. Margaret M. Uhl
Connie and Dan Vitale
Mr. Jim Wallisch
Ms. Eileen Walsh
Mr. and Mrs. John Warmus
Mrs. Beverly Washabaugh
Mr. Chas W. Watson
Mrs. Geil W. Williams
Dr. Jane L. Williamson
Mr. Bart Wischnowski
Mr. and Mrs. Kenneth L. Yoest
Mr. James W. Yoxall
Mr. and Mrs. Joseph Zebrine
Mr. Bernard Zientarski

Businesses/Organizations

1-Step Detect Associates
Allegheny Construction Group
Allegheny Financial Group
American Refining Group, Inc.
Bates, Barksdale, Ickert & Co.
Breen Law Firm, LLC
Burnham Industrial Contractors
Castlebrook Development Group LLC
CCAC North
Clearview Credit Union

Col. Robert G. and Mrs. Elizabeth Munhall
Ms. Stephanie Nestor
Ms. Ruth Neuhart
Mrs. Bonnie Nusskern
Mr. Jerry O'Brien
Ms. Arlene M. Palmeri
Kaylee Patsko
Mr. Ryan Patsko
Ms. Erin Patsko
Mr. and Mrs. Victor C. Peischl
Sr. Patricia Phillips
Ms. Lee Ann Pitruso
Mr. Brian Plyler
Ms. Janet Priore
Ms. Nancy Reed
Mr. and Mrs. John M. Reilly
Ms. Michelle A. Reitz
Mrs. Betty J. Ringer
Mr. and Mrs. Charles A. Rockwell
Mrs. Kathryn M. Roehlich
Mr. Keith Roessing
Ms. Jeanne Rosen

Combustion Service & Equipment Company
Davies & Davies Insurance, Inc.
Dollar Bank
Drs. Flannery, Bullington, & Rapetti
East West Manufacturing & Supply Co., Inc
Edward B. Dunlap, Jr. Foundation
Elfin Wild Lions Club
F.C. Financial Services, Inc.
FBC Chemical Corporation
First Commonwealth Bank
Franklin Inn Mexican Restaurant
Geo. V. Hamilton, Inc.
Good Looks Eyewear, Inc.
Greybrooke Garden Club
Gymkhana, Inc.
Hefren-Tillotson, Inc.
Highmark Blue Cross Blue Shield
John F. Donahue Revocable Trust
Joseph Scherer Electrical Contractors
Lamagna Cheese Company, Inc.
McKinley Carter Wealth Services
Medical Service Associates, Inc.
Medwig & Co.
Meyer, Unkovic, Scott LLP
Minnock Construction Co.
Mt. Lebanon Office Equipment Co., Inc.
Nocito Enterprises, Inc.
Northern Allegheny Lions Club
O'Connor, Pagano and Grupac
Peoples Natural Gas
Precision Copy Products, Inc.
Private Wealth Advisors, Inc.
R. L. Swearer Company, Inc.
Research Underwriters Financial Associates
Rico's Restaurant
Rotelica, Inc.
Denise Salopek/Sabika, Inc.
Schellhaas Funeral Home, Inc.
Seubert & Associates Inc
Sisters of Divine Providence
Sunrise Commercial Contracting, Inc
The Medicine Shoppe of Ingomar
Thomson Properties Inc
Thrivent Financial for Lutherans
Trinity Jewelers
Vista Metals, Inc. - Carbide Division

In Kind Donations

Mark and Kerry Anderson
Ronald and Cheri Barnes
Bruce and Janet Bartlett
Leanne Bentz
Jim Bevington
Big Burrito Restaurant Group
Birdsfoot Golf Club
Richard and Florence Bruckman
Bruster's Real Ice Cream
Build-A-Bear Workshop
California Pizza Kitchen
Kevin and Grace Caridad
Carnegie Museums of Pittsburgh
Carnegie Science Center
James Cerny
Children's Museum of Pittsburgh
City Theatre Company
Conley Resort
Cranberry Highlands Golf Course
H. William and Cathy Dambach
Dave's Country Meat. Inc.
Duquesne Light Co
Eat'n Park
Eyetique
Matt and Angela Fasold
Lisa and John Feraco
Franklin Inn Mexican Restaurant
Freedom Square Diner
Fun Fore All
Giant Eagle
Cindy and Leo Gilch
Jeffrey and Catherine Gmuier
Brian and Joyce Gongaware
Franklin and Diane Kelly
La Casa Narcisi Winery
La Quinta Inn & Suites Pittsburgh North
Rudy and Pam Lamagna
Little Lake Theatre
Luciano's Pizza & Six Pack Inc.
Sylvia and Jerry Lynn
Marmo Technology
Marshall's
Melitta USA, Inc.
W. Aaron Mickens
Abraham and Ahlam Moosa
Mt. Lebanon Office Equipment Co.
O'Connor, Pagano and Grupac
James and Deborah Ogle

Otter Products, LLC
Denise and John Patsko
Anne and Anthony Payling
Phipps Conservatory
Pines Plaza Lanes
Pittsburgh Cultural Trust
Pittsburgh Opera
Pittsburgh Pirates
Pittsburgh Playhouse of Point Park
Pittsburgh Professional Women
Pittsburgh Public Theater
Pittsburgh Symphony Orchestra
Pittsburgh Trolley Museum
Pittsburgh Zoo & PPG Aquarium
Precision Copy Products, Inc.
Pro Football Hall of Fame
Ronald and Jaqueline Pusic
R. L. Swearer Company, Inc.
Rico's Restaurant
Denise Salopek/Sabika, Inc
Emanuel and Mary Schnepf
Seven Springs Mountain Resort
Springfield Restaurant Group
Heather and Brian Stumpf
Sr. Betty Sundry
The Andy Warhol Museum
Bob O'Connor Golf Course
The Cheesecake Factory
The Spaghetti Warehouse
Thomson Properties Inc
Three Rivers Paintball Park
Trinity Jewelers
Wheel of Fortune
Kenneth and Trudie Wilkins

Churches

Berkeley Hills Lutheran Ch
Bethany Community
Bethlehem Lutheran Church
Christ Episcopal Church
Comm. Presbyterian Ch of Ben Avon
Elfinwild Presbyterian Church
Fountain Park Church
Fox Chapel Presbyterian Women
Glenshaw Presbyterian Church
Hampton U. P. Church
Heritage Presbyterian Church
Hiland Presbyterian Church
North Hills Comm. Baptist Church
North Hills U P Church
Northmont U P Church
Parkwood U P Church
Presbyterian Church of Sewickley
St. Brendan's Episcopal Church
St. Conrad Friary
St. John's Ev. Lutheran Church

2014 ACM Golf Classic Church Goers Cup

The winner is North Hills Community Baptist Church represented by golfers, Gary Claus and Frank Kelly.

St. Paul's United Methodist Church
St. Thomas Church in the Fields
St. Ursula R C Church
Wexford Comm. Presbyterian Church

Foundations

Allegheny Co. District Atty's Office
Portiuncula Foundation
The Anne R. Monroe Foundation
The Pittsburgh Foundation
Thomas J. and Sandra L. Usher Charitable Foundation
Walsh Family Foundation Inc.
William B McLaughlin Charitable Trust
WOMEN of Southwestern PA, Inc.

Volunteers

Book Sale Volunteers
Golf Classic Volunteers
Heinz Retiree Volunteers
BNY Mellon Retiree Volunteers
Tutor/Mentor Volunteers
Mr. Bud Baker
Mrs. Marcia Coleman
Mrs. Betty Gerginske
Mrs. Connie Guiley
Mrs. Chris Hack
Mrs. Judy Nudi
Mrs. Arlene Palmeri
Mrs. Anne Payling
Mrs. Linda Pepper
Mrs. Harriet Ulrich

Intern Volunteers

Michelle Miltz
Corynn Koos
Lynnel Brewster
Ben Muetting
Catherine Matthews
Michael Boston
Cassandra Wimmer
Cameron Joyner

COMMUNITY SECURITY WATCH

All the blessings we
enjoy are Divine deposits,
committed to our trust on
this condition, that they
should be dispensed for the
benefit of our neighbors.
- John Calvin

Thank YOU for your faithful friendship to Anchorpoint

Your prayers, sacrifices of time, treasures and talents
have enabled us to serve others in need of love and
healing in our communities. We and our clients have
been greatly blessed by your kindness. We pray your
partnership with us is a blessing to you as well.

In Honor of

Mr. and Mrs. Frederick J. Crowley

By Rev. Dr. and Mrs. Ron Barnes

Mr. Wayne Spence

By Rev. Dr. and Mrs. Ron Barnes

Mrs. Sandra Usher

By Rev. Dr. and Mrs. Ron Barnes

Mr. and Mrs. Robert T. Kaiser

By Rev. Dr. and Mrs. Ron Barnes

Mr. and Mrs. Kenneth Wilkins

By Rev. Dr. and Mrs. Ron Barnes

Mr. and Mrs. Thomas C. Litwiler

By Rev. Dr. and Mrs. Ron Barnes

Mr. E. Alan Bates

By Rev. Dr. and Mrs. Ron Barnes

Mrs. Kim Fleming

By Rev. Dr. and Mrs. Ron Barnes

Mrs. Mary Lamagna

By Rev. Dr. and Mrs. Ron Barnes

Mrs. Sylvia Lynn

By Mr. and Mrs. Robert Coleman

Mrs. Judith A. Joos

By Mrs. Marilyn Conwell

Dr. Donald A. Lee

By Mr. and Mrs. James Giel, Jr.

Mr. Glenn Smith

By Mr. and Mrs. Richard Rishel

Ms. Jaclyn Kusluch

By Mrs. Kathryn Roehlich

Rev. H. William Dambach

By Mrs. Izetta Wilson

In Memory of

Robert Adams

By Mr. and Mrs. Ralph Logan

Tom Barnes

By Mr. and Mrs. Jerry Lynn

Eric Bates

By Mr. Boyd Anastas

By Mr. Jeffrey Barksdale

By Rev. Dr. and Mrs. Ronald Barnes

By Ms. Jan Brimmeier

By Castlebrook Development Group LLC

By Ms. Peggy Christmas

By Combustion Service & Equipment Co.

By Mr. and Mrs. Thomas Crawford

By Rev. and Mrs. H. William Dambach

By Mr. Ron Defazio

By Mr. Regis Dratfinsky

By Mr. J. Michael Ewing

By Mr. Ray Fosnight

By Mr. Kenneth Gerst

By Mr. Gerald Giger

By Mr. and Mrs. Leo Gilch

By Mr. Richard Harnack

By Mr. George Hinchcliff

By Mr. Donald Ickert

By Mr. Robert Jerome

By Mr. David Kapsha

By Ms. Melissa Knight

By Mr. Kenneth Kovalchuk

By Mr. William Lacey

By Mr. and Mrs. Jerry Lynn

By Mrs. Lana Mazur

Golden Anchor Gala - 2014 Honorees

Thank you to our honorees for using the gifts God has given them to serve others and bring Hope to our community. The Molyneaux Family, The Helgersons of Trinity Jewelers, Alan Bates, and the folks of St. Paul's United Methodist Church.

By McKinley Carter Wealth Services

By Ms. Leigh Ann McKinney

By Mr. Pascal Nardelli

By Mr. Jerry O'Brien

By Ms. Ruthann Omer

By P.G.T. Trucking Inc.

By Mr. and Mrs. John Patsko

By Petsmart

By Ms. Lee Ann Pitrusu

By Ms. Nancy Reed

By Mr. William Riley

By Ms. Jeanne Rosen

By Mrs. Beth Schellhaas

By Ms. Michelle Schessler

By Mr. and Mrs. William Shuty

By Thomson Properties Inc

By Ms. Lisa Viola

By Vista Metals, Inc. - Carbide Division

By Mr. Jim Wallisch

By Mrs. Eileen Walsh

By Mr. and Mrs. William Walston

By Mrs. Linda Williams

By Mr. Bernard Zientarski

Mary Lou Brinkley

By Mr. and Mrs. Joseph Zebrine

Al Dawson

By Mrs. Joan Dawson

Don Hartswick

By Mr. and Mrs. Michael Bryson

Jim Holding

By Mrs. Barbara Holding

Kay Hook

By Mr. Donald Hook

Annika Lange

By Mr. and Mrs. David Crouse

Wayne Spence

By Rev. Dr. and Mrs. Ronald Barnes

By Mr. James Drake

By Mrs. Dorothy Jarosz

By Mr. and Mrs. Thomas Litwiler

By Mrs. Rhonda McNally

By Mr. Robert Sharp

By Mr. and Mrs. William Shuty

Mrs. Beth Spence

David Wentroble

By Mr. and Mrs. Hugh Hachmeister

