

Catholic Charities of Baltimore

Annual Report 2012

INSPIRED BY THE
GOSPEL MANDATES *to*
LOVE, SERVE, AND TEACH,
CATHOLIC CHARITIES
PROVIDES CARE
AND SERVICES *to*
IMPROVE THE LIVES
of MARYLANDERS
IN NEED

THE PRESENCE OF CATHOLIC CHARITIES CAN BE FELT IN COMMUNITIES THROUGHOUT THE ENTIRE ARCHDIOCESE, SO GREAT ARE THE NEEDS AND SO EXCELLENT ARE THE SERVICES THAT ARE PROVIDED.

DEAR FRIENDS OF CATHOLIC CHARITIES:

It is my great joy and privilege to greet you for the first time in this annual report which details the activities of Catholic Charities.

On my first full day on the job following my installation as Archbishop of Baltimore, I had the pleasure of visiting the Our Daily Bread Employment Center and Esperanza Center. Though only a snapshot of the vast reach of Catholic Charities, my visit offered me a glimpse into the importance of our Church's presence in Baltimore City and the diversity of the services we are providing to our sisters and brothers.

Of course, the presence of Catholic Charities can be felt in communities throughout the entire Archdiocese, so great are the needs and so excellent are the services that are provided. The scope of Catholic Charities' service to the people of our state is aptly captured by the theme of this year's report, "Improving the lives of Marylanders in need."

Though ours is a mid-size Archdiocese, Baltimore Catholic Charities is the third-largest Catholic Charities operation in the country and the largest private provider of human services in the State of Maryland. Such a

presence in the community would not be possible without the generosity of the many people, Catholic and non-Catholic alike, who support our programs in so many ways.

It is challenging to sufficiently capture the transformational, Christ-inspired work of Catholic Charities in a printed report. In this Year of Faith, I hope you find the information and stories contained herein to be helpful, enlightening and inspiring, and pray your support of Catholic Charities is a continual source of joy and grace for you and those you love.

Faithfully in Christ,

Most Reverend William E. Lori
Archbishop of Baltimore

I HAVE COME TO VIEW CATHOLIC CHARITIES AS A MOVEMENT. BEING PART OF THE WORK OF CATHOLIC CHARITIES CHANGES US ALL.

DEAR FRIENDS,

This Annual Report is a celebration of what Catholic Charities does to improve the lives of people who courageously face the challenges of hunger, homelessness, aging and disability. It is also a reminder that there is more work to be done.

I have come to view Catholic Charities – our vision of a Maryland in which all people have the opportunity to achieve their God-given potential and our unwavering commitment to come together to help our sisters and brothers in need – as a movement. We are a movement comprised of 2,000 incredibly talented staff members, more than 12,000 selfless volunteers and 13,000 generous donors. Annually, we touch the lives of more than 160,000 individuals and families. Our work is carried out in 80 programs at over 200 locations throughout the State.

While these numbers may be impressive, the individual stories behind these numbers are inspiring. The stories of lives improved truly define the Catholic Charities movement. These stories of hope keep the men and women who work in our programs going; our stories fuel this movement and propel us forward.

Although we serve hundreds of children every year through residential care, treatment foster care, Head

Start of our Villa Maria schools, I am reminded of the profound effect one of our full-time Project SERVE volunteers had on a seventh-grade boy at one of our schools. The child – I'll call him Andrew – had a history of being physically and verbally abusive, being disruptive in the classroom, and bolting. With the help of our dedicated, patient volunteer, this young man began to stay in class and complete his assignments, and his behavior improved markedly. Andrew, who had lived in our residential treatment program, started to do well enough to be placed with a family in a foster home. In the words of one of our staff members: "I don't feel there are enough words to describe the impact this volunteer has had on this young boy's life. Nor are there enough words to describe the transformation our staff witnessed. She changed Andrew's life, she improved his self-esteem, and she gave him hope."

Although we provide shelter for more than 1,700 older adults every year in our senior housing communities, I am reminded of the story one of our staff members told of the first time she leased a senior apartment at Catholic Charities. She shared that during a walk-through of the apartment, the elderly woman who was leasing the apartment fell to her knees, started to cry and said that the apartment was the nicest place she had ever lived in her 84 years.

And although we provide intake, casework and emergency services to more than 8,000 people every year, I am reminded of a letter I received from one woman. She wrote to thank me and to let me know that the financial assistance she received from us, along with matching funds from her parish, enabled her to pay her rent and pay for an exam she had to take through the Maryland Board of Nursing in order to get a better job. She wrote to thank Catholic Charities for helping her avoid homelessness and for providing her a chance to build a better, more secure life for her family.

While these stories tell how the lives of the women, men and children who come to Catholic Charities for assistance are improved, they also enrich the lives of the staff, volunteers and donors who are also part of the Catholic Charities story. Being part of the work of Catholic Charities changes all of us. Ask a staff member who gets a call from a formerly homeless man who just bought a house. Ask a volunteer who

gets a big “thank you” and a smile as she serves a guest bread with his meal. Ask a donor how he feels about his gift when he hears a woman explain how she was abandoned at BWI and is now starting her life over in a safe place.

I said at the beginning of this letter that our work is not finished, and I know it may never be complete. This painful fact is palpable to me each morning when I come to work. As I pass the bus stop in front of our building, I am regularly greeted by the smile of a woman I have come to know well – Janet. Our case managers at My Sister’s Place Women’s Center have known and have been working with Janet for more than a decade. She is homeless and struggles with mental illness. Although she will come to My Sister’s Place for meals, for shelter from the elements during the day and for the other services the program provides, she has not successfully sought treatment for her mental health issues and chooses to remain on the streets of Baltimore every night. I think of Janet often, especially on cold winter nights, and I know that there are hundreds of people like her, struggling and in need of additional care and services, throughout our region.

In the following pages of this year’s annual report you will see a financial snapshot, selected highlights and outcomes for the year, and a listing of our incredibly thoughtful and generous donors and funders. This year’s report also includes three feature stories: celebrating 25 years of serving homeless individuals and families at Sarah’s House in Anne Arundel County; the opening of a ground-breaking approach to long-term care for seniors at the Green House Residences at Stadium Place with our partner GEDCO; and how the healing, growth and success of our students at Villa Maria School impacted

the life of its Clinical Services Manager.

I came to Catholic Charities to make a difference and to join this amazing movement to improve lives. I admire and am awestruck by our dedicated staff, volunteers, and donors. Our work would not be possible without them! Thank you!

I am grateful to our Board, Committees, and Leadership Team who are tireless in their focus on Catholic Charities being the most effective human services agency, dedicated to compassion and excellence. I am indebted to Kevin O’Keefe for his leadership as Board Chair through last December, and to Katie Ryan-Lekin, who became our Board Chair in January.

Each of you has made a profound difference in the lives of our neighbors in need and is contributing to a healthier and stronger community. I appreciate your continued partnership and support and invite all to join us in our life-saving work.

Peace,

A handwritten signature in black ink, appearing to read "William J. McCarthy, Jr.", written in a cursive style.

William J. McCarthy, Jr.
Executive Director

Financial Snapshot

FOR YEAR ENDED JUNE 30,

(Unaudited, In Millions)

ASSETS

Cash, Accounts Receivable and Other Assets

Property and Equipment, Net

Investments

Total Assets

LIABILITIES AND NET ASSETS

Accounts Payable, Accrued Expenses and Other Liabilities

Debt

Net Assets

Total Liabilities and Net Assets

REVENUE AND EXPENSES

Government Fees and Grants

Contributions, Fundraising and Donated Goods and Services

Program Service Fees and Other

Total Operating Revenue

Salaries and Benefits

Occupancy

Other

Total Operating Expenses

Loss from Operations Before Depreciation

Depreciation

Bequests and Gifts

Investments and Other

Change in Net Assets

	2012	2011
Cash, Accounts Receivable and Other Assets	\$ 24	\$ 32
Property and Equipment, Net	152	158
Investments	64	64
Total Assets	\$ 240	\$ 254
Accounts Payable, Accrued Expenses and Other Liabilities	\$ 28	\$ 32
Debt	145	149
Net Assets	67	73
Total Liabilities and Net Assets	\$ 240	\$ 254
Government Fees and Grants	\$ 98	\$ 94
Contributions, Fundraising and Donated Goods and Services	12	12
Program Service Fees and Other	16	16
Total Operating Revenue	126	122
Salaries and Benefits	88	91
Occupancy	13	13
Other	26	24
Total Operating Expenses	127	128
Loss from Operations Before Depreciation	(1)	(6)
Depreciation	(8)	(8)
Bequests and Gifts	1	1
Investments and Other	2	12
Change in Net Assets	\$ (6)	\$ (1)

2012 USES OF OPERATING FUNDS

Direct Services to People in Need	89.0%
Administration	8.5%
Fundraising and Awareness	2.5%

Highlights of How Catholic Charities Improved Lives in FY2012

MEALS SERVED TO THE HUNGRY	370,121	MENTAL HEALTH ASSESSMENT, CONSULTATION AND TREATMENT	16,043
Our Daily Bread	273,448	Behavioral Health Counseling/Clinics	11,165
My Sister's Place Women's Center	69,158	St. Vincent's Villa Residential Programs	287
Sarah's House	27,515	Child and Adolescent Response System	526
EMPLOYMENT/TRAINING	1,034	Head Start & School Mental Health Consultations	2,764
Our Daily Bread Employment Center	543	Home Based and Family to Family Respite Care	95
220 job placements: Average starting wage	\$10.21/hour	In-Home Intervention	245
My Sister's Place Women's Center	428	Baltimore City Foster Care Assessments	739
28 job placements: Average starting wage	\$9.12/ hour	Safe Start Child Abuse Prevention	43
Christopher Place Employment Academy	63	Therapeutic After School Program	179
51 placements: Average starting wage	\$10.21/hour	Family Support Services	617
Community Housing 13 placements: Average starting wage	\$8.78/hour	EDUCATION	1,438
INTAKE, CASEWORK, AND EMERGENCY SERVICES	8,025	Head Start Programs – Baltimore City, Harford, Carroll Counties	697
Our Daily Bread Employment Center	3,215	Villa Maria Schools in Timonium, Harford County and program in Edgewood Middle School	357
My Sister's Place Women's Center	938	Esperanza Center	384
Samaritan Center	1,064	ADOPTIONS/FOSTER CARE	449
Sarah's House	554	International Adoptions	35
Anna's House	45	Pregnancy, Parenting, Adoption/Post-Adoption Services	302
Esperanza Center	2,209	Treatment Foster Care	112
TRANSITIONAL AND PERMANENT HOUSING	961	SENIOR COMMUNITIES	1,787
My Sister's Place Lodge	51	22 Communities offering 1,611 apartments for 1,787 people	
Sarah's House	554	OTHER	5,367
Anna's House	45	Answers for the Aging	3,787
Community Housing	180	Earned Benefits Program	1,574
Christopher Place Employment Academy	117	Project SERVE Volunteers	6
Holden Hall	14		
HEALTH CARE	1971		
Caritas House Assisted Living	76		
Esperanza Center	1,507		
The Neighborhoods at St. Elizabeth's	279		
St. Ann Adult Day Services	109		
SERVICES FOR INDIVIDUALS WITH INTELLECTUAL DISABILITIES	501		
Gallagher Vocational & Supported Employment Services	163		
Gallagher Adult Medical Day Services	40		
Gallagher Residential Services	264		
Gallagher Day Habilitation Services	34		

Catholic Charities could not fulfill its mission of improving lives without the selfless people who share their time and talent in the service of others. As they enrich the lives of others, they too are enriched.

Sarah's House: 25 years of Serving Homeless Families

THEY WANT YOU TO BETTER YOURSELF AND PREPARE FOR YOUR FUTURE. WHAT THEY DO IS HIGHLY APPRECIATED. WE COULD NEVER CONVEY JUST HOW MUCH.

It was 1987 and the homeless population was growing quickly in Anne Arundel County, one of the wealthiest counties in the nation. Community activist Tom Parlett organized a group to find a place for those who had nowhere to call home. A unique partnership of Anne Arundel County, Catholic Charities, and the U.S. Army established a safe refuge for families to find solace and assistance to get on with their lives.

Located on vacant property at Fort Meade, Sarah's House opened that year offering emergency shelter. Today Sarah's House offers both emergency and transitional housing for 125 individuals, half of whom are children.

A safe residence is just the beginning of our guests' journey. Every person had a crisis that brought them to Sarah's House – the loss of a job and a home, abandonment or death of a spouse, physical abuse, severe illness, addiction, abject poverty, and other tragedies.

Guests are surrounded by case management staff who help identify their barriers to independence and put support systems in place. Families have licensed childcare, allowing them to obtain employment. There are also after-school programs for the children; family counseling; transportation; and a variety of educational

opportunities on site. When the guests are ready to leave after 24 months, there is a social worker to support their transition to self sufficiency for as long as they need and a support system of friends they have developed.

Valerie, pictured here, came to Sarah's House in July after losing her job and her apartment where she and her two little girls were living. She now works at a local Severna Park restaurant and her children are in the Child Care Center. Her goal is to be in law enforcement and she has taken the written test, and passed! There are other hurdles to achieving her dream, but with the support of Sarah's House staff, counseling, and classes, she is getting closer to her goal than ever before.

Over the last 25 years, Sarah's House has provided shelter for 13,526 women, men, and children and helped 2,515 families move from

homelessness to permanent housing. Catholic Charities has been blessed by the partnership of Anne Arundel County and their Department of Social Services and the U.S. Army at Fort Meade who have enabled this miracle of improving lives. Many State and County Agencies, foundations, churches and synagogues, civic groups, schools, families, and individuals have woven a fabric of support for our guests that is more than anyone can imagine.

At a 25th anniversary dinner, one of our guests shared her thoughts: "When I moved into Sarah's House shelter, I was devastated. We have come to love and respect the staff here. They want you to better yourself and prepare for your future. We have enjoyed gifts and dinners that were made with love from caring members of the community. What they all do is highly appreciated. We could never really convey just how much."

Improving lives continues.

The Green House Residences at Stadium Place

WHEN YOU ARE CONSIDERED AN “ELDER” YOU ARE CHERISHED AND VALUED FOR YOUR KNOWLEDGE AND EXPERIENCE.

In recent generations, older people who needed medical care that could not be provided in their homes moved into a nursing home. Today, many people are looking for other options for living in a comfortable skilled setting – a place where the person is the focus, not their condition.

A few years ago, Catholic Charities took a bold step in that direction with the creation of an “Elder-centric life” approach at The Neighborhoods at St. Elizabeth Rehabilitation and Nursing Center. They even adopted the term “Elders” to describe the people who live there. After an evaluation of medical needs and personal preferences, St. Elizabeth’s remodeled much of its building, retrained staff, and completely re-ordered its approach. The nursing home was divided into five smaller Neighborhoods. Meals are now prepared in each Neighborhood dining room five times daily, with drinks and snacks available around the clock. Daily routines such as sleeping and bathing are determined by the Elders themselves, not staffing schedules.

Because of our experience in creating Elder-centric life, Catholic Charities became the first provider in Maryland to implement a state-of-the-art model of senior living known as a Green House. There are over 100 Green Houses in 27 states. The Green House model provides high quality personalized medical care and support for daily living for Elders, without care becoming the focus of their lives. Elders are encouraged to live as

independently as they desire and to set their own daily routines.

With developer GEDCO, Catholic Charities celebrated Opening Day for The Green House Residences at Stadium Place on a sunny day last April. The four-story building sits on the site of the old Memorial Stadium, Baltimore’s own “field of dreams.” Like the Baltimore Orioles’ opening day, there was a ceremonial first pitch thrown by one of the Elders, the National Anthem and Take Me Out to the Ballgame, the Oriole Bird, hot dogs, and popcorn.

Each of the four floors is a separate home having a large hearth room with a living area and fireplace, an open kitchen with access for all, and a dining room with a large table where Elders and caregivers share meals together. A glass wall looks into the sunset every evening. Each home has a large screened porch that overlooks the Cal Ripken Youth Baseball Park and the Baltimore skyline. On either side of the huge common area are six private bedrooms

with bathrooms.

Lois, one of the Elders, sits in the hearth room (left) and on the screened porch overlooking the baseball field (right). Nate Sweeney, Guide/Administrator, has noticed that because of the small 12-person homes, the Elders become more social and take on roles similar to family members, being welcoming and comfortable with each other. Staff feel more personally involved with the Elders. Relatives have remarked that they feel relief that their Elders are developing new friendships and are more independent at the Green House.

Low- and moderate-income Elders who require long-term care as well as short-term rehabilitation are welcomed. All are supported by excellent nursing staff and other staff who are more like family members because they cook, assist with housekeeping and personal needs, and help fill Elders’ days with a card game or a walk outside on the beautiful grounds.

The Green House approach enriches the lives of everyone associated with it. Improving lives continues.

Welcome to
VILLA MARIA SCHOOL

A Surprise Visit to Villa Maria School

THE GOOD SEEDS WE SOW DO TAKE ROOT. NEVER GIVE UP TRYING TO PLANT THEM. IT MAKES ALL THE DIFFERENCE IN THE WORLD!

Improving lives is not for the faint of heart. Those who choose the work of helping others to achieve their God-given potential are not in it for the accolades. Our reward is in the successes of those individuals whose lives we improve. The roads we walk with our clients are winding because their needs are complex. There is no guarantee that the destination will be reached. In fact, sometime it's the journey itself that matters most. Based upon our belief that through our services to our brothers and sisters we are Cherishing the Divine within all, our clients, staff, volunteers, and donors' lives are all improved.

Through the work of Catholic Charities, we are likely to be a part of many small miracles. This year Mari Pat McGuire, Clinical Manager of the Villa Maria Schools, experienced one of the most profound miracles of her career. It occurred at the end of what she termed an "emotionally draining day."

Students in the Villa Maria Special Education Schools come with a variety of issues that make learning more difficult. In addition to their educational needs, some also have emotional and mental health issues, making it a challenge to focus on learning. The staff is actually a multi-disciplinary team of therapists, special education teachers, psychiatrists, clinical supervisors, nurses, and occupational therapists. The goal is to surround the students and their families with services they need to return to their regular schools.

That afternoon, staff was meeting to discuss an unusually large number of disruptions and frustrations that some of the older students had that day. As Mari Pat left her office, there were two young men standing outside her door. Drained and longing to go home, she put on a smile and asked if she could help them.

One of them shouted: "Miss Mari Pat, don't you remember us? It's David and Thomas!" Immediately, her memory shot back to the 14 year olds she remembered when she had worked directly with them. She remembered their challenges – and their parents who had been such advocates for their education. They were neatly dressed and seemed to beam with confidence.

The boys said they wanted to come back to tell her how they were doing. David exclaimed that he was in college, saying: "I'm studying psychology and I'm really good at it!" Thomas, a once shy middle-schooler, claimed, "I'm studying theatre and love it!" Mari Pat's head was spinning throughout the visit, as the present conversation and past memories

mingled in her head. It was their parting comments that touched her the most. Both boys thanked her repeatedly for what the team had done for them. They said: "Without Villa Maria School, we'd probably be in jail instead of college."

Mari Pat remembers thinking: "Years ago we had given David and Thomas hope and helped them to believe in themselves when they needed it most. Their surprise visit restored our hope when we needed it to continue our work. That's the real blessing."

After David and Thomas left, she couldn't stop smiling. She called her boss on the way home to share the news. Mari Pat will tell you that the boys' gratitude convinced her that "The good seeds we sow do take root. Never give up trying to plant them. It makes all the difference in the world!"

David is now serving on a committee that is designing an In-School option for children who are suspended. Improving lives continues.

Donors

GIFTS TO CATHOLIC CHARITIES OFFER OPPORTUNITIES TO THOSE SEEKING TO IMPROVE THEIR LIVES. ON BEHALF OF THE BOARD OF TRUSTEES, CLIENTS, VOLUNTEERS, AND STAFF, WE THANK THOSE INDIVIDUALS, CORPORATIONS, AND FOUNDATIONS THAT MADE COMMITMENTS TO OUR ANNUAL CAMPAIGNS, OF \$1,000 OR MORE FOR THE PERIOD JULY 1, 2011 THROUGH JUNE 30, 2012. WE EXTEND OUR GRATITUDE TO ALL WHO GIVE GENEROUSLY THROUGHOUT THE YEAR. PLEASE KNOW THAT EACH CONTRIBUTION IS VALUED, APPRECIATED, AND CRITICAL TO OUR MISSION. WE THANK YOU FOR YOUR CONTINUED SUPPORT.

THE DIRECTOR'S COUNCIL

Anonymous (1)
Archdiocese of Baltimore
Stephen and Renee Bisciotti Foundation
Ms. Mary Catherine Bunting
Catholic Health Initiatives
Combined Federal Campaign
Constellation Energy
Cooke Family
Mr. & Mrs. Charles Crone
Mr. & Mrs. Hugh M. Evans, III
Linehan Family Foundation, Inc.
Maryland Community Health Resources
Maryland Energy Administration
Maryland Legal Services Corporation
The Kenneth S. Batty Charitable Trust
The Whiting-Turner Contracting Company
United Way of Central Maryland
The Harry & Jeanette Weinberg Foundation, Inc.
Mr. William Michael Zimmer*

ST. IGNATIUS LOYOLA SOCIETY

Bunting Family Foundation Fund
Mr. and Mrs. Philip W. Gibbs
Harkins Builders, Inc.
Mr. & Mrs. Thomas F. O'Neil, Jr.
The Abell Foundation

COUNCIL OF CARING

Anonymous (1)
Mr. & Mrs. Francis A. Contino
Mr. & Mrs. Daniel F. Dent
Hamel Builders
M&T Bank and M&T Bank Foundation
Maryland Charity Campaign
PNC Bank & PNC Bank Foundation
Ravens ACT Foundation
Mr. & Mrs. Truman T. Semans
Mrs. Anna May Shimkus
Mr. & Mrs. William J. Stromberg
Victims of Crime Act
Walmart Foundation

THE CARDINAL SHEHAN SOCIETY

Anonymous (2)
Mrs. Jane P. Baker*
Mr. & Mrs. Richard O. Berndt
Mr. & Mrs. George Bunting
Catholic Charities USA
Citi Financial Management Corporation
Combined Charity Campaign
Mr. & Mrs. James D. Hardesty
Reverend & Mrs. E. Gerard Huesman
Mr. & Mrs. William J. McCarthy, Jr.
McCormick & Company, Inc.
Gertrude A. McQuaid, Ph.D.*

Mr. & Mrs. James D. Miller
Mr. & Mrs. Gregory D. Rowe
SEEDCO
Mr. & Mrs. Joseph A. Sullivan
Mr. & Mrs. Michael D. Sullivan
SunTrust Bank, Baltimore
T. Rowe Price & The T. Rowe Price Foundation, Inc.
Dr. & Mrs. James W. Taneyhill D.D.S.
Mr. & Mrs. Mark T. Timbie
Violence Against Women Act
Wells Fargo Bank
WPW Foundation

THE ARCHBISHOP BORDERS SOCIETY

Anonymous (2)
Adec, Inc.
Aegon Transamerica Foundation
Allegis Group Foundation
ASSOCIATED Jewish Charities of Baltimore
Mr. & Mrs. William J. Baird, III
Baltimore Women's Giving Circle Fund
Bank of America
Basilica of the Assumption
Mr. & Mrs. Michael J. Batza, Jr.
Mr. Charles L. Bauermann & The Bauermann Family

Mr. Donald W. Bisant
Booz Allen Hamilton, Inc.
Mr. & Mrs. Paul J. Bowie
Mr. & Mrs. Edwin J. Bradley, Jr.
Mr. & Mrs. Frank P. Bramble, Sr.
Brooks Financial Group
Mr. & Mrs. Kevin G. Byrnes
Clayton Fund, Inc. of Texas
Mr. & Mrs. George J. Collins
Mr. Gregory D. Conderacci
Mr. & Mrs. Joseph M. Connelly, Jr.
Rev. Msgr. Paul G. Cook
Mr. & Mrs. Dominic A. Corriere
Mr. & Mrs. George C. Creel
DAP Products, Inc.
Mr. & Mrs. James C. Davis
Mr. & Mrs. Carmen F. Deyesu
Drinker, Biddle & Reath, LLP
Edaptive Systems
Erickson Living
Foulger-Pratt Development, LLC
Gallagher Evelius & Jones LLP
Ms. Elizabeth S. Garrison RSM*
Mr. & Mrs. David J. Garvis
Mr. & Mrs. Mark D. Gately
Mr. & Mrs. Gary N. Geisel
Mr. & Mrs. Brian Gracie
Mr. & Mrs. Robert W. Helm
IBM
Mr. & Mrs. James A. C. Kennedy III
Mrs. Joan Kolobielski
Mr. & Mrs. Stephen G. Konsowski
KPMG LLP
Zanvyl & Isabelle Kreiger Fund
Legg Mason & Legg Mason Charitable Foundation
Mr. Richard M. Lombardo
Dr. Michael Lynch & Dr. Mary Lee Lynch
Mr. & Mrs. Michael D. Mangan
Maryland Emergency Food Program
Maryland State Dept. of Education
Mr. Dale McArdle & Ms. Marilynn Duker
Mr. & Mrs. John P. McKenna
Mr. John J. McLaughlin
Mercier's, Inc.
Mr. & Mrs. Thomas L. Milan
Mountain Christian Church
Judith Needham, Esquire & Warren Kilmer
Mr. & Mrs. Kevin M. O'Keefe
Our Lady of the Fields Church
Penguin Heating & Air Conditioning, Inc.
Mr. & Mrs. Stephen G. Peroutka
PHH Arval
Mr. & Mrs. Richard J. Radmer
Ravens Roost No. 50
Reznick Group
Mr. & Mrs. Brian C. Rogers
Mr. & Mrs. Daniel G. Schuster
Miss Margaret M. Sellmayer
Ms. Abigail Smith & Mr. John Shettle
St. Agnes HealthCare
Mr. & Mrs. Brian D. Stansky
Stifel, Nicolaus & Company, Inc.
James M. & Margaret V. Stine Foundation
Mr. & Mrs. J. William Strott
The Cole Foundation
The Johns Hopkins Medicine
The Johns Hopkins University
Neighborhood Fund
Tommy Z9 Foundation, Inc.
Trinity Quality Homes, Inc.
Mr. & Mrs. Timothy T. Weglicki
Mr. Donald Welch & Mrs. Brenda K. Ashworth
Ms. Jennifer S. Williams & Mr. William C. Jacobs

THE BISHOP P. FRANCIS MURPHY SOCIETY

Anonymous (6)
Accenture LLP
Active International
Advertising.com
Mr. & Mrs. James C. Alban, III
Mr. & Mrs. Christopher E. Andon
Annapolis Volvo
Rev. Msgr. John J. Auer
Mrs. Genevieve Benson
Mr. & Mrs. Angelo M. Boer
Box'N Save of Maryland, Inc.
Mr. Scott A. Broadbent, Jr.
Ms. Patricia Mary Clare Brown, Esq.
Mr. Marc G. Bunting
Ms. Allison Burger
Mr. J. Henry Butta
CAM Construction Co., Inc.
CareFirst BlueCross BlueShield of MD
Mr. & Mrs. Alan B. Carey
Cathedral of Mary Our Queen
CIGNA HealthCare
Community Foundation of Anne Arundel County
Mrs. Jane W. Daniels
DavCo Restaurants, Inc.
Mr. & Mrs. Mathias J. DeVito

Mr. & Mrs. Ralph W. Emerson, Jr.
Enterprise Community Investment, Inc.
Ernst & Young LLP
Evergreen Capital, LLC
Mr. & Mrs. Michael Falcone
Fidelity Engineering
First Potomac Realty Investment, LP
France-Merrick Foundation, Inc.
Frane Family Foundation
Mr. James Gabriel & Mrs. Ellen Rosenthal
Mr. & Mrs. C. Godfrey Garvey
Geico Philanthropic Foundation
Mr. & Mrs. Gino J. Gemignani, Jr.
Mr. & Mrs. Michael C. Gitlin
Golfers' Charitable Association, Inc.
Goodell, DeVries, Leech & Dann, LLP
Mr. & Mrs. Kevin M. Hall
Mr. & Mrs. John W. Harbaugh
Edward B. Hemler
Mr. & Mrs. Robert E. Hodges
Mr. & Mrs. Robert E. Hohman
Howard Bank
Mrs. & Mrs. Charlton Hughes
IGH Charitable Foundation, Inc.
Insurance Buyers' Council, Inc.
Mr. Robert A. Jelen
Mr. & Mrs. Larry Kahoe
Mr. Francis A. Kasper
Ms. Frances Ann Kelleher
Kelly & Associates Insurance Group, Inc.
Kelly Drye & Warren
Mr. & Mrs. Francis X. Kelly, III
Mr. & Mrs. George J. Kilroy
Kiwanis Foundation of Crofton Maryland, Inc.
Mr. & Mrs. Robert D. Kunisch, Jr.
Law Offices of Peter G. Angelos
MacKenzie Capital, LLC
Mr. John McCauley & Ms. Nina Jones
Mr. & Mrs. Joseph A. Mechlinski
Mercy Medical Center
Mr. & Mrs. Stephen B. Mills
Mr. & Mrs. Anthony G. Moag
Mr. & Mrs. James G. Morgan
Mt. Carmel United Methodist Church
Notre Dame of Maryland University
Ms. Mary Anne O'Donnell
Ms. Jane O'Leary &
Mr. Jonathan Ruckdeschel
Dr. & Mrs. Kerry C. Prewitt
Mr. & Mrs. David F. Punshon-Smith
Mr. & Mrs. Daniel J. Riplenski

Mr. & Mrs. Lee Saltzberg
Mr. & Mrs. Robert W. Schroeder
The Honorable Steven R. Schuh
Mr. & Mrs. James B. Sellinger
Mr. & Mrs. Harold A. Smith
Sparrow Consulting, Inc.
St. Isaac Jogues Catholic Church
St. John the Evangelist Church, Hydes
St. John the Evangelist RC
Church of Columbia, MD Inc.
St. Joseph Medical Center
Stephen James Associates
Mr. Malcolm Norman Stewart
Matt Stover Foundation, Inc.
Mr. & Mrs. Leonard A. Strom
Mr. & Mrs. Richard S. Taylor
The Active Network, Inc.
The Helen P. Denit Charitable Trust
The Herbert N. Gundersheimer
Foundation, Inc.
The Judy Family Foundation
The Joseph E. & Catherine A. Liberatore
Fund
The Safeway Foundation
The Shelter Group
Type Supply LLC
Mr. & Mrs. Edward J. Veilleux
Mr. & Mrs. John F. Wakeman
Web Ad.Vantage, Inc.
Mr. & Mrs. James R Wetzell
Mr. Carl A. J. Wright

THE ANITA ROSE WILLIAMS SOCIETY

Anonymous (5)
Mr. Bruce C. Arensmeier
ARINC Incorporated
Mr. Clifford M. Athey
Mr. & Mrs. Michael R. Baird
Robert W. Baird and Co. Incorporated
Mr. & Mrs. Robert C. Baldwin
Baltimore Equitable Insurance
Foundation, Inc.
Baltimore Ravens
Mr. & Mrs. David I. Bavar
Mr. Scott W. Becker
Mr. J. Paul Bolduc
Mr. John Bovaird & Ms. Ellen Warnock
Mr. & Mrs. Thomas S. Bozzuto
Mr. & Mrs. John F. Brennan
Mr. & Mrs. Michael G. Bronfein
Mr. & Mrs. Andrew M. Brooks
Mr. & Mrs. Paul J. Brooks
Mr. & Mrs. James Lee Brun

Gallagher Services

Mr. Robert Buczkowski
Mr. & Mrs. Edward L. Cahill
Calvert Investment Counsel
Mr. & Mrs. Steven B. Cascio
Mr. & Mrs. James T. Cavanaugh, III
Mr. & Mrs. Robert T. Cawley
Mr. & Mrs. Louis R. Cestello
Chesapeake Corporate Advisors LLC
Chesapeake Network Installations, Inc.
Christian Lives Foundation, Inc.
Church of the Holy Apostles
Comcast
CTC, Inc.
Mr. Brian B. Daily
Mr. & Mrs. William H. Daley, III
Delaplaine Foundation
Mr. & Mrs. George B. Delaplaine
Dr. Pablo Dibos & Dr. Esther Dibos
DLA Piper
Mr. & Mrs. Edward K. Dunn, III
Mr. & Mrs. Michael D. Dunn
C. Eby, Jr. & M. Eby Charitable
Foundation
Dr. Sonia Estruch
Mr. & Mrs. Patrick E. Fogarty
Mr. & Mrs. Eugene P. Foley, Jr.
Mr. & Mrs. David E. Franasiak
Mr. & Mrs. David C. Franchak
Mr. & Mrs. William S. Franey, Jr.
Frank Family Foundation
Mr. & Mrs. George H. French, III
Mr. Mark Fulchino & Ms. Aimee O'Neill
Mr. & Mrs. Thomas L. Gabrielle
Dr. & Mrs. Ivan H. Garcia, Jr.
Lyn Stacie Getz Foundation, Inc.
Mr. & Mrs. Frederick W. Gibb
Good Samaritan Hospital
Mr. Michael T. Goode
Mr. & Mrs. W. Kyle Gore

Mr. & Mrs. Richard A. Grossi
Ms. Gen R. Haines
Mr. & Mrs. Michael D. Hankin
Mr. & Mrs. Martin C. Hauf
Mr. & Mrs. John C. Heisler
Mr. & Mrs. Richard Henggeler
Mr. & Mrs. Donald J. Herbst
Dr. & Mrs. James P. Higgins
Timothy A. Hodge, Esquire
Mr. & Mrs. Gerard E. Holthaus
Holy Family Roman Catholic
Congregation, Inc.
Mr. & Mrs. Mark P. Huston
Mr. John Igoe
IMRE, LLC
Invotex Group
IWIF Workers Compensation
Insurance
Mr. Michael C. Janus
Mr. & Mrs. Russell E. Jones
Mr. & Mrs. Leon M. Kaplan
Mr. & Mrs. James Kearney
Ms. Mary Margaret Keenan
Ms. Karen Kennedy
Robert R. Kern, Jr., Esquire
Mr. & Mrs. Edward C. Kiernan
Mr. & Mrs. David W. Kinkopf
Ms. Marie Kronman*
Mr. & Mrs. Constantine H. Lanzi
Mr. & Mrs. James L. Lekin
Mr. & Mrs. Richard F. Lindstrom, Esq.
Mr. Barry Linkner
Mr. Walter G. Lohr, Jr.
Mr. & Mrs. Joseph K. Lynagh
Madison Mechanical, Inc.
Dr. & Mrs. Kevin J. Manning
Mr. & Mrs. Louis V. Manzo
Mr. & Mrs. Peter Marcin
Marks, Thomas Architects

Maryland Academy of Pediatric
Dentistry
Dr. Faith Mauro-Huse &
Mr. Dennis Mauro-Huse
Mr. & Mrs. Michael Mcallister
Mr. & Mrs. Paul F. McBride
Ms. Sarah McCafferty &
Mr. Andrew Lapayowker
Mrs. Marie C. McCarthy
Mr. & Mrs. James P. McDonagh
Mr. & Mrs. Mark G. McGlone
Ms. M. Natalie McSherry
Mr. Ronald E. Metenyi
Michael's Café
Miles & Stockbridge P.C.
Minority Office of Technical Assistance
Mr. & Mrs. Marc Munafo
Mr. & Mrs. David J. Norman
Number Ten Foundation, Inc.
NuStar Foundation
Obycki's
Deacon Harry St. A O'Neill
Mrs. Margaret B. Otenasek
Our Lady of the Angels Church
Our Lady of Victory Church
Mr. Stephen F. Page
Mr. & Mrs. Richard W. Palmer
Mr. Joseph L. Patanella
Praxis Engineering Technologies
PricewaterhouseCoopers LLP
Mr. & Mrs. Larry J. Puglia
Mr. Ramon F. Roig
Rome Technologies, Inc.
RSM McGladrey, Inc.
Mr. Michael Rudolph
Saint Elizabeth Ann Seton Parish
Dr. & Mrs. Richard J. Santangelo
Mr. & Mrs. Fredric W. Schultz, IV
Mr. & Mrs. Matthew L. Seward

Donors *(continued)*

Mr. & Mrs. Brian M. Sheahan
 St. Bernadette Parish
 St. Casimir Church
 St. Ignatius, Hickory
 St. John Evangelist Roman Catholic
 Congregation Inc.
 St. Joseph Catholic Community
 St. Joseph's, Texas, Roman Catholic
 Congregation
 St. Stephen Church
 Steele Foundations, Inc.
 Summit Solutions, LLC
 The Carmax Foundation
 The Marion I. & Henry J. Knott
 Foundation
 The Harvey M. Meyerhoff Fund
 Tom White & Associates, LLC
 Unitarian Universalist Church of
 Annapolis
 Dr. & Mrs. Henry N. Wagner, Jr.
 Dr. & Mrs. Patrick C. Walsh
 Mr. Robert J. Wieder
 Mr. & Mrs. Edward A. Wiese
 Mr. Thomas E. Wilcox
 Mr. & Mrs. J. Scott Wilfong
 Ms. Maria C. Williams
 Mr. Scott Wilson
 Mr. & Mrs. Paul G. Wist
 Yaffe & Company Incorporated
 Dr. Ellen Yankellow & Mr. William Chapman
 Mr. Lawrence G. Young
 Zeta Associates

LOAVES & FISHES SOCIETY

Anonymous (14)
 1st Choice Realty, Inc.
 Mr. & Mrs. Douglas M. Able, III
 Absolute Investigative Services, Inc.
 Academy of Country Music
 Acadia Builders, LLC
 Adalman-Goodwin Foundation, Inc.
 Dr. George W. Adams &
 Dr. Deborah Adams
 Ms. Augustine Adedeji
 Ms. Linda A. Adlum
 Alban Company
 Mr. & Mrs. Tedd M. Alexander, III
 AMERIGROUP Corporation
 Ms. Concetta R. Anaclerio
 Mr. Christopher S. Anderson
 Mr. & Mrs. David W. Anderson
 Mr. & Mrs. Richard L. Angerer
 Arborvitae Fund

Associated Italian American
 Charities of MD
 Atlantic Data & Records Management
 Ms. Sharon J. Augustiny
 Ms. Beth D. Awalt
 Mr. & Mrs. J. Richard Awalt
 Mr. Brett D. Ayotte
 BB&T
 Mr. & Mrs. Robert R. Bair
 Mr. & Mrs. William J. Baird, Jr.
 Mr. Joseph G. Baldwin
 Mr. & Mrs. Thomas I. Baldwin
 Mr. & Mrs. Michael P. Balhoff
 Mr. John Ballenger
 Baltimore Football Club, Inc.
 Mr. & Mrs. James M. Bannantine
 Mr. & Mrs. Mark S. Barker
 Ms. Cynthia J. Barnes
 Mr. & Mrs. Stephen F. Barnett
 Mr. & Mrs. Nasir Bashirelahi
 Bay Area Community Church, Inc.
 Mr. & Mrs. Christopher A. Bayham
 Mr. & Mrs. Philip K. Beauchamp
 Ms. Eileen M. Beck
 Mr. & Mrs. Donald P. Behan II
 Mr. & Mrs. William E. Behrens
 Ms. Haile Bell
 Mr. Ted Bemb
 Mr. & Mrs. Anthony Benicewicz
 Bethel Presbyterian Church
 Mr. Christopher Bever &
 Ms. Patricia Thomas
 BGE Home Products and Services
 Mr. Mark Biegel
 Mr. & Mrs. James Y. Blanchard
 Mr. & Mrs. Thomas A. Blinka
 Bob's Discount Furniture
 Mr. & Mrs. Carroll A. Bodie
 Mrs. Anita Boer
 Mr. & Mrs. Stephen W. Boesel
 Mr. & Mrs. Robert W. Bogue, Jr.
 Mr. & Mrs. Guilfred O. Boisvert
 Sylvester J. Bollinger*
 Bon Secours Baltimore Health System
 Mr. & Mrs. Frederick J. Boos, II
 Mr. & Mrs. Thomas E. Booth
 Mr. & Mrs. John T. Botek
 Mr. & Mrs. Lambert G. Boyce, Jr.
 Mr. & Mrs. Christopher A. Boyle
 Mr. Clarence C. & Mrs. Patricia A. Boyle
 Bozzuto Construction Company
 Ms. Lauren A. Bradley
 Mr. & Mrs. James T. Brady

Ms. Theresa M. Brandt
 Bray & Scarff
 Mr. & Mrs. Thomas C. Brennan, Jr.
 Dr. Nannette V. Brenner
 Mr. & Mrs. Jennings Brinsfield
 Deacon & Mrs. Ray H. Britt
 Mr. & Mrs. Charles H. Brown, III
 Ms. Dorothy T. Brown
 Mr. & Mrs. Martin P. Brunk
 Bryn Mawr School
 Mrs. Ellen M. Burger
 Mr. & Mrs. Franklin L. Burgess, Sr.
 Mr. & Mrs. Michael J. Burke
 Mr. & Mrs. Paul E. Burke, III
 Mr. Brian Burlace
 Ms. Ann Callan
 Mr. David Carberry
 Mr. & Mrs. Robert E. Carney, Jr.
 Mr. & Mrs. Kent E. Carr
 Mrs. Rena D. Carr
 Carroll Independent Fuel Company
 Ms. Janette L. Carson
 Mr. & Mrs. Neil J. Cashen
 Mrs. Susan T. Cashman
 Catholic Community of St. Francis Xavier
 Chesapeake Professional Women's
 Network, Inc.
 Mr. & Mrs. Paul J. Chew
 Church of the Nativity
 Mr. & Mrs. Robert L. Cinquegrana
 Cirdan Group, Inc.
 Mr. Paul L. Cirincione
 Mr. & Mrs. Michael A. Clancy
 Mr. Dennis Clark & Ms. Nancy Scaggs
 Mr. John R. Cochran
 Mr. & Mrs. Elbert L. Cole, Jr.
 College of William and Mary
 Mr. & Mrs. Jerome W. Collier
 Colonial Players Inc.
 Colts Corral
 Mr. & Mrs. Kevin Comiskey
 John S. Connor, Inc.
 Mr. & Mrs. Richard J. Conrad
 Mr. Stephen J. Considine
 Mr. & Mrs. Michael Constantine
 Mr. & Mrs. Kevin C. Cooke
 Mr. & Mrs. Philip A. Cooke
 Cornell Technical Services, LLC
 Mrs. Winifred L. Coughlin
 Mr. Edward W. Countess, Jr.
 Mr. & Mrs. John Crank
 Mr. John Drew Cullen
 D & H Trucking, Inc.

Honorable & Mrs. Thomas J.
 D'Alesandro, III
 Mr. Robert Michael Daly
 Mr. & Mrs. Wallace Dann
 DaVita
 Mr. & Mrs. Timothy J. Dell
 Mr. Leon T. Delorme
 Kerrie Burch-DeLuca & Frank DeLuca
 Design House Kitchens & Appliances, LLC
 Mr. Patrick B. Dever
 Mr. & Mrs. Donn P. Dietrich
 Mr. & Mrs. Donald B. Dillport, Jr.
 Mr. & Mrs. Joseph M. Dinoto, Jr.
 Mr. & Mrs. Michael R. Dion
 Ms. Sharon Dissinger
 Mr. & Mrs. Leo C. Dobry
 Ms. Susan Doherty
 Domino Sugar Corporation
 Mr. & Mrs. Jeffrey H. Donahue
 Mr. & Mrs. James V. Donnelly
 Mr. Robert Doory & Honorable Ann
 Marie Doory
 A.E. Dott & Associates
 Mr. James Michael Doty
 Mr. & Mrs. Ellen E. Draper
 Mr. & Mrs. Stephen P. Duffy
 Mr. & Mrs. James M. Dugan
 Dunbar Armored
 Mr. & Mrs. Edward K. Dunn, Jr.
 Mr. Pierce B. Dunn & Ms. Barbara L. Hoyt
 Eagle Alliance
 Mr. & Mrs. Martin J. Eby
 Miss Anna M. Eckenrode*
 Ms. Stephanie Angelos Eckhart
 Ms. Mary C. Edelson
 Mr. Timothy Edwards
 Christopher Eggen-Mona
 Mr. & Mrs. James K. Eichelberger
 Mr. & Mrs. Dennis P. Eichenlaub
 Ms. Mary A. Eisel
 Mr. & Mrs. Fuad El-Hibri
 Ellin & Tucker, Chartered
 Mr. & Mrs. Andrew C. Endres, Jr.
 Mr. & Mrs. James Evans
 Mr. & Mrs. Steven B. Fader
 Mr. & Mrs. William F. Farmer
 Mr. & Mrs. John F. Feezer, Jr.
 Mr. & Mrs. Charles C. Fenwick, Sr.
 Mr. & Mrs. Joseph J. Fields
 Mr. & Mrs. Roger L. Fiery, III
 Mr. & Mrs. Thomas F. Finigan
 Dr. Daniel Finkelstein
 Mr. & Mrs. Michael S. Fiore

Mr. & Mrs. Lee W. Fitzsimmons
 Floors Etc.
 Forman, Inc.
 Fort Meade Chaplain Fund
 Mr. & Mrs. George Frank
 Mr. J. A. Franzoni
 Mr. & Mrs. Benedict J. Frederick, Jr.
 Mr. & Mrs. Sidney S. Friedman
 Ms. Catherine A. Fritz
 Ms. Noreen A. Frost
 Mr. Stephen Fruin & Ms. Susan Griisser
 Mr. & Mrs. Joseph M. Fuggi
 Mrs. Anna Fuller
 Ms. Joanne V. Furlley
 Fusco Financial Associates, Inc.
 Mr. William H. Fusting, Jr.
 FutureCare
 Mr. & Mrs. Frank R. Gabor
 Mr. Daniel L. Gahagan
 Mr. Louis P. Galambos
 Mr. & Mrs. Anthony P. Gallo CFA
 Mr. & Mrs. Gary J. Garofalo
 Mr. William L. Gaudreau
 Mr. George Gayno
 Mr. & Mrs. Jerome G. Geraghty
 Mr. Fereidoon Ghorashi &
 Ms. Jila Kianni
 Mr. & Mrs. R. Michael Gill
 Mr. & Mrs. Michael J. Gillich
 Ms. Susan E. Gilmore
 Mr. & Mrs. Saul E. Gilstein
 Mr. & Mrs. Robert L. Gladden, Jr.
 Mr. & Mrs. Peter V. Glynn
 Mr. & Mrs. Samuel G. Gorn
 Mr. Matthew F. Gorra
 Mr. Barry P. Gossett
 Ms. Janie A. Gould
 Mr. & Mrs. E. Matthew Goyette, II
 Mr. Joseph Sebastian Grabenstein
 Mr. & Mrs. Shiril C. Grable
 Mr. Grant I. Grasmick
 Mr. & Mrs. Mark E. Greenberg
 Mr. Michael T. Grinder
 Mr. & Mrs. Benjamin H. Griswold, IV
 Mr. Peter Gatterly & Ms. Su Yun Chang
 Mr. & Mrs. Donald Guterthuth
 Mrs. Anita Gutschick
 Mr. & Mrs. Jonathan L. Hackbarth
 Ms. Barbara Haeckler
 Mr. & Mrs. Walter J. Hall
 Mr. & Mrs. Robert J. Hallman
 Mr. & Mrs. Robert R. Hancock
 Mr. Mark J. Hannon

Mr. & Mrs. Patrick Harrigan
 Mr. & Mrs. James R. Hartman
 Mr. Kenneth Hayden
 Ms. Margaret Hayes
 Haymaker Technologies, Inc.
 Heartlands Catholic Community
 Mr. Eugene D. Heiss
 Mr. & Mrs. Robert E. Hellauer, Jr.
 Mr. & Mrs. William L. Henn, Jr.
 Hickory Elementary School
 Mr. James J. Hillmann
 Holy Family Catholic Community
 Holy Trinity Church
 Hotelpro Staffing, LLC
 Harley W. Howell Charitable Foundation
 Mr. & Mrs. Frederick M. Hudson
 Rev. John E. Hurley, C.S.P.
 Ms. Layne F. Huttenberger
 Mr. David M. Imre
 Dr. & Mrs. Peter C. Innis
 Mr. & Mrs. Robert P. Iorizzo
 J. D. Carpets, Inc.
 Mr. & Mrs. Robert F. Jacapraro
 Mr. & Mrs. Stuart S. Janney, III
 Jesuit Community of Loyola University
 Maryland
 Dr. Harry Johnson & Dr. Mary Jo Johnson
 Frank S. Jones, Jr.
 Mr. Thomas M. Jones
 Mrs. Susanne P. Katrinic
 Peter E. Keith, Esquire
 Ms. Annette H. Kellermann
 Honorable & Mrs. Francis X. Kelly, Jr.
 Ken Lee and Beechwood, LLC
 Mr. Charles P. H. Kernan
 Mr. & Ms. Gary L. Kerns
 Mr. Jesse Kincaid
 Mr. & Mrs. Timothy King
 Ms. Marianne P. Kinkopf
 Mr. & Mrs. Edward J. Kirk
 Mr. & Mrs. Frank V. Klein
 Mrs. Joyce A. Kleintank
 Mr. & Mrs. Charles E. Knudsen, III
 Mr. Nicholas J. Koas
 Mr. Alexander Kondracki
 Mr. & Mrs. Lawrence P. Kraemer, Jr.
 Henrietta Lacks Memorial Fund
 Mr. William L. LaMay
 Mr. Milton R. Lang, Jr.
 Mr. & Mrs. Michael Laurencell
 Mrs. Patricia A. Lavenstein
 Ms. Mary Jane Lavin
 Law Office of Michael Burgoyne

Mr. Patrick J. Lawler
 Ms. Tracie T. Lefevre
 Mr. & Mrs. Daniel D. Leonard
 Ben Lewis Plumbing
 Dr. Frederick T. Lewis, Jr.
 Mr. Joseph Lewis
 Mr. & Mrs. Keith W. Lewis
 Ms. Kelly A. Lieske
 Dr. & Mrs. Michael P. Lilly
 Linmarck, Inc.
 Mr. & Mrs. Robert J. Logue
 Mr. & Mrs. John P. Lombardo
 Long Island Pipe Supply, Inc.
 Mr. & Mrs. R. Noel Longuemare, Jr.
 Lost in the 50's Custom Car Club, Inc.
 Mr. & Mrs. Thomas L. Lovelace, Sr.
 Loyola University Maryland
 Mr. & Mrs. William F. Ludwig
 Ms. Marianne Lynch
 Mr. & Mrs. Morton J. Macks
 Mr. & Mrs. Michael T. Madden
 Mr. Joseph E. Maley
 Mr. Gerald V. Maltagiati
 Mrs. Mary Mangione
 Brian Marks
 Martin and Phillips Design Associates, Inc.
 Ms. Cynthia Martin
 Mr. & Mrs. J. Michael Martin
 Mr. & Mrs. Michael J. Martineau
 Mr. & Mrs. Jerry J. Marty
 Maryland Healthcare HR Association
 Mr. & Mrs. Charles L. Maskell
 Mr. & Mrs. Robert J. Matarozza
 Mr. Milbert L. Mays*
 Mr. & Mrs. Robert Maze
 Mr. John P. Mazz
 Mr. & Mrs. James V. McAveney
 Mr. & Mrs. Mark E. McBryan
 Mr. & Mrs. Thomas McCabe
 Mrs. Helen McCarthy
 Ms. Mary Ann C. McCloskey
 Mr. & Mrs. William D. McCloskey
 Mr. & Mrs. Frank J. McDermott
 Mr. James J. McDermott
 Ms. Kathleen McDermott
 Mr. & Mrs. James M. McDonald
 Mr. & Mrs. Jeffrey P. McEvoy
 Mr. Dennis McGough
 Mr. Hugh D. McGuirk
 Mr. Gerald L. McKenna
 Mr. & Mrs. John I. McKenna
 Mr. & Mrs. Matthew J. McKenna
 Ms. Rita Mendl & Mr. David Ward

Sarah's House

Mr. Alan R. Mercer
 Mr. & Mrs. Michael A. Meredith
 Mr. & Mrs. Harry E. Merriken, III
 Ms. Peggy A. Meyer
 Mr. Jack C. Miglioretti, II
 Dr. & Mrs. Arthur V. Miiholland
 Mr. & Mrs. Eric B. Miller
 Mr. Robert L. Miller, Jr.
 Dr. & Mrs. Thomas E. Miller
 Ms. Linda Mital
 Mr. & Mrs. Hugh W. Mohler
 Mr. Gary Moore
 Morabito Consultants, Inc.
 Mr. David H. Morrow
 Mr. Charles J. Morton, Jr. &
 Ms. Padraic McSherry-Morton
 Mount Hebron Presbyterian Church
 Mrs. Janet M. Mrowca
 Mrs. Floraine K. Muffoletto
 Mr. & Mrs. Michael E. Muldowney
 Multi Management, Inc.
 Municipal Employees Credit Union of
 Baltimore, Inc.
 Ms. Wilhelmena Murphy
 Mr. Christopher J. Murray
 Mr. & Mrs. James K. Murray
 Mr. William F. Myrons
 Mr. Bjorn Mysen
 Mrs. Karen Nash-Goetz
 Mr. & Mrs. Charles W. Newton
 Ms. Michelle Nichols
 Mr. & Mrs. Russell D. Niller, III
 Mr. & Mrs. John E. Nolan
 Mr. & Mrs. Carroll D. Nordhoff
 Mr. & Mrs. Peter W. Norman
 Mr. James E. Norris
 Oak Contracting
 Edwin Cardinal O'Brien
 Ms. Debra S. O'Connell

Mr. James N. O'Donnell
 Mr. & Mrs. Edward A. O'Keefe
 Old Town Hospitality Inc.
 Omni Eye Specialists
 Order Minor Conventuals, Inc.
 Mr. Feliberto Ortiz
 Mr. Emmanuel C. Osuji
 Mr. Robert A. Otenasek
 Overlea Caterers, Inc.
 Mr. & Mrs. Stephen L. Owen
 Chris A. Owens, Esquire
 Ms. Teresa K. Paffenback
 Mr. Gerald Page
 Mr. & Mrs. Harry G. Pappas, Jr.
 Ms. Catherine H. Parks
 Mr. & Mrs. James B. Parsons
 PCF Management, Inc.
 Mr. Thomas G. Peters
 Mr. & Mrs. James O. Pilotte
 Mr. & Mrs. Walter D. Pinkard, Jr.
 Mr. Matthew L. Pirnot, Esquire
 Ms. Ann E. Pittman
 Mr. & Mrs. David L. Plaut
 Mr. & Mrs. Paul P. Plevyak
 Point Breeze Credit Union
 Mr. & Mrs. Alexander D. Politis
 Mr. & Mrs. Paul Pollock
 Mr. & Mrs. Charles Porter
 Mrs. Rebecca J. Potis
 Mrs. M. Cathleen Poward
 Dr. & Mrs. Thomas H. Powell
 Mr. & Mrs. G. H. Preacher
 Mr. R. David Prengaman
 Mr. & Mrs. James V. Prenger
 Mr. & Mrs. Greg P. Prestel
 Ms. Margaret L. Proctor
 Propeller Club of Baltimore
 Mr. & Mrs. James J. Prosser
 Mr. & Mrs. Reginald L. Przybylski

Mr. & Mrs. David J. Queen
 Mr. & Mrs. Lawrence R. Rachuba
 George W. Radebaugh & Sons, Inc.
 Mr. Bijan Rafiekian
 CDR & Mrs. Armando Ramirez
 Mrs. Mary Kennedy Rasin
 RCM&D & The RCM&D Foundation, Inc.
 Realtors Community Service Committee
 Mr. & Mrs. James L. Redifer
 Charles B. Reeves, Jr., Esquire
 Mr. & Mrs. Regis F. Reft
 Mr. Louis M. Rehak, Jr.
 Mr. Raymond C. Reinmann
 Mr. & Mrs. Thomas C. Rekart
 Renegade Productions, Inc.
 Mr. Eugene J. Riddle
 Ms. Lucy B. Robins & Mr. Kevin M. Larrowe
 Mr. & Mrs. Brooks C. Robinson
 Mr. George A. Roche
 Mr. John E. Rock, III
 Mr. & Mrs. Theo C. Rodgers
 Mr. & Mrs. Wilfred J. Roesler
 Mr. & Mrs. Robert A. Roman
 Edwin A. Rommel
 Dr. Ellen Anne Rorke, Ph.D.
 Mr. Thomas P. Rosato
 Rosedale Volunteer Fire Department
 Mr. & Mrs. Peter B. Rosenwald
 Ms. Rebecca Rothey
 Mr. Stephen Ruane
 Mr. & Mrs. David M. Rust
 Mr. & Mrs. Howard E. Rutherford
 Mr. & Mrs. Peter A. Ryan
 Ms. Ann C. Sabatino
 Sacred Heart School
 Mr. Randy Safier
 Mrs. Liubov Safko
 Mr. & Mrs. Albert J. Satterfield, Jr.
 Fr. Mitchell Sawicki

Donors *(continued)*

SC & H Group, Inc.
 Dr. & Mrs. James F. Schauble
 Mrs. Beverly A. Scheel
 Mr. & Mrs. Mark V. Schmidt
 Mr. & Mrs. James Scully
 Nita L. Schultz, Esq.
 Mr. & Mrs. Mark J. Schulz
 Mr. Charles E. Schwabe
 Mr. & Mrs. H. Jack Schwartz
 Mr. John Schwendeman
 Scotttrade
 Mr. Richard T. Sebrosky
 Mr. Daniel L. Seitz
 Mr. Joel D. Seledede
 Mr. Michael Senseney
 Mr. Juan R. Serrano
 Mr. Sanford M. Shapiro
 Mr. & Mrs. Christopher D. Sheaffer
 Mr. & Mrs. Donald J. Shepard
 Mr. & Mrs. Thomas F. Sheppard
 Sherwood Forest Boys & Girls
 Summer Camp
 Ms. Jane F. Shock-Osborn
 Mr. Martin A. Sikora
 SI-TEC Consulting
 Mr. John A. Slike
 Mr. Alexius D. Smith
 Ms. Claire M. Smith
 Mr. & Mrs. John K. Smith
 Mr. & Mrs. Lawrence J. Snyder
 Mr. & Mrs. Scott R. Somerville
 Mr. & Mrs. Edward F. Sproat
 St. Andrew by the Bay Church
 St. Andrews Christian Community
 Church, Inc.
 St. Francis of Assisi Parish
 St. Ignatius Roman Catholic
 Congregation, Inc.
 Ms. Kathleen M. St. John
 St. John The Evangelist Church
 St. Joseph Church, Cockeysville
 St. Margaret Church
 St. Mary Student Parish
 St. Michael's College
 St. Patrick's Roman Catholic
 Church
 St. Peter the Apostle Church
 St. Pius X Church
 Stanley Black & Decker, Inc.
 State Farm Mutual Automobile
 Insurance Company
 Mr. Charles C. Steele
 Mr. & Mrs. David J. Stevens

Stonebridge Life Insurance Company
 Ms. Katherine Strakes
 Strategic Wealth Management
 Group, LLC
 Mr. & Mrs. Charles L. Stromberg
 Mr. Benjamin Strutt
 Sullivan Integrated Services, LLC
 Dr. Michael Sylva
 Rev. Warren V. Tanghe
 Mr. & Mrs. Robert M. Tarola
 Mr. Richard Tayag
 Mr. Larry Taylor
 Mr. Mark P. Teeters
 Mr. & Mrs. M. David Testa
 The Arena Club/Harford Health &
 Fitness Club, Inc.
 The Cambridge Group, Inc.
 The Geaton & Joann Decesaris
 Family Foundation Inc.
 The Drescher Foundation, Inc.
 The Empowerment Temple, Inc.
 The Greystone Consulting
 Group, Inc.
 The David and Barbara B. Hirschhorn
 Foundation
 The Hoffberger Foundation, Inc.
 The Washington Savings Bank
 Mr. Matthew S. Thompson
 Mr. & Mrs. Gregory K. Thoreson
 Mr. George S. Thornton
 Tower Federal Credit Union
 Mr. Michael J. Tracey
 Mr. & Mrs. Michael L. Trawinski
 Mr. Mark Treanor
 Mr. Raymond Truitt &
 Ms. Mary Tilghman
 Mr. & Mrs. James B. Tucker
 Mrs. Elizabeth B. Turnbaugh
 Mr. & Mrs. Frank K. Turner, Jr.
 Mrs. Valerie H. Twanmoh
 Mr. Stephen R. Valancius
 Mr. Dominick M. Valencia
 Rev. Msgr. Arthur F. Valenzano
 Ms. Marie Van Deusen
 Mr. & Mrs. James E. Van Dyke
 Ms. Kelly J. Vermace
 Veterans of Foreign Wars Post #219
 Mr. & Mrs. William L. Via
 Mr. & Mrs. Acie Vickers
 Mr. Mark Viviano
 Dr. Ralph John Volino
 Mr. & Mrs. Scott Wahlberg
 Mrs. Sarah J. Wall

*The Neighborhoods
 at St. Elizabeth
 Chapel*

Mr. & Mrs. Michael P. Wallace
 Walmart Stores, Inc.
 Ms. Mary Judith Walsh
 Mr. & Mrs. Francis R. Walter
 Mr. George J. Walters
 Mr. & Mrs. Michael Walton
 Mr. & Mrs. Leonard A. Wanex, Jr.
 Mr. J. Peter Ward
 Ms. Deborah A. Warder
 Mr. & Mrs. Joseph W. Watson
 Webb/Mason, Inc.
 Ms. Jennifer Weber
 Mr. & Mrs. Paul Weidefeld
 Mr. & Mrs. H. Charles Weigand
 Mr. Michael H. Weinman
 Mr. John Wellschlagler
 Mr. & Mrs. Brian J. Welsh
 Mr. & Mrs. Jeffrey W. Wendel
 Mr. Francis L. Werner
 Mr. & Mrs. David J. West
 Ms. Magda Westerhout
 Dr. & Mrs. Moody D. Wharam, Jr.
 Mr. James P. Whitcome
 Mr. & Mrs. W. Daniel White
 Mr. Steven Whitesell
 Mr. & Mrs. Robert W. Widmer
 Mr. & Mrs. Wendell E. Williams
 Ms. Kathy Wilmot
 Dr. Mary Wilson & Dr. Randy Kimble
 Winning Souls Evangelistic Church
 Mr. Timothy F. Witham
 Dr. & Mrs. Raymond A. Wittstadt
 Wolf Fire Protection, Inc.
 Mrs. Susan A. Wolman
 Women's Club of Towson
 Woods Memorial Presbyterian
 Church
 Woori America Bank
 Mr. Steven A. Zabicki, Jr.

GOOD SAMARITAN SOCIETY

*Catholic Charities recognizes as
 Catholic Charities recognizes as
 members of its Good Samaritan Society
 individuals who have made provisions
 for our work through their wills, life
 income gifts, beneficiary designations,
 or trusts. Catholic Charities deeply
 appreciates the forethought and
 generosity that have made these
 donors lasting partners in our work.*

Anonymous (36)

Mr. & Mrs. Richard L. Angerer
 Reverend Monsignor John J. Auer
 Ms. Elizabeth D. Bastio
 Mrs. Joan A. Bennetts
 Mr. & Mrs. David E. Brainerd
 Mr. Allan Breller
 Mr. Walter Budko
 Mr. & Mrs. Thomas J. Bullinger
 Mr. Denis Callaghan &
 Ms. Catherine Bray
 Mr. Paul C. Campbell
 Reverend Patrick Carrion
 Colonel & Mrs. George F. Carter
 Mr. Samuel W. Chairs, Jr.
 Ms. Rosemary Ciaudelli-Grace
 Dr. Theodora W. Clark
 Mr. Wesley Todd Clark
 Ms. Geraldine B. Coleman
 Mr. Gregory D. Conderacci
 Ms. Emily Conner
 Reverend Monsignor Paul G. Cook
 Mr. & Mrs. Christopher Deaver
 Mr. & Mrs. Andrew R. Del Collo
 Mrs. Reneira B. DeSilva
 Mrs. Elizabeth H. Dettor
 Mrs. E. Florence Dogan

Mr. & Mrs. John J. Duffy
 Ms. Lorraine Emond
 Ms. Catherine Ellen Etchison
 Mr. & Mrs. Hugh M. Evans, III
 Mr. Frank J. Faimann
 Mrs. Marianne M. Falustich
 Mrs. Jean Fenzel
 Ms. Denise R. Fitzgerald
 Dr. Robert S. Fitzgerald
 Mr. Ethan C. Flint
 Mr. James Gabriel &
 Mrs. Ellen Rosenthal
 Mr. Philip J. Gallagher
 Mr. John W. Gardner
 Ms. Mildred George
 Ghislaine Godenne, M.D.
 Mr. Don M. Goeller
 Reverend Stephen D. Gosnell
 Mr. Joseph Sebastian Grabenstein
 Mrs. A. Margareta Gregory
 Mr. John Hartman
 Mrs. Margaret Smyth Hatfield
 Mr. Frank Stuart Heideck
 Mr. & Mrs. Robert E. Hellauer, Jr.
 Mr. John D. Hicks
 Mr. & Mrs. Robert E. Hodges
 Ms. Mary A. Holland
 Mrs. Eleanor C. Horak
 Reverend E. Gerard Huesman
 Mrs. Dorothy Imhoff
 Mrs. Phyllis Jicha
 Mr. Leonard Jones
 Mr. & Mrs. James J. Jordan, III
 Dr. & Mrs. Juan M. Juanteguy
 Mrs. Francis J. Kaisler
 Mr. & Mrs. Stephen P. Kazlo
 Mr. Charles W. Keidel
 Ms. Nancy L. Kimmons
 Mr. & Mrs. David W. Kinkopf

Mrs. Isabel H. Klots
 Mrs. Joan Kolobielski
 Dr. Julianna Simmons Kopec
 Ms. Marie A. Lang
 Mr. Frank J. Majewski
 Mr. Grover V. Martin
 Mrs. Constance H. Matousek
 Mr. & Mrs. Frank J. McDermott
 Mrs. Eileen McGrow
 Mr. Chris McGurn
 Reverend Monsignor George B. Moeller,
 Retired
 Ms. Ana Jeanette Mollenkopf
 Mrs. Mary Carbery B. Morrow
 Mr. & Mrs. Michael J. Morsberger
 Mr. John L. Mueller
 Ms. Maureen Murray
 Dr. Theodore T. Niznik
 Ms. Catherine Noppinger
 Sister Alma O'Brien
 Mr. Stephen F. Page
 Mr. & Mrs. Robert A. Perry
 Mrs. Joan M. Pickens
 Mr. & Mrs. Larry J. Puglia
 Ms. Ruth Pundt
 Mr. Francis H. Rasmus, Jr.
 Ms. Jean R. Rosenberg
 Ms. Rebecca Rothery
 Mr. T. Edgie Russell, III
 Ms. Catherine R. Sanders
 Mr. Carl J. Schubert, Jr.
 Mr. & Mrs. George F. Schwarzmann
 Mr. Paul Damien Schwind
 Mr. Richard T. Sebrosky
 Mr. & Mrs. Joseph M. Shatus
 Mrs. Anne D. Shelton
 Mrs. Anna May Shimkus
 Mr. & Mrs. Harold A. Smith
 Mr. Kirby C. Smith
 Mr. & Mrs. Richard A. Smith
 Mr. & Mrs. Scott R. Somerville
 Mr. Melvin J. Sykes
 Dr. & Mrs. James W. Taneyhill, D.D.S.
 Mrs. Dorothy A. Thomas
 Mr. Charles P. Thompson
 Mr. John P. Thompson
 Mr. & Mrs. Marshall F. Thompson
 Mr. & Mrs. Robert L. Torr
 Mr. & Mrs. Salvatore P. Torrissi
 Mrs. M. Patricia Trageser
 Mr. & Mrs. Michael J. Travieso
 Mrs. Elizabeth B. Turnbaugh
 Ms. Maxine G. Verdier

Mr. & Mrs. Michael J. Wagner
 Mrs. Gloria M. West
 Mr. & Mrs. Thomas M. White
 Mr. & Mrs. Van R. Whiting
 Mrs. M.T. Susan Wood
 Mr. Nveong Yi
 Mr. Lawrence G. Young
 Mr. Steven A. Zabicki, Jr.
 Mrs. Carol A. Zieba

LEGACY OF LIGHT

These individuals have endowed their annual support through a gift to Catholic Charities Legacy of Light Fund. Through their generosity their annual support of Catholic Charities will last forever.

Mr. Charles L. Bauermann & Family
 Mr. & Mrs. Hugh M. Evans, III
 Mr. Philip J. Gallagher
 Mr. Joseph Sebastian Grabenstein
 Ms. Georgianna Papazian
 Mr. & Mrs. William J. Stromberg
 Mrs. Elizabeth B. Turnbaugh
 Ms. Maxine G. Verdier
 Mr. Lawrence G. Young

EMPLOYEE DONATIONS

A special thanks to the Catholic Charities employees who answer the call to love, serve, and teach each day. Those listed below generously share their personal resources through the employee giving campaign to support those we serve.

Erika Abrams
 Sabree K. Akinyele
 Kathy Althoff
 Kojo Amoako
 Kelly Anderson
 Tamara Anderson
 Shelly L. Anderson
 Coryetha Arrington
 Laura Ather
 Joe & Colleen Augustyniak
 Richard T. Azzaro
 Bolaji Badru
 Robin Bailey
 Renee Baker
 Bonnie Baker
 Michael S. Barber

Rhonda L. Battle
 Scott W. Becker
 John R. Bell
 Susan Bilger
 Angelo & Terry Boer
 Donna J. Bosely
 Edith D. Bouie
 Charles E. Bowman, Jr.
 Renee Bright
 Alicia Brooks
 John Quency Brown, Jr.
 Kay F. Brown
 Patricia A. Brown
 Tammy S. Brown
 Ezra Buchdahl
 Kerrie Burch-DeLuca
 Olivia Butler
 Otis T. Cadogan
 Aggie Callahan
 Laura Cappucci
 Patricia M. Carberry
 Donna M. Carolina
 Rodolfo Carreno
 Dennis & Ann Carroll
 Janette L. Carson
 Patricia A. Carter
 Marianne A. Cernosek
 Deborah L. Chenoweth
 Rita Church
 Jose L.M. & Kathleen Clemente
 Derek C. Coelho
 Jill Cole
 Jason Collender
 Amy Collier
 Ida Collins
 Andrea Commarata
 Chris Coudon
 Julie Crawford-Guy
 Randy Davis
 Shirelle Davis
 David Dean
 Kelly Dempsey
 Mrs. Inez Dexter
 Torri Dietrich
 Krishawn Dismel
 Marjorie Dixon
 Romy Dorsey
 Kimberly Douglas
 Doretha E. Dudley
 Natascha Duvall
 Patrice L. Dyson
 Colette Efiom
 Rosalind Esteves

Caroline & Daniel Falvey
 Biruta Feldman
 Machella Ferguson
 Sandra Ferguson
 Trey Fisher
 Ann Flagg
 Earnest Flemming
 Dwayne B. Fletcher
 Tina M. Flinchum
 Rita A. Fon Garoja
 Desiree Ford
 Carl Fornoff
 Jennifer G. Foster
 Nina Fox
 Kendra Franklin
 Doris Franz-Poling
 Dawn L. Freburger
 Michael & Elizabeth Garcia
 Julian C. Garcia-Londono
 Pauline Gardner-Miller
 Nakia Garris
 Gracie George
 Lisa Giacobbe
 Gia Gibson
 Sharon Gibson
 Samaria Giles
 Phyllis D. Gillis
 Susan E. Gilmore
 Marcy Gitt
 Carlo Gizzi
 Barbara Goldner
 Lakisha Goldston
 Othelia Gomez
 Marcia Gonzalez
 Michael L. Goodman
 Bronlyn H. Graves
 Michael & Christine Green
 Mark & Teresa Greenberg
 Rodney K. Greene
 Jocelyn Greger-Papa
 Francis D. Grooms
 John A. Gudavich
 Mary M. Gunning
 Shay Gurry
 Kathy Haerian
 Marsha Hagan
 Gen Haines
 Melissa L. Hamberg
 Victoria C. Hammond
 Ebony Harris
 Tahnya Harris
 Shelley O. Harvey
 Linda Hatten

Michele Hauer
 Bev Hauser
 Joe & Sue Herbert
 Janet Herilla
 Stephanie Hill
 Jim Hillmann
 Brenda Hines
 Paula G. Hinton
 Brian S. Holloway
 Frank & Rosemary Horstman
 Margaret E. Hotaling
 Beverly Ann Hughes
 Pedro J. Irizarry
 Kathy Iversen
 Regina E. James
 Ardath Johnson
 Gregory Johnson
 Katherine Johnson
 Latasha Johnson
 Patricia A. Johnson
 Renee A. Johnson
 Sandi Johnson
 Michael Jolley, Sr.
 Trina Jones-Brown
 Katrina Joyner-Briscoe
 Maria Kachik
 Lynn Kahlenberg
 Johann Kaltenbadner
 Christine Kay
 Anne M. Kelly
 Shirley M. Kelly
 Kristen C. King
 Laura King
 Douglas C. Knox
 Kathy Koski
 Magdalen T. Kpana
 Geraldine L. Krotee
 Deacon & Mrs. Joseph Krysiak
 Diana Landefeld
 Jacqueline Lattimore
 Jermin M. LaViera
 Mary Jane Lavin
 Theresa D. Lawler
 Markayla Lee
 Tracie Lefevre
 Mindy E. Leifer
 Edward V. Lenahan, Jr.
 Patricia Levin
 Ann Lucas
 Cindy Lueckert
 Cindy Lutz
 Patricia Bennett Lynch
 Mary MacDougall

Donors *(continued)*

Sharon P. Maddox
 Mabel Mendoza Maglalang
 Ashraf & Mohammad Maisami
 Peg Manno
 Gregory S. Mathews
 Margaret W. Mathu
 Barbara F. Matthews
 Cynthia M. Matuska
 Sally Maxton
 Dale McArdle & Marilyn Duker
 Ian McArdle
 Destiny McCallum
 Maria & Bill McCarthy
 Mary Ann McCloskey
 Melisa McCraney
 Stevie McDonald
 Aubrey F. McMillan
 Lynda Meade
 Eileen Meagher
 Debbie L. Meehan
 Cherie Melton
 LeChadora Miles
 Debbie Miller
 Lisa Miller
 Krystal N. Miller
 Kathy and Stephen Mills
 Amy Montiel
 Cheryl A. Moore
 Josh Morcelle
 Jasmine Mulero
 Sandra J. Mullaney
 Barbara Nehms
 Patricia Newman
 Peter Przemyslaw Nicewicz
 Evelyn W. Njau
 Ann H. Ober
 Nancy C. Oberender
 Samuel A. Odedokun
 Mary Anne O'Donnell
 Jude O'Kehie
 Ifeoma Angela Okolo
 Joseph H. O'Leary, M.D.
 Lauren O'Malley
 Abodunrin L. Oridedi
 Lynelle Osborn
 Gloria Oversmith
 Margaret Owe
 Ben & Carol Palmer
 Kerry Palmer
 Mary E. Parks
 Betty J. Pearson
 Pattie Pendleton
 Jan Pennington

Kathryn E. Philliben
 Stuart M. Politiove
 Ellena N. Prince
 Joan D. Prodey
 Jack Pumphrey
 Cathy Qori
 Nakeicia Quaming
 Margarita Quashie
 Elizabeth W. Rahl
 CDR & Mrs. Armando Ramirez
 Shirley A. Ratliff
 Patrice D. Ray
 Jackie Reid
 Robin Rich
 Tacandra Ricks
 Tanya Ritter
 Betty J. Rogers
 Evelyn Rosario
 Coral V. Ross
 Patricia Ross
 Bridget Roth
 Rebecca Rothey
 Rick Rowland
 Nancy Royster
 Debra Kay Sanders
 Tammie Sanders
 Paula Sawka-Ferris
 Jennifer E. Scott
 Dr. Thomas and Lisa Serfass
 Phyllis Sewell
 Jean Shacklette
 Valerie Shaw-Jones
 Carol E. Shear
 Virginia Snow Shepler-Sarai
 Kathleen A. Shively
 Diana L. Siemer
 Michelle R. Smalls
 Alyscia D. Smith
 La' Mar Kamile Smith
 Rey Smith
 Winifred Smith
 Awodeji A Songonuga
 Debra B. Sorrells
 Isazetta A. Spikes
 Samantha Staub
 Becky Stein
 Virginia L. Steuernagle
 Sr. Jean Marie Stief, OSB
 Victoria M. Stokes
 C. Allison Stone
 Susan F. Straus, Ph.D.
 Eddie Streeter
 Myrtle Carter Summers

St. Jerome's
 Head Start

Susan M. Sutherland
 Joyce A. Swanson
 Margaret Swift-Gobel
 Erin Tancemore
 Mona Taylor
 Charleen Thomas-Christon
 Andrea B. Thompson
 Kelvin G. Thompson
 Kevin D. Thornton
 Faith A. Thrasher
 Mary B. Toler
 Ellen Torres
 Anita Torress-Waugh
 Rachel Trask
 Jim Tucker
 Jovan Tull
 Sadie Turner
 Rashidah Uqдах
 Regan & Christopher Vaughan
 Kelly J. Vermace
 Sheila Vines
 Laurie Vozzella-Bell
 Jill Wagner
 Teresa E. Wallace
 Vanessa Washington
 Dawn Watkins
 Malcom P. Watson
 Valerie D. Weems
 Kate Wesley
 Jennifer Wheeler
 Carmella White
 Shana N. Wienecke
 Fronzie Q. Williams
 Janel Williams
 LaShawn D. Wilson
 Rhonda R. Wilson
 Michael L. Wimbish
 Lindsay Winter
 Terri and Kevin Wise

Leslie Womack
 Betsy Woods
 Angela Woods-Smith
 Ray Wright
 Veronica W. Young
 Mohammed Younus
 Juan Zapata
 Carol A. Zieba
 Sherry Zour

**Deceased*

Every effort has been made to ensure the accuracy of the information. In the event that we have inadvertently omitted your name or listed you incorrectly, please accept our sincere apologies and notify us at 410-625-8442.

Board of Trustees and Leadership Team

OFFICERS OF THE BOARD

CHAIR
Most Reverend William E. Lori
Archbishop of Baltimore
Archdiocese of Baltimore

PRESIDENT
Kathleen M. Ryan Lekin
Senior Advisor to Chancellor
University System of Maryland

VICE PRESIDENT
Paul J. Bowie
Chief Financial Officer
The Allegis Group

TREASURER
Michael L. Falcone
President and
Chief Executive Officer
MuniMae

SECRETARY
William J. McCarthy, Jr.
Executive Director
Catholic Charities of Baltimore

ATTORNEY
David W. Kinkopf
Partner
Gallagher Evelius & Jones LLP

MEMBERS OF THE BOARD

Douglas M. Able, III
President
Bensel and Company, LLC

Tedd M. Alexander, III
Managing Partner, CIO,
Portfolio Manager
Credo Capital Management

William J. Baird, III
Chief Financial Officer
Archdiocese of Baltimore

Stephen J. Bisciotti
Owner
Baltimore Ravens

Edwin J. Bradley, Jr.
Managing Director
Institutional Equity Marketing
Stifel, Nicolaus & Company, Inc.

Patricia M. C. Brown
President, Johns Hopkins
HealthCare LLC and
Senior Counsel for Johns Hopkins
Health System

Marc G. Bunting
Chief Financial Officer
Alpine Bagel and Brews

Martin P. Brunk
Office Managing Partner
McGladrey

Kevin G. Byrnes
Chairman of the Board
Bay Bank, FSB

Robert T. Cawley
President
RCM&D, Inc.

Edward K. Dunn, III
Partner
Brown Advisory

Hugh M. Evans, III
Portfolio Manager/Vice President
T. Rowe Price Associates, Inc.

Marianne Schmitt Hellauer
Partner
DLA Piper US LLP

Mark P. Huston
Managing Director
Retail Energy
Constellation Energy

George J. Kilroy
President and
Chief Executive Officer
PHH Arval

Cathy B. McClain
Executive Director
Cherry Hill Trust, Inc.

Most Reverend Denis J. Madden
Auxiliary Bishop of Baltimore,
Vicar Bishop for the
Newman Vicariate
Archdiocese of Baltimore

Anthony G. Moag
Executive Vice President
Whiting-Turner Contracting Company

David J. Norman
President and General Counsel
DavCo Restaurants, Inc.

Kevin M. O'Keefe
President
Weber Shandwick, Baltimore
Weber Shandwick Worldwide

Most Reverend Mitchell T. Rozanski
Auxiliary Bishop of Baltimore,
Vicar Bishop for the Seton Vicariate
Archdiocese of Baltimore

Mary Ann Scully
President and
Chief Executive Officer
Howard Bank

Joseph A. Sullivan
Chief Executive Officer (Interim)
Legg Mason, Inc.

Mark T. Timbie
President
North American Consumer Foods
McCormick & Company, Inc.

Monsignor Arthur F. Valenzano
Rector
The National Shrine of
the Assumption of the
Blessed Virgin Mary

Michael W. Walton
Managing Principal
Atlantic Investment Associates, LLC

J. Scott Wilfong
Chairman, President and
Chief Executive Officer
SunTrust Bank,
Greater Washington/Maryland

LEADERSHIP TEAM

William J. McCarthy, Jr.
Executive Director

Scott W. Becker
Chief Financial Officer

Angelo M. Boer
Director
Development and Communications

Mark E. Greenberg
Director
Child and Family Services

Kristen S. Kinkopf
Director
Mission Integration and Planning

Dale R. McArdle
Director
Housing Services

Kathleen H. Mills
Director
Human Resources

Mary Anne O'Donnell
Director
Community Services

Mark J. Schulz
Director
Lifetime Services

James B. Tucker
Director
Information Technology

Regan K. Vaughan
Director
Social Concerns and
Parish Social Ministry

HOW TO CONTACT US

**Catholic Charities
320 Cathedral Street
Baltimore, MD 21201
(410) 547-5490
cc-md.org**

HOW TO HELP

To Donate:

We are sustained by the generosity of our donors and funders who join us in living our values to love, to serve, to teach, and to work for justice so that all may live their lives to the fullest. For information, please contact us at (410) 625-8442 or donate@cc-md.org or visit our website at cc-md.org/donate

To Volunteer:

Our 12,000 volunteers are an army of selfless people who lend their talents and time so that others' lives may be improved in a multitude of ways. Opportunities to improve lives are boundless. For information, please contact us at (410) 547-5553 or volunteer@cc-md.org or visit our website at cc-md.org/volunteer

Catholic Charities of Baltimore

320 Cathedral Street

Baltimore, MD 21201-4421

cc-md.org

