

FIGHTING TO KEEP OUR COMMUNITY HEALTHY & SAFE


ANNUAL REPORT

## FROM OUR CHIEF EXECUTIVE OFFICER

### THE YEAR 2020 MARKED 30 YEARS SINCE THE FOUNDING OF PHILADELPHIA FIGHT.

It was not an easy year. Frankly, we saw ourselves in the same place we were back in 1990. We are still fighting public health crises that continue to ravage disadvantaged communities. We are also still watching thousands of people protest police brutality and racist policies that impact people of color.

In March 2020, I shared with our staff, board of directors, patients, and partners that FIGHT will not close the door on our patients. At that time, no one could have imagined staying home and wearing masks for weeks, let alone months. However, I am proud to say that FIGHT made good on its promise. Instead of taking the easy route, we buckled down, quickly reorganized the organization, and developed innovative methods to interact with our patients.

I must acknowledge our new Chief Medical Officer Dr. Stacey Trooskin and Chief Quality Officer Sarah Smith, who spent countless hours leading FIGHT's COVID-19 Command Center. Dr. Trooskin and Sarah kept our patients and staff safe during highly unpredictable times. We reduced onsite traffic by implementing new technologies and home delivery services. For the first time ever, federally qualified health centers (FQHCs) were allowed to use telemedicine to interact with patients. We also invested in pharmacy partnerships that delivered much-needed medications to patients' homes.

We didn't stop there. We made it our mission to make sure every Philadelphian had access to a free COVID-19 test. With the support of community partnerships and the City of Philadelphia, we developed a COVID-19 community testing program, modeled after our HIV outreach programs. We launched community testing with no commitments to funding but just a willing group of staff members and volunteers. In 2020, we tested 6,041 people.

A year that was supposed to be celebratory ended up being anything but. However, trials are always the best teachers. I am proud to say that Philadelphia FIGHT is more committed than ever to its mission of providing medical care and supportive services to the hardest-to-reach populations. To continue doing so, we need your support. Please consider making a tax-deductible contribution to support the ongoing development of our programs and services. We can't do it without you.

Thank you so much for sticking by us these past 30 years. We look forward to the next 30.


Chief Executive Officer


**OUR MISSION:** Philadelphia FIGHT Community Health Centers, a Federally Qualified Health Center, is a comprehensive health services organization dedicated primarily to low income individuals, people living with HIV/AIDS and to those at high risk. Our mission is to provide clients with state-of-the-art, culturally competent HIV specialty care, primary care, consumer education, advocacy, social services, outreach and access to the most advanced clinical research.

**OUR MODEL:** We offer a full array of medical programs and services in one stop. Clients can work with FIGHT from start to finish, from testing to primary care, case management, mental health therapy, substance abuse programs, reentry services and education. All FIGHT programs and services are offered regardless of gender, race, color, sex, religious beliefs, national origin, sexual orientation, gender identity, insurance status or your ability to pay.

**OUR CLIENTS:** Philadelphia FIGHT serves some of the city's most marginalized and disenfranchised individuals. Annually, we provide direct services to more than 10,000 people and over 15,000 through community outreach.


**Jane Shull**  
Chief Executive Officer


**Dan Clemons**  
Chief Financial Officer


**Barry Robinson**  
Chief Human  
Resources Officer

Due to the COVID-19 pandemic, most of last year's Board of Directors' meetings were held virtually. This picture of our board is from 2019.


### BOARD OF DIRECTORS

LEFT TO RIGHT STANDING: Terry Trudeau, Luis Montaner, DVM, DPhil; LaDonna Smith, Rick Lombardo, Treasurer; Scott Wilds, Dr. David Thomas, Susan Thomas. LEFT TO RIGHT SEATED: Rev. Dr. W. Wilson Goode, Sr., Kevin Cotten, Andy St. Remy, Secretary; Bishop Ernest McNear, President; Lovada Washington, Vice President; Dexter Hogan. NOT PICTURED: Scott A. Drake, Meg Shope Koppel, PhD; Michael Reed, Kevin Satchell.

# WORKING THROUGH THE PANDEMIC

**ESTABLISHING A COVID-19 COMMAND CENTER:** Headed by Chief Medical Officer Dr. Stacey Trooskin, and Chief Quality Officer Sarah Smith, FIGHT established a COVID-19 Command Center that developed our action plan for managing the COVID-19 pandemic. This cross-functional group reorganized health center operations, implemented strict infection control precautions, and ordered enough PPE to keep our patients and staff as safe as possible.


**WORKING FROM HOME:** To keep both our staff and patients safe, our staff worked from home as often as possible. Our dedicated staff stayed in contact with patients through telemedicine platforms and Zoom. The Institute for Community Justice even used mail to keep in contact with clients behind the walls.

**HOME DELIVERY:** Our goal was to keep our patients safe at home. We invested in prescription home delivery services to make sure all FIGHT patients could access necessary medications at any given time. Our HIV Prevention Team, in partnership with the City of Philadelphia's AIDS Activities Coordinating Office, even mailed HIV testing kits free of charge to those in need of a test.


**E-VIRTUAL PROGRAMMING:** Philadelphia FIGHT's Institute for Community Justice and the Education department successfully transitioned their educational programming to a virtual format. We invested in learning management software to meet the high demand of our programming.

**REORGANIZING STAFF:** We assigned staff members new tasks to help support check-in and appointment verifications for our telemedicine appointments. The call center was restructured to absorb the influx of phone calls from patients.


**TELEMEDICINE:** Due to the pandemic and stay-at-home order, federally qualified health centers like Philadelphia FIGHT were allowed for the first time to offer services via telemedicine. Telemedicine allowed the providers at all our health centers to schedule and perform check-ups with patients virtually at almost full capacity. Regarding digital divides, our education team developed webinars and tutorials to teach patients how to use our telemedicine platform. We also gave devices to those in need. In addition, our C a Difference program set up tech stations at their major partnering agencies to meet with patients.


In Spring 2020, FIGHT realized that the COVID-19 pandemic was going to become one of the biggest threats to the lives of Philadelphians in a generation. As an organization founded to respond to the AIDS pandemic, we knew we needed to act quickly. Philadelphia FIGHT launched our COVID-19 Community Testing program in May 2020, before COVID-19 testing had become widely available to the public. Between May and December 2020, our sites provided 6,041 tests, 596 of which yielded positive results. Through community partnerships with organizations such as SEAMAAC, ODAAT, Catholic Social Services and Norris Square Community Alliance, we served Philadelphia's hardest-to-reach communities, many of which not English-speaking, including North Philadelphia, South Philadelphia, Germantown, and Norris Square.


# 2020 PROGRAM highlights

## MEDICAL CENTER LEADERSHIP


Dr. Stacey Trooskin has been named Chief Medical Officer of Philadelphia FIGHT.


Dr. Annette Gadegbeku has been named Medical Director of Adult Medicine Clinics, which includes the John Bell and Jonathan Lax Health Centers.


Dr. Karam Mounzer has been promoted to Chief Scientific Officer.


## JONATHAN LAX TREATMENT CENTER

- A triage nurse has been added to handle emergencies within the clinic.
- Prior to quarantine, the Lax Center implemented walk-in hours from 9 AM - 11 AM and 1 PM - 3 PM for anyone feeling sick.
- To increase response times and reduce phone backlog, the Lax Center created the Patient Access Center, a group of employees tasked with handling patients' phone calls at all times.


## JOHN BELL HEALTH CENTER

- All John Bell medical providers have received their Suboxone treatment waivers.
- The space has been renovated with the intention of adding four more clinic spaces. These additional spaces will allow us to see more patients at one time.
- The Medical Case Management team now provides services to HIV-negative patients.

## PHILADELPHIA FIGHT PEDIATRICS

- FIGHT Pediatrics formed a partnership with FIGHT Family Dentistry to engage more children in dental care. Through this partnership, children that come in for a well visit can also have a dental hygiene visit on the same day, in the same exam room. The goal is to prevent cavities from developing and to keep mild cavities from becoming severe.


- FIGHT Pediatrics developed a satellite clinic at the Norris Square Community Alliance's Children's Center. Next year, the Pediatrics team is looking to expand its offerings by adding testing for lead and anemia.
- FIGHT Pediatrics added their first pediatric nurse manager to the team, Olga Delgado, RN, BSN.


## Y-HEP HEALTH CENTER

- The Y-HEP Health Center welcomed Dr. Daniel Teixeira da Silva as a part-time medical provider.


## FIGHT FAMILY DENTISTRY

- Philadelphia FIGHT Family Dentistry celebrated their 5 year anniversary! What started off as a one-chair, one dentist clinic in a small room at our 1233 Locust Street location has grown into a full practice at our 1207 Chestnut Street location. We couldn't have reached this milestone without the passion and vision of our Chief Dental Officer Kari Hexem, DMD. It is because of her that we have connected thousands of underrepresented Philadelphians to much-needed dental care.


- With support from FIGHT's Behavioral Health Services team, FIGHT Family Dentistry developed the Dental Anxiety Management Program to help combat any fears during appointments.


## RESEARCH

- The FIGHT Research Department now has the capability to conduct appointments using telehealth services.
- The research department is now fully paperless. This means less waste, less time spent transcribing information, fewer transcription errors, and more seamless communication with participants. Additionally, the Philadelphia FIGHT Institutional Review Board (IRB) is now 100% paperless and remote.

# 2020 PROGRAM HIGHLIGHTS

## COMMUNITY PREVENTION, NAVIGATION & PrEP

- In partnership with AACO, the Community Prevention, Navigation & PrEP team launched an HIV self-testing initiative.


## C A DIFFERENCE

- During quarantine checks, the C a Difference (CaD) team performed well checks via phone and letters for all their patients.
- All Hepatitis C and other chronic care services were delivered to CaD patients through a home delivery service.
- Telemedicine tech stations were set up at CaD's major partnering agencies to perform televisits with those eligible for care.


## CASE MANAGEMENT

- FIGHT's Case Management department, which serves patients of the Jonathan Lax and John Bell Health Centers, transitioned to telehealth to link patients to services during quarantine.


## FAITH INITIATIVES


- The Faith Initiatives department hosted the first virtual World AIDS Day Prayer Renewal with leaders of different faiths offering words of hope and reflection. Over 800 people viewed the event on Facebook.


## INSTITUTE FOR COMMUNITY JUSTICE


- In partnership with MANN Up, ICJ developed a peer-to-peer mentoring program. These in-person sessions were made virtual during quarantine.
- A workforce development coordinator was hired to connect clients to jobs and apprenticeship programs.
- The Beyond the Walls: Prison Reentry and Healthcare Summit was virtual this year. Philadelphia District Attorney Larry Krasner served as the keynote speaker.
- A toll-free number was established where clients can reach a staff person 24 hours a day.


## PROJECT TEACH

- Project TEACH, Women’s TEACH, Youth TEACH, and TEACH Outside classes all transitioned to a virtual format.
- The TEACH team engaged alumni through their virtual Chat and Chew series, movie club, and digital literacy training.

## CRITICAL PATH LEARNING CENTER

- The Critical Path Learning Center developed virtual programming focused on digital literacy and health.
- An online COVID-19 resource guide was created early in the pandemic. The guide was created to connect social service providers and those impacted by the pandemic to helpful local resources.
- The Greater Philadelphia Health Resource Guide is now entirely online.


## COMMUNITY HEALTH TRAINING ALLIANCE

- The Community Health Training Alliance (CHTA) developed COVID-related webinars to bring awareness and education of wellness topics to address the needed mental and emotional respite.


- CHTA produced its first annual Anti-Blackness webinar series during the month of August. The series spoke to a variety of issues including systemic racism, implicit bias, white privilege, and the insidious ways it shows up in the Black community.
- CHTA CHAT was launched in September 2020, a social media platform to share real-time educational offerings through resource sharing and interviews with behavioral health and public health professionals and people with lived experiences.


# 2020 STATS:

## COMMUNITY HEALTH CENTERS

### Jonathan Lax Center


**3,914**  
Visits  
in office


**3,858**  
Patients  
virtual


**94**  
New  
patients

### John Bell Health Center


**2,913**  
Visits  
in office


**4,029**  
Patients  
virtual


**123**  
New  
patients

### FIGHT Family Dentistry


**3,618**  
Visits  
in office


**815**  
Patients  
virtual


**444**  
New  
patients

### Philadelphia FIGHT Pediatrics


**1,133**  
Visits  
in office


**623**  
Patients  
virtual


**394**  
New  
patients

### Y-HEP Health Center


**1,180**  
Visits  
in office


**1,133**  
Patients  
virtual


**102**  
New  
patients

## BEHAVIORAL HEALTH

### Diana Baldwin Clinic


**269**  
Visits  
in office


**2,964**  
Patients  
virtual


**119**  
New  
patients

### TREE / IOP


**940**  
Visits  
in office


**2,467**  
Patients  
virtual


**2**  
New  
patients

### TREE / OP


**59**  
Visits  
in office


**37**  
Patients  
virtual


**34**  
New  
patients

## SATELLITE CLINICS

### FIGHT @ Broad Street Ministries


**93**  
Visits  
in office


**2**  
New  
patients

### Clinica Bienestar\*


**48**  
Visits  
in office

### Norris Square


**55**  
Visits  
in office


**23**  
New  
patients

*\*This location closed during 2020*

## PROGRAMS

### Research


**10**  
Unique  
trials


**54**  
Unique  
participants

### Project TEACH


**22**  
Virtual  
Graduates


**1,056**  
People attended  
virtual presentations

### C a Difference


**168**  
New HCV  
patients


**390**  
Returning  
HCV patients


**158**  
Individuals  
began HCV cure  
medication


**671**  
New patients with  
chronic HCV  
infection identified

### Community Health Training Alliance (CHTA)


**45**  
Webinars


**6**  
CHTA CHAT  
sessions


**3,541**  
Live viewers  
across all  
programs


**1,263**  
Post-event  
viewers across  
all programs

### Critical Path Learning Center (CPLC)


**719**  
Unique people  
served by CPLC


**203**  
Unique people took a class,  
education assessment or a health  
or digital literacy workshop


**314**  
Hygiene kits  
were distributed

### Community Prevention, Navigation & PrEP Services


**3**  
New HIV  
testing sites


**238**  
Self HIV test kits  
were distributed


**1**  
New HIV-positive  
was found and  
linked to care


**500**  
Safe sex kits were  
administered

### Institute for Community Justice (ICJ)


**269**  
Visits


**1,335**  
Phone responses


**41**  
Clients connected  
to medical care


**35**  
Clients connected  
to employment


Philadelphia FIGHT offers a full array of medical programs and services in one stop. Our primary care medical services range from infant through adult. All FIGHT services are offered regardless of gender, race, color, sex, religious beliefs, national origin, sexual orientation, gender identity, insurance status or your ability to pay.

---

## OUR HEALTH CENTERS:

- **Jonathan Lax Treatment Center**

Our team offers compassionate, patient-centered medical care and social services for people living with HIV. Our dedicated providers work to address the unique needs of each individual. Inclusivity and respect for the dignity of our patients is at the center of all that we do.

- **John Bell Health Center**

The John Bell Health Center is a comprehensive healthcare clinic that provides state-of-the-art primary medical care to adults age 18 and older. Our team of compassionate providers provides a safe space for people to access culturally competent medical care, regardless of the individual's insurance status, ability to pay, or life circumstances. We focus on addressing each patient's unique needs and challenges.

- **FIGHT @ Broad Street Ministry**

In partnership with Broad Street Ministry and their hospitality collaborative, FIGHT Community Health Centers Clinic at Broad Street Ministry is a satellite site of John Bell Health Center offering primary care to the guests of Broad Street Ministry. The clinic offers primary medical care provided by Philadelphia FIGHT, and an onsite Care Coordinator provided by Health Partners. This groundbreaking partnership provided access to quality health care for individuals who are struggling with homelessness and chronic health conditions.

- **Y-HEP Health Center**

The Y-HEP Health Center offers an inclusive, trauma-informed, gender affirming approach to healthcare for adolescents and young adults ages 13-24.

- **Philadelphia FIGHT Pediatrics**

Philadelphia FIGHT Pediatrics is dedicated to providing high quality, comprehensive, primary care to address the physical and emotional health needs of Philadelphia's children from birth through age 18. We are specially tailored to care for children and adolescents who have experienced social adversity.

- **FIGHT Family Dentistry**

Our team specializes in a trauma-informed approach to dental care and the treatment of patients with dental anxiety or a history of infrequent dental visits. We provide dental cleanings, periodontal treatments, fillings, complete and partial dentures, and extractions.

## OUR HEALTH SERVICES:

- **Research**

Philadelphia FIGHT conducts advanced clinical research trials testing state-of-the-art HIV medications and novel treatment paradigms, as well as PrEP implementation and HIV cure directed strategies.

- **C a Difference**

C a Difference provides navigation and linkage to care services for all Hepatitis C (HCV) patients at all FIGHT locations. We monitor all HCV testing at the John Bell Health Center and carefully track linkage and treatment data while supporting a comprehensive multi-disciplinary approach to medical care. HCV education, counseling services, and rapid testing have been made available at over 75 community-based locations, including recovery centers, senior centers, community centers and homeless shelters.

- **Community Prevention, Navigation & PrEP Services**

The Community Prevention, Navigation & PrEP Services program at Philadelphia FIGHT aims to provide HIV prevention services and linkage to care throughout the city of Philadelphia.

- **Medical Case Management**

Our Medical Case Management team is comprised of Masters level social workers and licensed counselors providing exceptional onsite case management services to people living with HIV/AIDS at Jonathan Lax Treatment Center and John Bell Health Center. Our team links patients to medical care and resources, provides adherence counseling and HIV/AIDS education, and assists clients with creating a realistic game plan based on personal growth towards a better quality of life.

(Please note that some photos are pre-pandemic and are being used to represent our programs.)


Philadelphia FIGHT’s Behavioral Health Clinics are staffed by behavioral health professionals who are committed to providing an integrated, holistic approach to therapeutic intervention and can help individuals develop the skills and attitudes needed to create a better today and tomorrow.

## OUR BEHAVIORAL HEALTH SERVICES:

- **TREE Drug & Alcohol Program**

TREE is a nine to twelve month, licensed Intensive Outpatient Program (IOP) for people living with HIV/AIDS, helping individuals struggling with Drug and Alcohol Use Disorder to establish and maintain recovery by offering individualized and person-centered treatment.

- **Diana Baldwin Mental Health Clinic**

The Diana Baldwin Mental Health Clinic provides culturally competent behavioral health services that address the psychological, social and emotional needs of every patient.

- **New Beginnings**

New Beginnings is a licensed Intensive Outpatient Program (IOP), helping individuals struggling with Drug and Alcohol Use Disorder to establish and maintain recovery.


The Department of Education and Training at Philadelphia FIGHT delivers and convenes a wide range of high quality, participant-driven educational programs, workshops, and events to Philadelphia FIGHT Community Health Center patients and participants, as well as to the wider community with a specialty in HIV and Sexual Health Education and Adult Education. Our programs integrate holistic support for each participant and address the social inequalities most impacting individuals for the purpose of creating change.

---

### **OUR EDUCATION PROGRAMS:**

- **Community Health Training Alliance (CHTA)**

Our community and professional training program provides a year-long series of workshops, conferences, webinars, and symposiums on health topics that impact our most vulnerable communities. Such programming includes our AIDS Education Month series of events and the HIV/AIDS Prevention and Education Summit. Through alliances with other organizations and groups, we convene speakers from diverse backgrounds with a priority on elevating the expertise of those with lived experience from around the region on a wide range of topics including the opioid epidemic, Hepatitis C, trauma-informed care, sex work, housing and homelessness, mass incarceration, and more.


- **Critical Path Learning Center**

The Critical Path Learning Center, an expansion of the Critical Path Project and the AIDS Library, is an educational commons and stigma-free space devoted to the intersection of health and literacy for the digital age. The Critical Path Learning Center is open to everyone. Health information, digital literacy classes, employment readiness trainings, GED and adult basic education, and hospitality and support services are some of many free services offered.

- **Project TEACH**

Our signature education program Project TEACH and our Peer Education and Sexual Health Education programs provide courses and workshops at FIGHT, in the community, and in schools. Project TEACH (Treatment Education Activists Combating HIV) is an innovative health education program which trains people living with HIV/AIDS to act as peer educators, activists and advocates in the under-served communities hardest hit by the AIDS pandemic — low-income communities and communities of color. TEACH focuses not only on prevention but on treatment education, outreach and advocacy.

## REENTRY SERVICES & FAITH INITIATIVES


### **INSTITUTE FOR COMMUNITY JUSTICE:**

The Institute for Community Justice (ICJ) is a comprehensive prison services and reentry program providing health linkages, supportive services, education, and advocacy for individuals, families and communities impacted by mass incarceration. Offerings include employment services, career wardrobe access, computer literacy, ABE/GED programs, case management, peer mentoring/support groups, anger management, family reunification, and expungement clinics. ICJ also provides referrals for housing, legal services, medical services, mental health, and substance abuse.

---

### **FAITH INITIATIVES:**


The Office of Faith Initiatives at Philadelphia FIGHT builds bridges between people living with HIV/AIDS and faith communities, and tends to the spiritual health of people living with HIV/AIDS by shedding light on hope, wellness and transformation. Faithful TEACH offers a 7-week education and training program for faith leaders whose faith communities are impacted by the HIV pandemic. Our Faith Leaders Network Meetings share information about HIV/AIDS and other public health issues.

REVENUE


Government Contracts and Grants .....	8,202,399
Other Grants and Contributions.....	746,523
Industry Research Studies.....	295,556
Patient Fees and Insurance .....	42,939,398
Miscellaneous Income .....	268,337
<b>Total Revenue .....</b>	<b>52,452,213</b>

EXPENSES


Educational Programs.....	2,771,208
Client Services.....	1,703,385
Patient Services - Medical.....	37,817,985
Patient Services - Dental.....	1,522,891
Patient Services - Behavioral Health .....	1,352,220
Institute for Community Justice.....	1,164,485
Faith Based Initiatives .....	165,014
<b>Total Program Expenses .....</b>	<b>46,497,188</b>

Administrative Expenses.....	4,381,844
Fundraising Expenses .....	566,378
<b>Total Expenses.....</b>	<b>51,445,410</b>

NET ASSETS

Change in Net Assets .....	1,006,803
Net Assets, Beginning of Year.....	12,264,429
Net Assets, Ending of Year.....	13,271,232

CLIENT POPULATION


## SPONSORS

### MANY THANKS TO OUR SPONSORS!

Due to the COVID-19 pandemic we faced many challenges on how to bring our annual events to the community. With the help of our generous sponsors we were able to offer these events virtually!

#### HIV PREVENTION AND EDUCATION VIRTUAL CONFERENCE: CONTINUING THE WORK DURING THE COVID-19 PANDEMIC


We gratefully acknowledge the City of Philadelphia's Department of Public Health, AIDS Activities Coordinating Office's (AAO) support for this conference, and for its continued support of AIDS Education Month.

#### JUSTICE, REENTRY AND HEALTHCARE VIRTUAL SUMMIT: COMING TOGETHER FOR SOCIAL JUSTICE IN SOCIALLY DISTANT TIMES


*This health center receives HHS funding and has Federal Public Health Service (PHS) deemed status with respect to certain health or health-related claims, including medical malpractice claims, for itself and its covered individuals.*

# COMMUNITY PARTNERSHIPS & SOURCES OF REVENUE

## PUBLIC FUNDERS & PARTNERSHIPS

### UNITED STATES GOVERNMENT

U.S. Department of Health and Human Services  
Centers for Disease Control and Prevention  
Health Resources and Services Administration,  
Bureau of Primary Health Care  
Health Resources and Services Administration, HIV/AIDS Bureau  
National Institutes of Health  
National Library of Medicine  
Institute of Museum and Library Services  
U.S. Department of Labor

### OTHER AWARDS

Independence Blue Cross Foundation  
Independence Foundation  
Gilead Sciences, Inc.  
Barra Foundation  
Stoneleigh Foundation  
Van Ameringen Foundation  
Commonwealth of Pennsylvania  
CaptureRX  
Na Tóraidhe Hurling and Camogie Club  
Philadelphia Foundation  
TD Bank  
Philly AIDS Thrift  
BEBASHI  
Mazzoni Center  
CCN America, LP  
AIDS Health  
Thera  
Planned Parenthood  
Orasure

### CITY OF PHILADELPHIA

Philadelphia Department of Public Health  
AIDS Activities Coordinating Office (AACO)  
The Mayor's Fund of Philadelphia  
Office of Adult Education  
Mural Arts Program

### COMMONWEALTH OF PENNSYLVANIA

Pennsylvania Commission on Crime and Delinquency

## COMMUNITY PARTNERS

AccessMatters  
Benefits Data Trust  
Broad Street Ministry  
Drexel University  
Health Federation of Philadelphia  
Temple University  
The Jewish Healthcare Foundation of Pittsburgh  
Jefferson College for Population Health  
The Wistar Institute  
University of Pennsylvania Health System  
University of Pittsburgh  
District 1199C Training & Upgrading Fund  
Children's Hospital of Philadelphia  
Pennsylvania Association of Community Health Centers  
Hepatitis Education Project  
National Viral Hepatitis Roundtable  
Girltrek  
Philadelphia Federal Credit Union  
PMHCC, Inc.  
SEED  
Widener University  
Quest  
LabCorps  
The Simple Way  
Murrell Dobbins CTE High School  
Norris Square Community Alliance  
Mifflin Square Park  
Face to Face Germantown  
Mercy Neighborhood Ministries  
City of Philadelphia Department of Parks and Recreation  
Community Center at Visitation  
Community College of Philadelphia  
Thomas Jefferson University School of Public Health  
The Philadelphia Center  
East Stroudsburg University of Pennsylvania  
SEAMAAC  
Ready, Willing & Able  
William Way LGBT Community Center  
The Colours Organization  
Catholic Social Services

# SOURCES OF REVENUE

## THANK YOU TO OUR GENEROUS DONORS!

Anonymous (8)  
Kimberly Allen  
R. Randolph Apgar & Mr. Allen Black  
Mark Aufdemberge  
Michael C. Baker  
Marsha Barnes  
Carrie Holland Barr  
Edward Berkowitz  
Peter Bezrucik & Will Gee  
Margaret McLachlan Blackburg  
Martin Bodtmann & Scott Wilds  
Drew Basile & Neil Bonavita  
Donald Blessing  
Christopher Carcione  
A. Carment  
Gavin Carpenter  
Cheryl Carsley  
J. Trevor Cloak & Fritz Fowler  
Cathryn Coate  
Bertha M. Cobia  
Jesse Cohen  
Ronald Collman  
Linda Connerton (*In honor of Steven Steward*)  
T. Richard Corcoran  
Mario Cruz  
Dan Daley  
Daivy Pierre Dambreville  
Susan Daniluk  
Annet Davis  
Joan Mancini Fitzpatrick  
Ann de Forest  
James L. Dean  
Dr. Joseph M. Montella  
Amanda Devecka-Rinear  
Laura Evans  
Jan Fernback

Gene Fiducia & Dawn Marchadier  
Theodore & Ruth Fink  
Eugene Fleisher & Betsy Ostrow  
Joseph Freedman  
James Gibbs  
Renee Gilinger  
Robert Gilinger & Robin Lovejoy  
Bernadette Gilmore  
Rachel Gold  
Allan Goldberg  
Dale Golden  
Paul Goldman  
Adam Gordon  
Gil & Ellen Gordon  
John Grillone  
Jeffery Haskins  
Mel Heifetz  
Jeffrey Herman & Chokchai Niamkongkit  
Kari Hexem  
Peter Hodge  
Lora Hunt  
Carrie Hutnick  
Nicholas Ifft & Tom Mendicino  
Diane Ingersoll  
Anthony Johnson  
Jennifer C. Jones  
Madeleine Joullie  
Robert Kafes  
John Kelly  
Luanne Goulder-Kwely  
Peggy Kendrick  
Rebecca Keuch  
Molly Kier  
Jay King  
Zachary & Deborah Klehr  
Janet Kochel

Jay Kostman  
Matthew Kostman  
Heywood Kotch  
Hyun Kwak  
Tom Lastowka  
Sigrid Laux & Jeanne London  
George Smee & Rebecca Lieberman  
Isaac Lindy  
Jeremy Lindy  
Abram Lipman & Amanda Bacich  
Benjamin Liptock  
Vanessa Lowe  
Grace Lowman  
Erin Lynch  
Kenneth Lynn  
Wendy Macias  
Eliza Magland  
Shelby Mariah  
Diane Marshall  
Liza Marshall  
Kelly Marsico  
Robert Martin  
Lorett Matus  
Karen Mestichelli  
Mark McCabe  
Marianne McKinney  
Carol McLaughlin  
Dee McLaughlin  
Maria McNichol  
Zack & Cori Meisel  
America Melragon  
Tim Miley  
Hannah Miller  
R. Perry Monastero  
Maggie Morrin  
Frank Mosca

## SOURCES OF REVENUE

Nya Nelson  
Jean Nerino-Leigh  
Martel Neville  
Kelly Novitski  
Regina Oloughlin  
John Osborn  
Dmitri Pappas & Stephanie Marudas  
Alicia Pardo  
David Park  
Danielle Parks  
Amedeo & Maryann Piccioni  
Juan Poggio  
Jeannine Powers  
Estelle Richman  
Mary Richter  
Mitch & Mindy Ripkin  
Susan Roberts  
Barry Robinson  
Joseph Ankenbrand & Molly Russakoff  
Cathryn Sanderson  
William Sanderson  
Debra Schanen  
Lizzy Schmidt  
Brian Schwartz  
David Seamon  
Elaine Selan  
Susan Shachter  
Francine Sharin  
Doris R. Sherman  
Shaina Sherman  
John & Majorie Sheward  
Nancy Shils  
Meg Shope Koppel  
Josh Simpson  
Calvin Small  
Betsy Flynn Smith  
Sarah Smith  
Raymond Smith

Delbert E. Smith Jr.  
Todd Snovel  
Michael Solieau  
Tatyana Straus  
Daniel Stringer  
Milan Thakor  
R. William Thomas  
Susan B. Thomas  
Emily Thompson  
James & Melissa Thomson  
Michael Tolassi  
Andrew Toy  
Amy Trooskin  
Michael Troy  
Carmen Valentino  
Michael Valerio  
Gloria W. Walker  
Karen Washkalavitch  
Melinda Watts  
Ashley Taylor Webster  
Lawrence Weisberg & Rebecca Johnson  
Michael Weiss  
Joe White  
Stephanie Whitley  
David Williams & Emily Foote  
Rhonda Williams  
David Williams  
Jason Williams  
Liz Woodfield  
Christopher Worden  
Juliet F. Yates  
Jacqueline Yates  
Gregory Yorgey-Girdy  
Paul Zabarsky  
Dina Zaret  
Alfred & Judi Zdziera

Philadelphia Foundation  
Laboratory Corporation of America  
Gilead  
Bank of America  
Janssen  
St. Christopher's Hospital for Children  
Stonewall Sports  
CCN Pharmacy  
Health Parters Plans  
CAPTURERX  
Porta Philly  
Gallagher  
The Walt Disney Company  
McMaster-Carr Supply Company  
BUENA SALUD PHARMACY  
Hogan Lovells US LLC  
Charities Aid Foundation of America  
Posel Corp.  
UrSure, Inc.  
Savills  
Saugatuck Brewing Company  
RHD (Resources for Human Development)  
Faber Distilling Company  
Acme  
Mayfield Social Club/Voyeur


**1207 CHESTNUT STREET, PHILADELPHIA, PA 19107**

- Institute for Community Justice (ICJ), 2nd Floor..... 215.525.0460
- John Bell Health Center, 3rd Floor ..... 215.725.0252
- Philadelphia FIGHT Family Dentistry, 4th Floor ..... 215.525.3046
- Philadelphia FIGHT Pediatrics, 5th Floor ..... 215.525.8600
- Y-HEP Health Center, 5th Floor ..... 215.344.1632

**1211 CHESTNUT STREET, PHILADELPHIA, PA 19107**

- Diana Baldwin Clinic, Suite 605 .....215.525.8654
- TREE IOP, Suite 610 ..... 215.985.4448, x188
- New Beginnings, Suite 610 ..... 215.525.8657

**1233 LOCUST STREET, PHILADELPHIA, PA 19107**

- Critical Path Learning Center, 2nd Floor .....215.985.4448, x140
- Philadelphia FIGHT Main Office, 3rd Floor ..... 215.985.4448
- Jonathan Lax Treatment Center, 4th Floor ..... 215.790.1788

**315 SOUTH BROAD STREET, PHILADELPHIA, PA 19107**

- FIGHT @ Broad Street Ministry ..... 215.525.8681