

SHARE *the* JOY

Walk with Francis

ANNUAL REPORT 2014-2015

Catholic Charities
ARCHDIOCESE OF WASHINGTON

“CHARITY is born of the call of a God who continues to knock on our door, the door of all people, to invite us to love, to compassion, to service of one another. — Pope Francis, St. Patrick’s Parish

Dear Friends,

It is a pleasure to present to you this annual report for Catholic Charities of the Archdiocese of Washington which highlights the efforts of this ministry to walk with Pope Francis in faith and charity on our pilgrim journey. The stories found in this report remind all of us that through the love we share, the Gospel faith still has the power to transform people's lives.

When our Holy Father met with some of the clients, staff and volunteers of Catholic Charities during his visit to Washington this year, he stressed that "Jesus wanted to show solidarity with every person. He wanted everyone to experience his companionship, his help, his love." Thanks to your compassionate support, through Catholic Charities, our sisters and brothers in need are able to encounter that consolation and love of Christ every day.

As a visible sign of Christ's presence in the world today, this faith-filled ministry meets a myriad of material and spiritual needs in its 65 programs, including: housing, job training, legal aid, immigration and refugee assistance, mental health treatment, medical and dental care, life-long care for those with developmental disabilities, and food assistance, such as Saint Maria's Meals, which served the lunch that was blessed during Pope Francis' visit. In the past year alone, Catholic Charities brought hope and healing to more than 123,000 men, women and children, making a profound difference in their lives.

My hope is that as you go through this annual report, you will recognize these accomplishments as the fruit of your own generosity, for which I am personally grateful. In a particular way, I would also like to thank President and CEO Monsignor John Enzler and the committed staff and volunteers of Catholic Charities for their service in being the merciful face of the Lord to others.

Asking God's blessings on you and all those served by Catholic Charities, I am

Faithfully in Christ,

Archbishop of Washington

POPE FRANCIS' WASHINGTON, DC SCHEDULE

September 22 PM

Lands at Andrew's Airforce Base

September 23 AM

Visits White House

Prays with US Bishops

September 23 PM

*Leads Junipero Sero
Canonization Mass*

September 24 AM

Speaks to Congress

September 24, 11:15 AM

Arrives at Catholic Charities

A “FIELD HOSPITAL” FOR ANYONE IN NEED

We reached more than **123,000** people in the DC and Maryland region last year alone.

OUR SERVICES

Last year, we worked with 123,391 men, women, and children. As you can see, some of those services came in highly intensive, long-term care with a smaller number of people, like our work with adults and children living with developmental disabilities or our care of teenagers and children living on their own. Other programs, such as

our Southern Maryland Food Bank and shelters, see a high number of people. We try our best to get an accurate picture of how many individual people we serve—sometimes it can be challenging as many of our clients receive multiple services from multiple programs or are served repeatedly throughout the year.

HIGHLIGHTS

- **8,418** people volunteered with us last year.
- **4.4** million meals were served last year across all of our programs.
- Doctors and lawyers donated their professional services to our programs, providing more than **\$14.7** million in direct services to our clients.

Made possible because...

more than **8,986** people made more than **16,352** donations to Catholic Charities just in the past year.

FINANCIAL INFORMATION

SUMMARY STATEMENT OF UNRESTRICTED ACTIVITIES FROM THE STATEMENT OF ACTIVITIES FOR CATHOLIC CHARITIES OF THE ARCHDIOCESE OF WASHINGTON FOR THE YEAR ENDED JUNE 30, 2015.

Audited financial statement information available at www.CatholicCharitiesDC.org/financialinfo

REVENUES

	Contributions & Capital Campaign . . .	12,036,000.	14.08%
	Archdiocese of Washington	1,838,000.	2.15%
	United Way	195,000.	0.23%
	Legacies & Bequests	289,000.	0.34%
	Government Contracts	\$30,110,000.	35.22%
	Grants	3,454,000.	4.04%
	Service Fees	12,559,000.	14.69%
	Special Events & Miscellaneous	10,260,000.	12.00%
	In-kind Contributions	14,744,000.	17.25%
TOTAL REVENUE		\$85,485,000.	

EXPENSES

	Program Services	\$70,680,000.	82.45%
	Management & General	11,270,000.	13.15%
	Fundraising	3,771,000.	4.40%
TOTAL EXPENSES		\$85,721,000.	

AUDITED DECREASE IN NET ASSETS (\$236,000.)

A HEALING KISS

**“THE CHANCE
to meet the pope is
a gift from God.”**

— Maria Diaz

Maria Diaz clutched the photo of her nephew, seven-year-old Gabriel, who has autism as she anxiously watched Pope Francis slowly walk down the aisle at St. Patrick’s, stopping to greet people as he passed. She was seated near the front. All she wanted was for the pope to bless the photo and her nephew.

She had no thought about her cancer and the pain it caused her body as she stood. She had survived it for more than three years, despite an initial diagnosis giving her only six months to live. Maria had first come to Catholic Charities for dental care. Her teeth were breaking, a bad side effect from the radiation treatments she needed to battle the cancer in her breast, lungs, and spinal column. She received restorative work on her teeth over many visits, finding a home in the dental office.

Then she was invited to meet the pope. Immediately, she thought of her nephew. She had convinced her sister to move from El Salvador when she had her special needs son. Before God, Maria had promised to help care for him. Her illness had only brought her closer to her nephew, as he had visited her every day in the hospital.

As Pope Francis drew near, she reached out and put the photo in his hand. He blessed the photo and tucked it away in his robe. He handed her a rosary. And then he kissed her bald head. It was a photo that would circulate around the world that night on the news. For Maria, it was a life changing moment.

“All of the pain in me disappeared,” she said, noting she no longer uses crutches or a wheelchair. “I can now work in the garden. I am happy. I have energy again. I have suffered so much. The chance to meet the pope is a gift from God.”

“In the face of unjust and painful situations, **FAITH** brings us the **light** which scatters the darkness.”

— Pope Francis, St. Patrick's Parish

ADULT &
CHILDREN
CLINICAL
SERVICES
DEPARTMENT

“IN PRAYER, there are no rich and poor people, there are **sons and daughters, sisters and brothers.”**

— Pope Francis, St. Patrick’s Parish

IMMIGRATION LEGAL SERVICES • LEGAL NETWORK • FAMILY PRESERVATION • BEHAVIORAL HEALTH SERVICES
INDEPENDENT LIVING • TEEN PARENT PROGRAM • DENTAL CLINICS • PREGNANCY & ADOPTION
MEDICAL CLINICS • HEALTH CARE NETWORK

Our Adults and Children Clinical Services Department is compassion and expertise working together. Doctors, dentists, attorneys, social workers, and more help our clients with some of the most challenging needs any person can face. Be it long-term care for chronic disease such as cancer or mental illness, or routine dental care or the need of a well-versed attorney in civil law, our team is ready to help.

Our Behavioral Health Services Program is one of the highest rated in the city, walking a journey through good and bad with low-income people who live with mental illness. Our Immigration Legal Services team helps people from across the world who have fled their homes. And a network of hundreds of pro bono medical specialists treats patients who cannot afford the care, right in their offices.

Our Health Care and Legal Networks helped 3,219 by providing direct services valued at \$14.7 million.

Our Immigration Legal Services team has more than 3,000 ongoing cases open. If you are an attorney interested in volunteering, give us a call!

Our Assertive Community Treatment Program brings comprehensive care for mental health out into the community, last year working with 95 adults.

DEVELOPMENTAL DISABILITIES

“Let us **TREAT OTHERS** with the same **passion** and **compassion** with which we want to be treated. Let us seek for others the same possibilities which we seek for ourselves. Let us help others to grow, as we would like to be helped ourselves.”

— Pope Francis, US Congress Speech

THE KENNEDY SCHOOL INCLUDING PROJECT SEARCH & AN INCLUSION SITE • SUPPORTED EMPLOYMENT DAY PROGRAMS FOR ADULTS & CHILDREN • CHILD DEVELOPMENT CENTER & PRE-KINDERGARTEN DEDICATED SERVICE COORDINATION FOR YOUNG CHILDREN & THEIR FAMILIES • COMMUNITY LIVING

During his visit in Philadelphia, there was a stunning moment where Pope Francis stopped his car to greet and bless a child with cerebral palsy who was with his parents. It was an eye-catching moment witnessed instantly around the globe, emphasizing dignity and respect of all people. This is the spirit behind our work with adults and children living with a disability. We know our clients with disabilities are determined and with supports are able to achieve their goals in life. From birth through adulthood, we offer opportunities so each person and their families may obtain the joys of friendship, employment and education.

In collaboration from families, our Child Development Center promotes social skills and early learning concepts for newborns, infants, and toddlers. Our specialized Kennedy School teaches students with disabilities life, vocational, and social skills. In addition, these students continue to learn the core curriculum. Supported employment, community living, and other programs all help our participants contribute to their communities while encouraging them to be productive citizens.

A participant in Community Living has sustained her job for **34** years with a collective effort of her Community Living Support Team.

Our program supported **15** adolescent participants as they transitioned from our programs to employment, further education, and adulthood.

Our supported employment program in Maryland helped **five** participants become gainfully employed through the Federal Government.

LOOKING FORWARD FROM HOMELESSNESS

In May, Sherri came to southern Maryland hoping to reunite with family. She was staying in a motel while desperate to find a home for herself and her one-month-old daughter, Rebecca. She was quickly sent to Angel's Watch, our shelter for women and their children who are homeless and/or fleeing domestic violence. Sherri and Rebecca were fleeing both.

Less than six months later, Sherri was standing in front of Pope Francis. The Holy Father walked right up to Sherri, gently touched her hand, and kissed Rebecca, who was dressed in a beautiful white dress. "It was honestly the most amazing experience," Sherri said. "To have a blessing come from such an influential and loving leader, I don't even know what to say."

Sherri moved to southern Maryland to reunite with her two sons, who had been living with Sherri's mother after Sherri realized she couldn't provide a stable home. Since coming to Angel's Watch, Sherri has found a new path and hope that she can live independently and reunite her family. She's beginning training as a certified nurse's assistant to become a registered nurse. She was inspired after caring for her aunt, who passed away from breast cancer. In all of her plans, however, never did she figure Pope Francis would be in her future.

"He looked directly at me and smiled," Sherri said. "I felt filled with light."

**"IT WAS HONESTLY
the most amazing
experience. To have a
blessing come from such
an influential and loving
leader..."**

— Sherri

“**CHILDREN**, whether young or older, they are the future, the strength that moves us forward. **We place our hope in them.**” — Pope Francis, *Festival of Families Speech*

HOMELESS & HOUSING SERVICES

“THE SON OF GOD came into this world as a **homeless** person. The Son of God knew what it was to start life without a roof over his head.”

— Pope Francis, *St. Patrick's Parish*

SIX LOW BARRIER SHELTERS • NINE TRANSITIONAL HOUSING PROGRAMS • THREE SINGLE ROOM OCCUPANCY SITES
SEVEN PERMANENT SUPPORTIVE HOUSING PROGRAMS

During his stop at Catholic Charities, Pope Francis said, “We can find no social or moral justification, no justification whatsoever, for lack of housing.” We run 25 programs focused on ending homelessness. Our low-barrier shelters offer a bed, a hot meal, a shower, and access to a case worker every night of the year—but this program is best for those in crisis. Many more of our programs are smaller and offer residents their own rooms or apartments, with case managers who help address the underlying causes of homelessness: unemployment, addiction, health issues, domestic violence, behavioral health, and more.

We had **1,785** men, women, and children staying in our smaller, long-term housing programs, where they worked closely with a social worker and other staff to address their biggest needs in breaking the cycle of homelessness.

We helped **1,151** men, women and families transition into longer-term housing situations to establish stability and work towards independence.

Last year was one of the toughest hypothermia seasons recorded in Washington, DC. We served **3,936** men, women and children in our hypothermia shelters during the coldest nights.

The challenge posed by homelessness to our community does not have a simple solution, but providing a warm and safe place off of the streets is an important first step. When given an opportunity, our clients bring incredible hard work and faith to help themselves overcome homelessness.

FAMILY,
PARISH, &
COMMUNITY
OUTREACH

“**CLOSENESS** to the poor, the refugee, the immigrant, the sick, the exploited, the elderly living alone, prisoners and all God’s other poor, will teach us a different way of resting, one which is **more Christian and generous.**”

— Pope Francis, *St. Patrick’s Cathedral, NYC*

Our Welcome Home Re-Entry Program worked closely with **271** men and women who returned from serving their time in prison and are working hard to start anew in the community.

Together our family centers and Parish Partners program assisted **25,095** individuals with emergency financial assistance, budget training, clothes and food, and referrals to help them overcome a crisis in their home.

Our second annual archdiocese-wide coat drive helped us provide **4,676** coats last winter!

Behind the many needs we try to meet is a common truth: all people have inherent dignity. The programs of our Family, Parish, and Community Outreach Department bring together volunteers, staff, and clients to work together, and be reminded of our common relationship as brothers and sisters. Mentors in our Welcome Home Re-Entry Program walk with returning citizens in their day-to-day lives.

Our Family Centers serve often as a first responder to families in crisis, meeting both short-term needs with rental assistance, but also providing a safe place to share their story. Our work with local parishes is creating a broad, community-based network of support, thanks to the faithful volunteerism of Catholic parishioners, priests, and schools.

**“I’m glad he’s interested
in coming into the
community. He’s the
PEOPLE’S POPE.”**

— Trenton Shepherd

ALL IN A DAY’S WORK

The day Trenton Shepherd met Pope Francis, he wore his best suit, a tie and shirt to match, and his best shoes. “I wanted to dress for the occasion,” Trenton said. “I prayed I’d have the chance to meet the pope.” Trenton is a longtime consumer and employee of Catholic Charities’ Behavioral Health Services. Ten years ago, Trenton couldn’t live on his own or hold a job.

Today, he works for our Catholic Charities Enterprises, cleaning the kitchen and dining room after more than 1,800 meals are prepared. The work, his case manager Joseph Chaney says, has brought about a lot of positive changes in Trenton. He lives on his own now, does his own shopping and schedules his own doctor’s appointments. And, every Sunday, he heads to his Catholic parish to worship, always dressed in his best clothing. “He came back from meeting the pope and gave me the biggest hug,” Chaney said. “That’s just who he is.”

Chef Eric Curry has worked with Trenton for more than 10 years. “He’s Mr. Very, Very, Very Reliable,” said Curry. In addition to his great work ethic, Trenton is known for his friendliness, greeting coworkers, and always saying goodbye before he heads home. For the staff who work with him, seeing Trenton with Pope Francis was a joy they shared with him.

Trenton, always humble, said, “It was pretty good. I’m glad he’s interested in coming into the community. He’s the people’s pope.” He pauses and nods to himself. “Yeah, it was pretty good.”

“For **HOW WE WORK** expresses our **dignity** and the kind of persons we are.”
— Pope Francis, United Nations

ENTERPRISES,
EDUCATION, &
EMPLOYMENT

“JESUS keeps knocking on our door in the faces of our **brothers and sisters**, in the faces of our **neighbors**, in the faces of **those at our side.**”

— Pope Francis, St. Patrick's Parish

ST. MARIA'S MEALS • CATHOLIC CHARITIES ENTERPRISES • JOBS PROGRAM • SHARE FOOD NETWORK
SOUTHERN MARYLAND FOOD BANK • EMPLOYMENT READINESS EDUCATION & TRAINING
PRE-APPRENTICESHIP GREEN CONSTRUCTION TRAINING PROGRAM

Give someone a fish and you feed them for a day. Teach them to fish and you feed them for a lifetime. This age old adage comes to life by our Enterprises, Education, & Employment Department, a collection of programs combining a need to fight community-wide hunger with employment training and opportunity. Across the region, our four main food programs are providing meals and affordable groceries to thousands of families, individuals, and homebound seniors who face the daunting reality of hunger otherwise.

Our employment programs help make people ready to start a good job. Throughout all of our workforce development programs, men and women learn job and interpersonal skills needed to become successful employees. Even after they've completed a training course, our wraparound services and mentoring opportunities provide support as they integrate into the workforce.

The Southern Maryland Food Bank distributed **1,088,709 pounds** of food which was then distributed to local soup kitchens, food pantries and shelters.

Our employment programs helped **693** people get started in a new job!

Our St. Maria's Meals Program, visited by Pope Francis, provided **15,097** meals. The program has expanded to serve meals in three different locations in our region.

OUR LEADERSHIP

A distinguished group of community leaders serve on the Board of Directors. Each member is recommended by the Board of Directors for election by the Archbishop of Washington for a three-year term of office.

Mr. Scott Pastrick
CHAIRMAN

Mr. Kevin McConville
VICE CHAIR

Ms. Kim Alfonso

Mr. Scott Brickman

Mr. George P. Clancy, Jr.

Mr. Douglas Donatelli
CHAIR EMERITUS

Mr. John DuFour

Mrs. Maria Elena Fisher

Mr. Jeffery Norris

Ms. Debbi Jarvis

Dr. Enrique Segura

Mr. James Sullivan

Mr. Robert Trone

Mr. Kevin Virostek

Mr. William Gorman
EX-OFFICIO

LEADERSHIP AND EXECUTIVE STAFF

Msgr. John J. Enzler
PRESIDENT & CEO

Joan Fowler Brown
CHIEF OF STAFF

Patrick Dunne
CHIEF OPERATING OFFICER

Mary Jane Morrow
CHIEF FINANCIAL OFFICER

Carol Shannon
CHIEF DEVELOPMENT OFFICER

Tony Burke
VICE PRESIDENT OF COMMUNICATIONS

CATHOLIC CHARITIES FOUNDATION BOARD

*Special thanks to the members of our
Board of Directors for the Catholic
Charities Foundation, who oversee the
Catholic Charities Endowment Fund:*

J. Michael Kelly
Brian McQuade
J.D. Murphy

WALK WITH FRANCIS . . .

What do you give as a gift to Pope Francis? The gift of community, prayer, and social justice, of course!

The WalkWithFrancis.org site was launched on July 22, inviting our community to pledge to pray/learn, serve, or act in whatever way they wanted to help improve the community. We asked each participant to share their pledge on social media and invite others to join them.

The final result was breathtaking, as more than 109,000 people took the pledge. We were honored to present the Holy Father with a special book detailing the names and social media posts of pledge takers.

Look who Walked with Francis!

BRINGING COMMUNITY TOGETHER

What Walking with Francis Looks Like...

Walk with Francis Milestones!

Total Pledges

109,181

Organizations

242

Social Media Messages Shared

531,765

ACTION OPPORTUNITY

*Live out your pledge to Walk with Francis by
volunteering with Catholic Charities. Visit
www.CatholicCharitiesDC.org/volunteer
to see all of the great opportunities!*

DONORS

JULY 1, 2014 — JUNE 30, 2015

Special thanks to the Archdiocese of Washington and His Eminence Donald Cardinal Wuerl for their ongoing support without which none of this would be possible.

INDIVIDUALS

\$1,000,000+

Founder's Circle

Anonymous
Mr. A. James Clark[†] &
Mrs. Alice B. Clark
Mr. Vincent P. Mona
Mr. & Mrs. R. Scott Pastrick
Mr. & Mrs. Ronald W. Steele

\$250,000–\$999,999

Founder's Circle

Anonymous
Mr. & Mrs. Daniel T. Lennon
Mr. & Mrs. Robert L. Trone

\$100,000–\$249,999

Founder's Circle

Mr. & Mrs. Eric F. Billings
Mr. & Mrs. Scott W. Brickman
Mr. & Mrs. George P. Clancy, Jr.
Mr. & Mrs. Peter C. Forster
Mr. & Mrs. Francis A. Glowacki
Mr. John M. Grimberg
Mr. & Mrs. Joseph F. Horning, Jr.
Mr. & Mrs. Brian J. Lemek
Mr. & Mrs. George F. McKenzie
Karen & Tom Natelli

The Honorable &
Mrs. Terrence O'Donnell
Mr. & Mrs. Peter H. Plamondon
Mr. & Mrs. Steve Shere

\$50,000–\$99,999

Founder's Circle

Carol & David Bates
Margie & Bob Bedingfield
Mr. & Mrs. Oliver T. Carr, Jr.
Mr. & Mrs. Robert F. Comstock
The Honorable John K. Delaney
& Mrs. April McClain-Delaney
Mr. & Mrs. Michael P. Fitzgerald
Robert & Elizabeth Flanagan
Jim Johnston[†] &
Margaret Johnston
William & Laura Kappaz
Kathleen & Chris Matthews
Mr. & Mrs. James D. Murphy
Mrs. Mary V. Neuhauser[†]
Bill & Mary Noel Page
Mr. & Mrs. Patrick M. Regan
Dr. Enrique &
Dr. Alejandra Segura
Mr. & Mrs. John G. Shooshan
Gabriela & Doug Smith
Mr. & Mrs. W. Christopher Smith
Mr. & Mrs. John M. Williams

\$25,000–\$49,999

Founder's Circle

Anonymous (2)
Mr. & Mrs. Christopher S. Abell
Mr. John P. Andelin
Judith D. Antonelli
Steve G. Canton
Miriam & Paul Dell'Isola
Nicholas J. & Patricia Denovio
Mrs. Cherrie Doggett
Karen & Chris Donatelli
Mr. & Mrs. Douglas J. Donatelli
Rear Admiral &
Mrs. Patrick W. Dunne
Mr. & Mrs. Robert Easby-Smith
William & Cheryl Easby-Smith
Beth & Tom Eckert
Anthony & Anna Maria Falcone
Mr. & Mrs. Raul J. Fernandez
Ms. MaryAnne Fiorita &
Mr. Guido Adelfio
Mr. & Mrs. Norman M. Glasgow, Jr.
Mrs. Helen Hellmuth
Charles & Grace Huebscher
John F. Jaeger/DANAC, LLC
Mrs. Chafica D. Kappaz
Mr. Thomas T. Keane &
Dr. Susan E. Boylan
Ned & Mary Ann Krause
Mrs. Kathleen H. McGuan

Pictures of Hope, Aug. 6, 2014/TEN Program

Jill & Paul McNamara
Mr. & Mrs. Dennis McShane Potts
Joseph A. Reyes
The Honorable Michael &
Andrea Steele
Mr. & Mrs. William L. Talbert
Mr. & Mrs. Kevin C. Virostek
John Whalen & Linda D. Rabbitt
Kathie & Mike Williams
Mr. & Mrs. Harry Woehrl
John & Mary Yerrick

\$10,000–\$24,999

President's Circle

Anonymous (2)
Charles & Siobhan Abell
Mr. & Mrs. Ronald D. Abramson
Mr. Wolfram Anders &
Mrs. Michele Manatt
Mr. Richard J. Barber
Andrew R. & Gladis E. Bellamah
Mr. Edward E. Bintz
Michele & Jim Bower
Mr. & Mrs. Mark W. Brugger
Mr. & Mrs. Gerald Carlson
Stacie & Lou Christopher
Dr. Andrew & Mrs. Ellen Cobb
James R. & Martine A. Coleman
Stephen & Ellen Conley

Dr. Juan José Daboub &
Mrs. Glorybell Silhy de Daboub
Ms. Eleanor T. Depenbrock
Mary McGahey Dwan
Msgr. John Enzler
The Enzler Family
Mr. Paul V. Facchina
Ralph & Nuni Fairbanks
Patricia Farrell
Dr. & Mrs. Salvatore F. Fiscina
Ari Fitzgerald, Esq.
Mr. & Mrs. Geoff Gonella
Susan & Daniel Hanley
Mr. & Mrs. Donald M. Hathway
Mr. & Mrs. John F. Jaeger
Bob & Lynda Johnson
Maryanne & David Kane
Mr. & Mrs. J. Michael Kelly
Richard L. Kettler
Tom & Jamie Kody
Mr. William E. Lawler, III
John & Cynthia Lee
Mr. Mark D. Lee
Jorge & Ruthanne Lopez
Rachel & Bill MacDonald
Mr. & Mrs. William F. Magner, III
John Mahoney
Marianne & Aris Mardirossian
Mr. Thomas E. Marshall
Mr. & Mrs. J. Timothy McCann

[†] Marks a donor who is deceased

John E. McCarthy, Esq.
 Mr. & Mrs. Thomas A. McCullough
 Mr. & Mrs. Brian D. McQuade
 Elizabeth & Dale Meers
 Ms. Nancy L. Miller
 Mary Burke Morris
 The Mudd Family
 Mrs. Anthony Natelli
 Kathleen & Jeff Norris
 Mrs. John P. O'Brien
 Bill & Joyce O'Brien
 Maureen Orth
 Mr. & Mrs. Kaushik Patel
 Dr. & Mrs. Ricardo A. Perez
 Robert & Rita Reaves
 John Mosby Russell
 Roberta & Steve Saxon
 Ms. Rebecca Schulte
 Dr. Salvatore S. Selvaggio &
 Mrs. Andrea W. Selvaggio
 Ms. Carol Shannon
 Mr. & Mrs. Wray J. Smith
 Christy & Harry Sporidis
 Mrs. Alice M. Stone
 Mr. & Mrs. James M. Sullivan
 Daniel & Anne Toohey
 Mr. Jon B. Utley &
 Mrs. Ana Maria Utley
 Mr. Nino R. Vaghi
 Jeanne Vass
 Joan & John Vassos
 Mr. & Mrs. Steven J. Virostek
 Mrs. Beatrix Von Hoffmann
 Mr. & Mrs. Raymond J. Whalen
 Mrs. Agnes N. Williams
 Mr. & Mrs. Donald Wood
 Amb. Joseph &
 Isabella Zappala

\$5,000-\$9,999

Circle of Hope

Anonymous (5)
 Julia & Tony Albrecht
 Mr. & Mrs. Jason M. Apolenis
 Ms. Mary R. Babbitt
 Kevin & Jane Belford

**Catholic Charities Spanish
 Catholic Center Gala, Nov. 15,
 2014/Organization of
 American States**

Mr. Frederick Bellamah
 Hilda & Arturo Brillembourg
 Mr. Arthur J. Brown
 Tony & Monica Brown
 S. Joseph Bruno
 Mr. & Mrs. John L. Carr
 Mr. & Mrs. Gregory S. Colevas
 Mr. Ryan J. Comisky
 Mrs. Ann E. Connell
 Dan & Donna Courain
 Mr. & Mrs. Joseph J. Dempsey, Jr.
 Mr. & Mrs. Ted Donatelli
 Mr. & Mrs. Christopher
 S. Dorment
 Mr. & Mrs. John R. DuFour
 Mr. & Mrs. John C. Dugan
 Jay & Lyn Ferriero
 Mr. & Mrs. George N. Ferris
 Tom & Mary Firth
 Maria Elena & Larry Fisher
 Ms. Dorothy C. Ford
 Mr. Gene Ford, Jr.
 Brand & Ann Fowler
 Cill & Art Fuccillo
 Mr. & Mrs. Bruce Gates
 Eduardo Gerlein &
 Cristina Vaughan
 Mr. & Mrs. James P. Gillespie
 Mrs. Kathy Gillespie
 Mr. Andres H. Gonzalez
 Frederick & Mary Graefe
 Mary & Pat Grant
 Mr. Stephen J. Grimberg
 Kevin & Vicki Hartley
 Dr. Wayne T. Hockmeyer
 Thomas J. & Cheryl A. Holly
 Angela & Don Irwin
 Nancy Itteilag Donnelly &
 Jack Donnelly
 Paul Johnson
 Mr. & Mrs. Christopher T. Jones

Mr. & Mrs. Kevin Kernan
 C.A. & Joe Knoll
 Chip & Kate Lindsay
 Mr. Stephen Long
 Mr. & Mrs. Mark E. Lutes
 David Mahaffey & Virginia
 White-Mahaffey
 Patrick & Vicki Malone
 Rosemary & James Marquardt
 Mr. & Mrs. Kevin McConville
 Mr. & Mrs. Douglas McDaniel
 M. Collins McHugh
 Bob & Judy McLaughlin
 Honorable & Mrs. Dennis
 M. McHugh
 Mr. & Mrs. Henry W. Menn, III
 James & Tracy Millar
 Ms. M. J. Morrow &
 Mr. John Chisholm
 Mr. Fernando Mulet &
 Mrs. Catalina Salas
 Mr. & Mrs. Patrick W. Nalls

Dr. Angela Noguera &
 Dr. Paula Russo
 Mr. & Mrs. Patrick F. Noonan
 Mr. & Mrs. Andrew Ockershausen
 Alicia R. & Long D.Y.
 (Cookie) Ong
 Dr. Janis M. Orlowski &
 Mr. William McNulty
 Mr. & Mrs. William J. Page
 The Honorable Victor Palmer &
 Mrs. Carol Palmer
 Mr. & Mrs. Chris M. Pappas
 Mr. Richard Pettit
 Mr. & Mrs. Anderson W. Phillips III
 Joanne & Scott Pinover
 Mr. & Mrs. Geoffrey Pohanka
 Edward & Meghan Quinn
 Mary & David Ralston
 Mr. Barry Ridings
 Stephen & Ann Roth
 Mr. Robert R. Satterfield
 Mr. & Mrs. Raymond K. Brown

Pam & Joe Schiattareggia
 Julia S. Sevilla
 Mr. & Mrs. Michael Soderman
 Mary Gay Sprague &
 William Hassler
 Mr. & Mrs. Todd Stokes
 Dr. & Mrs. Lawrence P. Tremonti
 Mr. Joseph P. Vaghi, III
 Gertrude Viner
 Mr. & Mrs. Stan Voudrie
 Joyce & Caleb Ward
 Debbie & Cliff White
 Carol Cladny Yates

\$2,500-\$4,999

Circle of Faith

Anonymous (2)
 Catherine & John Adams
 Mr. & Mrs. Jose Alfonso
 Mr. & Mrs. Alfred A. Altimont
 Mr. & Mrs. Charles B. Andrews

Mr. Christian Barnette
Dr. Samuel Barone
Brad & Debbie Bolino
Mrs. Rosemary S. Briggs
Stephen & Jeanette Bruce
Reverend Michael Bryant
Ms. Mollie L. Buckley
Mr. & Mrs. Gregory Campbell
Mr. & Mrs. John Castellani
Mr. & Mrs. Patrick J. Christmas, II
Mr. & Mrs. Michael B. Clancy
Patrick & Lisa Collins
Mr. & Mrs. Paul Collins
Mr. & Mrs. Thomas A. Corcoran
Dr. Jose A. Costa
Mr. Nicholas P. Cotroneo
Mr. Thomas J. Crage
Kay Kendall & Jack Davies
Mr. Daniel Deal
Sandy & M. Scott DeCain
Mr. Jason DeLano
Mr. & Mrs. Philip B. Dolan
Mr. & Mrs. Robert B. Donohoe
Mrs. Cam Donohue
Mr. & Mrs. Steven P. Durante
Mr. & Mrs. Bruce C. Ellis
Mr. James P. Fama
Mr. Geary L. Fisher &
Mrs. Judith G. Massicot-Fisher
Alan H. Fishman
Mr. John J. Fitzgerald, Jr.
Mr. & Mrs. Michael Gaffney
Mr. & Mrs. Tucker Garner
Ed & Elizabeth Glabus
Bill & Cissy Glading
Ed & Sharon Gund
Mr. & Mrs. S. Donald Harlan, III
Richard & Mary-Ellen Hibey
Mr. & Mrs. Robert J. Higgins
Ms. Mary Hoare
Mr. & Mrs. Michael J. Hotka
Mr. & Mrs. Peter C. Hughes
Fernando & Ana Jimenez
Martha Kendrick & Harry Kettmer
Mr. & Mrs. Michael D. Kennedy
Dr. Tristram C. Kruger
Mrs. Denise M. Lee
Tom Liljenquist

Dr. & Mrs. John J. Lynch
Miss Aileen M. May
Mr. & Mrs. Brian McCann
Mr. & Mrs. J. Michael McGarry
Mr. & Mrs. Kevin J. McIntyre
Mr. & Mrs. Michael A. McMurphy
Mr. Mark R. Merley
Mr. & Mrs. Dennis Meyer
Mr. Paolo Miotti &
Ms. Gina A. Dallabetta
Mr. John E. Nolan
Mr. Eric J. Oleson
Mr. & Mrs. Alvaro Pereira
Mr. & Mrs. Leland Phillips
Miss Danielle Piroutek
Mr. & Mrs. Peter Plamondon, Jr.
Mr. & Mrs. George E. Quinn
Mr. & Mrs. Charles O. Rossotti
Ms. Nancy Roualet
Paul A. Samakow, Esq.
Dr. Ruth Sanchez-Way &
Mr. David Way
Mr. Daniel Schmelzer
Mr. John Seng
Kevin J. Sexton &
Mary Dubois Sexton
Bill & Suzanne Squier
Marianne Stohman
Mr. & Mrs. Charles F. Stuart, Jr.
John & Maureen Sweeney
Mr. Charles F. Tate
Ms. Cleonice Tavani
Mr. Christopher Tozzi
Mr. Chuck Wagner
Ms. Elsa Walsh
Mr. & Mrs. Edward P. Ward
Mr. Philip J. Ward &
Ms. Claire E. Cunningham
Mr. & Mrs. Steven Warner
Paul L. Warren &
Katherine Norton Warren
Mr. & Mrs. Douglas C. Webster
Mr. Sean C. Wood
Mr. Stephen G. Yoder
Mr. Jeffrey Zell
Dorothy Zolandz, Ph.D.

\$1,000-\$2,499 Circle of Friendship

Anonymous (7)
Mr. & Mrs. Benjamin Abad
Anthony F. Abell
Kathryn & Shep Abell
Marguerite Adams
Mr. Michael Adams
Mr. Augustine K. Adedeji
Mr. Marco Adelfio
Mr. & Mrs. Neil Alt
Mr. Donald E. Anderson, Jr.
Mrs. Sue Andres
Mr. Paul P. Andrews &
Ms. Nancy Sachitano
Mr. Eugene F. Assaf
Mr. & Mrs. Richard H. Austing
Mr. George A. Avery
Ms. Lynn A. Aylward
Ms. Adejoke Babington-Ashaye
Sister Mary J. Bader
Mr. & Mrs. George L. Balboa, Jr.
Mr. & Mrs. Robert M. Baptiste
Steve & Theresa Barczyk
Joseph L. Barloon
Mr. & Mrs. Thomas C. Barry
Mr. Gregory J. Basiliko
Mr. & Mrs. John H. Bass, Jr.
M. Bassett
Mr. & Mrs. Siegfried Behrens
Mr. & Mrs. William H. Belden Jr.
Mr. Christopher Benich
Ms. Barbara E. Bennett
Mr. & Mrs. John M. Beshoar
Mr. Robert V. Bess
Ms. Cecilia D. Bethke
Mr. John Bettini
James D. Bishop Esq.
Mr. & Mrs. Peter M. Black
Bill & Jackie Blandford
Mr. & Mrs. C. William Blomquist
Ms. Elda Bordon
Mr. James Bowe
Mr. Michael Brennan
Mr. & Mrs. Timothy J. Brodник
Mrs. Alicia Brown
Mr. & Mrs. William P. Brown

Mr. Jeffrey Brueggeman
Mr. Jeffrey S. Bucher
Mr. Michael A. Bucher
Bill & Nancy Burgess
Mr. & Mrs. John M. Burke
Mr. Michael Burlas
Mr. David Burns
Mr. & Mrs. Daniel J. Bushey
Dr. Joseph Capizzi &
Mrs. Mary Devlin Capizzi
Pat Casey
Mr. Alan Cassidy
Mr. & Mrs. Charles Castle
Mr. J. R. Chapeton
Mary Bee & Joe Ciminelli
Mrs. Carolann Cirbee
Mr. James D. Clark
Mr. & Mrs. James K. Clifton
Mr. & Mrs. Todd R. Coles
Thomas & Jacqueline Collamore
Mr. Patrick Collins
Mr. & Mrs. Daniel F. Collopy
Ms. Mary C. Conlon
Mr. & Mrs. Michael J. Conlon
The Doctors Connell
Ms. Cathleen Conway
Dr. & Mrs. Thomas Corwin
Mr. James Courtovich
Mrs. Elisabeth J. Cremers
Mr. & Mrs. Edmund B. Cronin
Mr. Ferdinand J. Crovato
Mr. James S. Cruickshank
Mr. & Mrs. William Cunnane
Ms. Madeline A. Cunningham
Mr. Thomas J. Curley
Mr. Kevin Curran
Mr. Timothy Czyzewski
Jerry & Terry Dabrowski
Mr. & Mrs. Dean D'Angelo
Mr. & Mrs. Howard L. Daniell
Patricia & Michael Daniels
Mr. James K. Davis
Ms. Rita A. De Lima
Mr. & Mrs. Robert G. Dean
Mr. & Mrs. Lawrence O. Demaree
Ms. Carrie Desmond
Mr. & Mrs. John Devine
Ms. Anna Maria DiGiulian

Rev. Eamon Dignan
Ms. Alice F. Dillon
Mrs. Marguerite S. Dobrosielski
Mr. & Mrs. Douglas C. Dolan, Jr.
Matt & Mary Ellen Dolan
Mr. David G. Dombert
Mr. Dave Donohoe, Jr.
Mr. Mark R. Donovan
Ms. M. Charlene Dorrian
Mr. & Mrs. John A. Douglas
Mr. & Mrs. Mark Douglas
Mr. Arthur T. Downey
Dr. & Mrs. William J. Edison
Ms. Mildred M. Edwards
Mr. & Mrs. Thomas J. Egan
Bob & Trish Elliott
Mr. Charles J. Engel, III
Mr. Colin England
Ms. Margaret A. Enzler
Mr. & Mrs. Thomas Enzler
Dr. & Mrs. Edward J. Feroli
Mr. Henry J. Ferrero, Jr. &
Mrs. Aurora Ferrero
Mr. & Mrs. David M. Williams
Mr. & Mrs. Peter Flanagan
Mr. Marc Fleisher
Alison Brown Ford
Dr. Graham J. Frank &
Dr. Ann L. Yeck
Mrs. Vincent Fuller
Mr. & Mrs. Gregory P. Fuortes
Mr. & Mrs. Kevin P. Gallagher
Mr. Peter Ryan &
Ms. Danielle Gallo
Mr. & Mrs. Jeffrey R. Gans
Dr. & Mrs. James S. Gardiner
Ed & Peggy Garlich
Mr. George Gayno
Terry M. Geldermann &
Edward S. Geldermann
Anthony & Bruna Genovese
Mr. & Mrs. Thomas A. Gerth
Mr. & Mrs. Thomas Gilday
Dan & Christine Gill
Mr. & Mrs. James J. Gilligan
Mr. Robert L. Glass
Mr. John Goodwin
Deacon James J. Gorman

Mr. Leonard S. Gradowski
 Brian & Donna Gragnolati
 Michael & Maureen Gretschel
 Jay & Ann Gutierrez
 Mr. Adrian C. Hagerty &
 Ms. Caroline Percopo
 Ms. Jennifer Halbleib
 Mr. Patrick Hallahan
 Mr. Norman C. Hardee
 Ms. Clare Harrigan
 Ms. Ellen J. Harrison
 Ardis Hart
 Dr. & Mrs. Mark C. Hartley
 Mr. & Mrs. Bruce N. Hasse
 Mr. Vernon Hawkins, Jr.
 Todd Hickman
 Mr. & Mrs. James F. Higgins
 Hugh E. Hilliard, Esq.
 Ms. Diana Hinman
 Mr. & Mrs. John Hisle
 Ms. Susan M. Hoffman
 Father Scott S. Holmer
 Mr. Colin P. Hood &
 Mr. John Bender
 Mr. & Mrs. Francis J. Hopke
 Mr. & Mrs. Dale H. Hoscheit
 Ms. Colleen M. House &
 Mr. John Gizzi
 Ms. Kathleen E. Hughes
 Mr. & Mrs. Joseph C. Hutter
 Deacon & Mrs. Perry F. Iannaconi
 Mr. Michael Jacobs &
 Ms. Ellen O'Brien
 Mr. & Mrs. James M. Jarboe
 Mr. Alejandro Pardo &
 Mrs. Martha Olga Jensen
 Mr. J. Michael Joly
 Mr. & Mrs. Michael Kain
 Mr. & Mrs. Frank J. Kalis, Jr.
 Ann & Richard Kane
 Mr. Thomas Keet &
 Ms. Mary Espieg
 Ms. Christine Kelly
 Ms. Sheila Kessinger
 Mr. Edward J. Kielty
 Mr. & Mrs. Denis J. King
 Mr. & Mrs. Steven Kingsley
 Knight & Ann Kiplinger

Kim & Tony Kirchgessner
 Mr. & Mrs. John C. Kiyonaga
 Tom & Lisa Kloster
 Janet & Jon Korol
 Mr. & Mrs. Louis A. Kratz, Jr.
 Mr. Phillip Kronstein
 Ms. Susan Lacz
 Mr. & Mrs. Fernando Laguarda
 Mr. & Mrs. Roger H. Lang
 Mr. & Mrs. David H. Latimer
 Mr. & Mrs. Fernand Lavallee
 Mr. John C. Lawton
 Ms. Nancy E. Lindsay
 Mr. Benjamin Locher
 Mr. & Mrs. Robert D. Long
 Dr. Frederick Lough &
 Ms. Mary Mullin
 Ira & Katie Ludwick
 Mr. & Mrs. Michael Maiatico
 Chris Malone
 Mr. Perry M. Malouf
 Mr. & Mrs. Kreaag Maloy
 Ms. Astrid Manroth
 Katherine Marshall &
 Kirk Ruthenberg
 Mr. Lawrence Marx
 Ms. Lynn Matrisian
 Mrs. Timothy May
 Mr. Mark J. Mazz
 His Eminence Theodore Cardinal
 McCarrick
 Ms. Mary C. McCarty
 Mr. John W. McGarry &
 Ms. Marietta M. Ethier
 William David McGarry
 Mr. & Mrs. Kevin McGrann
 Mr. William J. McKenna
 Mr. & Mrs. Richard T. McKinless
 Mr. & Mrs. Russell D. McNish
 Mr. & Mrs. George McPhee
 Ms. Margaret Mellon
 Mr. Alan L. Meltzer
 Michael & Amy Nicholas
 Mr. & Mrs. David P. Mikszan
 Mr. & Mrs. Mario V. Mirabelli
 Ms. Martha E. Miranda
 Mr. & Mrs. Gerard E. Mitchell
 Mr. Oscar Morinigo

Ms. Karen Morriessey
 Mrs. Elena R. Morris
 Dr. & Mrs. Gilbert Mottla
 Mr. & Mrs. David C. Moylan
 Ms. Carolyn A. Moynihan
 Ray & Laura Murphy
 Mr. & Mrs. Paul C. Nassetta
 Dr. Glenn Nathan
 Ms. Lauren Nelligan
 Mr. Kenneth Nelson
 Mrs. Karen T. Nolan
 Janet & Paul Nolan
 Mrs. Irene A. Normandin
 Mr. & Mrs. Robert D. Novak
 Melanie & Larry Nussdorf
 Danny & Julia O'Brien
 Mr. & Mrs. David P. O'Brien
 Ms. Nancy O'Connor
 Ms. Bonnie C. Oettinger
 Mr. Michael O'Leary
 Mrs. Anita M. Oleksak
 Ms. Kristina R. Olsen
 Mr. & Mrs. Roger Olsen
 Mr. & Mrs. Brendan O'Neill
 Mr. & Mrs. John O'Neill
 Ed & Terry Orzechowski
 Dr. Graciela R. Ostera &
 Mr. Benjamin Haskin
 Miss Edel O'Sullivan
 Mr. & Mrs. Francis A. Pane

Mr. Clermont Pare
 Mr. Glen E. Parker, Jr.
 Monsignor Charles J. Parry
 Barbara A. Patocka
 Mr. Stephen Pearcy
 Rev. Ovidio Pecharroman
 Mr. William F. Peel, III
 Walter & Donna Pennington
 Pereira Family
 Mr. & Mrs. Juan C. Pereira
 Mr. Mark Pesola
 Mr. & Mrs. Brian P. Phelan
 Mr. Kevin A. Plank
 Ms. Joy Plemmons
 Mr. & Mrs. Gregory Polk
 Mr. Robert W. Pond
 Mr. David W. Popp &
 Dr. Cheryl A. Aylesworth
 Mr. & Mrs. Brian A. Porto
 Ms. Lisa A. Potetz
 Maureen & Jack Potter
 Mr. & Mrs. Daniel A. Prelewicz
 Julie & Mark Price
 Dr. & Mrs. Gregory H. Reaman
 Kevin & Colleen Reed
 Mr. & Mrs. George K. Reese, Jr.
 Mr. & Mrs. George B. Rest
 Mr. Kieran J. Reynolds
 Ms. Sarah Reynolds
 Mr. & Mrs. John J. Ricotta

Mrs. Eugenie M. Ridgway
 Mr. & Mrs. Stephen F. Riley
 Lucretia Adymy Risoleo &
 Robert Risoleo
 Anne M. Roan
 Mr. & Mrs. Steve Robinson
 Mr. David E. Rogers &
 Ms. Rebekah M. Zanditon
 Mr. William S. Roohan
 Christopher & Cathy Ryan
 John & Virginia Ryan
 Joe & Kathy Ryan
 Mr. Lawrence B. Ryan
 Ms. Marguerite E. Ryan
 Mrs. Juliet Sablosky
 Jerry & Janet Scanlan
 Mr. Bryan Scanlon
 Mr. & Mrs. J. Dennis Scarff
 Stephen & Patricia Schneck
 Mr. John Sekel
 Deacon & Mrs. James Shanahan
 Mr. & Mrs. William H. Shawn
 Mr. & Mrs. Mark S. Shields
 Ms. Mary M. Shimp
 Mr. John Shottes
 Ms. Donna Fitzgerald Shuler
 Dr. Victor Siegel
 Ms. Marianne Sierocinski
 Mr. Justin Silvers
 Mr. Daniel Simenauer
 Mrs. & Mrs. Christopher Sintentos
 Brian W. Smith, Esq.
 Mr. & Mrs. Terrance M. Smith
 Mr. & Mrs. Augustine Smyth
 Miss Teresa Soto
 Mr. Peter Stella
 Mr. & Mrs. Wayne Straight
 Mr. Mike Stumpf
 John & Polly Sturm
 Lila & Brendan Sullivan
 Mr. & Mrs. Paul F. Sullivan, Jr.
 Mr. & Mrs. Joseph M. Tanis
 Ms. Catherine T. Toohey

2014 Joseph's Coats of Many Colors Drive

Frank Toohey &
 Mary M. McGrane
 Michael & Angela Tranquill
 Meridel & David Turch
 Raymond & Maria Turner
 Mr. Sean Turner
 John & Patricia Tyrrell
 Rev. Msgr. Peter J. Vaghi
 Mr. & Mrs. Ronald Vance
 Ms. Jessica Vartughian
 Mr. & Mrs. Robert Veltri
 Mr. & Mrs. John Viner
 Mr. & Mrs. Joseph Voith
 John & Tammy Vollmer
 Mr. & Mrs. Gerard Waldron
 Thomas Wallace
 Mr. & Mrs. John F. Wallerstedt
 Mr. & Mrs. Mike D. Wallerstedt
 Mr. & Mrs. Timothy R. Walsh
 Mr. & Mrs. Daniel Ward
 Mr. JP Ward
 Mr. & Mrs. Keith S. Watson
 Mrs. & Mr. Susan Watson
 Mr. & Mrs. Daniel Waugh
 Mr. Daniel Wells
 Ms. Patricia Wells
 Mr. & Mrs. Randolph N.
 Wentworth
 Mr. & Mrs. John S. Wilfong
 Mr. & Mrs. Carl Wilkerson
 Mr. & Mrs. Michael F. William
 Mr. Dennis P. Williams
 Mr. & Mrs. Edward N. Williams
 Charles J. & Virginia Wolf
 Mr. Thomas Wolf
 Mr. & Mrs. Morgan Wootten
 Mr. & Mrs. David Worley
 Mr. David M. Yannucci
 Ms. Joy Zang
 Dr. Martha Zaslow
 J. C. Zenklusen & Ana I. Robles

\$500-\$999

Anonymous (9)
 Ms. Elizabeth Abell
 Mr. & Mrs. S. Allan Adelman

Dr. & Mrs. Frederick L. Ahearn
 Ms. Patricia A. Ahlstrom
 Mr. James Alex
 Mr. Joseph J. Andrews
 Ms. Gale Arnold
 Mr. & Mrs. James C. Arnold
 Kathleen B. Asdorian, Esq.
 Donald M. Barnes
 Dr. Laura Barrosse-Antle
 Mrs. Anne L. Bartlett
 Kate & Bruce Baschuk
 Dr. Constance U. Battle
 Mr. Robert Becker
 Richard M. Belanger
 Mrs. Kimberly Bellissimo
 Mr. Herman J. Belz
 Dr. & Mrs. Thomas J. Berenguer
 Ms. Kathleen M. Bialas
 Mr. & Mrs. George H. Bidinger
 Mr. James K. Bishop
 Ms. Barbara A. Block
 Mr. Michael T. Bloom
 Ms. Carol Boeding
 Mr. & Mrs. Michael Boland

Mr. & Mrs. Daniel F. Bonner
 Mr. Charles A. Bowsler
 Mr. John Branly
 Mr. & Mrs. Fred J. Brinkman
 Ms. Karen Britto
 Most Rev. Timothy Broglio
 Dr. & Mrs. Brian Brooks
 Ray & Jeanette Brophy
 Ms. Patricia D. Brosey
 Mr. & Mrs. Ken Brotman
 Mrs. Marika L. Brown
 Mark & Linda Brown
 Mr. Martin P. Brown
 Ms. Molly Bryson
 Mrs. Catherine Dillon Bullen
 Dr. & Mrs. Michael W. Burgett
 Dr. & Mrs. James A. Butler
 Mr. John Butler
 Dr. & Mrs. William J. Butler
 Mrs. Raymond P. Cahill
 Ms. Dawn T. Calabria
 Mr. Tim Carey
 Mr. Terrence W. Carlson
 Ms. Deborah A. Carpentier

Mr. Thomas A. Carroccio
 Mr. John Cassou
 Honorable & Mrs. Thomas
 Catliota
 Ms. Lourdes A. Ceide
 Mr. Anthony Centeio
 Mr. & Mrs. Raymond E. Chappell
 Dr. Jessalyne L. Charles
 Mr. & Mrs. Ronald G. Chiariello
 Mr. & Mrs. William M. Chisholm
 Mr. Allen R. Christensen
 Mr. Joseph Clancy
 Mr. & Mrs. Darrell William Clark
 Mr. Peter A. Clepper
 Mr. & Mrs. Andrew B. Clubok
 John T. Collins
 Mr. Frank D. Combs
 Mr. & Mrs. Christopher Conlan
 Mrs. Nancy C. Conley
 Mrs. Dwyn L. Conway
 Mr. Jake Cooper
 Mr. Jeffrey D. Corsetti
 Mr. & Mrs. Robert J. Coughlin
 Ms. Patricia G. Cousins

*Catholic Charities' Spanish
 Catholic Center Gala, Nov. 15,
 2014/Organization of
 American States*

Dr. Sharon & Barry Covington
 Mr. Theodore J. Crausway
 Mr. & Mrs. John T. Creaturo
 Ms. Margaret A. Crowley
 Ms. Julia F. Cullen
 Mr. & Mrs. Edward J. Curvey
 Mr. John M. Dalkiewicz
 Mr. & Mrs. Tom Daly
 Mr. & Mrs. Richard Dame
 Mr. & Mrs. Dowell A. Davis, Sr.
 Mr. & Mrs. Mark Day
 Ms. Lori Dement
 Mr. & Mrs. Victor Desantis
 Mrs. George A. Didden
 Ms. Jennifer DiJames
 Mr. & Mrs. Mark Director
 Ms. Julia Doherty
 Mr. & Mrs. James Dolan
 Mr. Christopher Dominic &
 Ms. Barbara Calkins
 Mr. Alfred Dominick
 Mr. & Mrs. G. Maurice DuFour
 Mr. Richard Dumais
 Mr. Laurence Eckel
 Ms. Astrid E. Eding
 Mr. & Mrs. Paul A. Ehrhardt
 Ms. Mary F. Elbin
 Mr. & Mrs. John Engel
 Ms. Christin L. Engelhardt
 Mr. Jorge Espinosa
 Mr. & Mrs. John L. Everly
 Howard J. Faulkner
 Mr. Gary Fegan
 Mr. & Mrs. James G. Fegan
 Mr. Metaxas Ferentinos
 Mr. Daniel J. Fernicola &
 Ms. Barbara J. Butler
 Ms. Patricia J. Figge
 Miss Catherine O. Fiora
 Ms. Alice F. Fleury
 Mr. & Mrs. Michael F. Flynn

Mr. & Mrs. James H. Ford
Mr. Alexandre Fournier
Ms. Margaret Frame
Mr. & Mrs. Leonard J. Gallagher
Mr. Sean Gallagher
Dr. & Mrs. Michael Galligan-Stierle
Ms. Joan M. Gartlan
Mr. & Mrs. Patrick J. Garvey
Mr. Robert Gerken
Mr. & Mrs. Thomas G. Gilgunn
Mrs. Marie Gilkenson
Mr. & Mrs. Stanley R. Gnatowski
Mr. & Mrs. Gordon G. Goehring
Dr. & Mrs. Ashton G. Gouldin
Mr. Daniel Green
Mr. & Mrs. Michael J. L. Greene
Mr. & Mrs. John Gregan
Mr. William V. Griffith
Ms. Theresa Gunnlaugsson
Mr. & Mrs. Leoncio Gutierrez
Joyce T. Gwadz, Esq.
Colette & Ed Gwordz
Dr. Matthew R. Haden
Mr. & Mrs. Richard Hale
Mr. Gregory Halper
Ms. Lucy Hamachek
Mr. John R. Hammond
Mr. Christian Handy
Mrs. Patricia Harre
Ms. Margaret A. Harrington
Ms. Sheila M. Harron
Mr. & Mrs. J. S. Hart
Mr. George Hasser
Mr. & Mrs. Burke F. Hayes
Mr. Lawrence P. Hayes
Mr. William J. Hermann
Dr. Eduardo Hernandez & Ms. Linda R. Cabral
Mr. Thomas Hewitt
Mr. & Mrs. Larry L. Hieb
Mr. Adam Higgins
Dr. Edna Hirsch
Ms. Erin C. Hogan
Mr. & Mrs. Robert S. Hogan
Mr. & Mrs. Michael Horning
Ms. Katheryn A. Hovde
Mr. Joseph Hrutka

Mr. & Mrs. Hilbert R. Hubble
Mr. & Mrs. Robert G. Huesmann
Mr. Frederick C. Humphreys
Mrs. Andrea K. Husick
Mr. & Mrs. Thomas F. Ichniowski
Mr. & Mrs. David L. Jayne
Mr. & Mrs. Richard A. Jeffries
Ms. Agnes K. Johnson
Mr. David Jones
Col. & Mrs. Francis B. Kane, Jr.
Ms. Margaret Kane & Mr. Thomas Kane
Mr. William A. Kane, Jr.
Honorable Ann O. Keary & Mr. Thomas J. Keary
Mr. Sean Keegan
Mr. Joseph M. Keeley
Mr. Craig Kelly
Mr. & Mrs. George E. Kelly
Mr. & Mrs. James Kelly
Mr. & Mrs. John E. Kelly, Jr.
Ms. Camille E. Kendall
Andrew & Ellen Kentz
Mr. & Mrs. D. Patrick Kilner
Ms. Allyn E. Kilsheimer
Mrs. Mary J. Konrad
Mr. Francis A. Kozak
Monsignor Ralph J. Kuehner
Mr. L. T. Kukoski
Mr. David Kulig
Mrs. Anne M. Kutrzyba
Mr. & Mrs. William J. Lander
Mr. Stephen A. Larocque
Mr. William Lawler, Jr.
Mr. & Mrs. Jay F. Legere
Mr. & Mrs. Dennis L. Leland
Mr. Mark Lerner
Mr. Robert Lesnick
Ms. Kathleen J. Lester
Mr. John Leves
Mr. Philip Levitz
Mr. & Mrs. Michael Levy, Jr.
Ms. Lori Lindholm
Mr. & Mrs. John Linnehan
Ms. Virginia B. Little
Tzu-Huan Lo
Mr. Michael C. Loftus
Mr. Brenden C. Lohmeier

Mr. & Mrs. Michael Looney
Mr. J. Brian Lordan
Mr. John Lupton
Mr. & Mrs. Darren L. MacLennan
Ms. Kristine J. Maher & Mr. Christopher M. Maher
Mr. Peter D. Maiorillo
Ms. Maureen J. Malone
Mrs. Yardley Manfuso
Mr. Donald R. Mannebach
Ms. Elizabeth Mariani
Mr. Anthony F. Marra & Ms. Mary Sheehan
Mr. C. T. Marshall
Mrs. Abby Martin
Mr. John Patrick Martin
Mr. Manuel D. Martinez, Jr.
Mr. & Mrs. Leo D. Martinic
Mr. John Matteo
Mr. & Mrs. E. Allen Mattingly
Ms. Margaret May
Ms. Corinne Maydonovitch
Mr. Alexander M. Mayes
Eileen & Walter Mazzella
Mr. & Mrs. John McAllister
Mr. & Mrs. Timothy J. McBride
Ms. Catherine McCafferty
Mr. Robert J. McCarthy
Mr. & Mrs. Frank X. McCawley
Mr. & Mrs. James J. McConville
Mr. & Mrs. Paul D. McConville
Mr. & Mrs. Thomas P. McCormick
Dr. & Mrs. James M. McGarrity
Mr. Patrick A. McGeehin
Mr. & Mrs. Francis X. McGuigan
Mr. James W. McHarg
Mr. Arthur McIntye
Mr. George J. McKenna
Dr. & Mrs. Joseph A. McKenzie
Mr. & Ms. James A. McTague
The Honorable Thomas P. Melady[†] & Dr. Margaret B. Melady
Mr. & Mrs. Javier A. Melendez
Mr. Matthew J. Merz
Ms. Caitlin Miller
Mr. & Mrs. John J. Miller
Mr. Michael G. Miller
Mr. & Mrs. William H. Miller

Mr. Christopher Mills
Ms. Sylvia M. Moraes
Mr. Andrew Morris
Mr. & Mrs. Patrick F. Morris
Reverend Thomas Morrow
Mr. Michael Mulcahy
Ms. Theresa M. Mullin
Mr. Kevin P. Mulvihill
Mr. & Mrs. Robert B. Murphy
Mr. Kyle J. Myers
Dr. & Mrs. Carlos A. Naranjo
Mr. Kenneth Nickell
Mr. & Mrs. Jim Noble
Joan H. Norcutt, TTEE
Martha M. Novelty
Mrs. Michelle Nwokobia
Mr. & Mrs. Michael E. O'Brien
Mr. Jaime Ocampo
Lieutenant Commander Leopoldo Ochoa
Mr. Stephen J. Ochs & Ms. Phyllis L. Ouellette
Ms. Nancy O'Connell & Mr. Raymond Wiacek
Mr. & Mr. Kevin M. O'Connor
Mr. Dylan O'Keefe
Mr. P. DeClan O'Riordan
Ms. Patricia A. O'Shea
Ms. Teresa B. Otero
Mr. David Pace
Mr. & Mrs. W. Raymond Page
Mr. David Pawlik
Bill & Evelyn Perkins
Mr. & Mrs. John Pettey
Mr. & Mrs. David L. Pettit
Mr. & Mrs. John C. Piazza
Mr. & Mrs. James E. Pittman
Mr. & Mrs. David Plant
Mrs. Natalie Plata
Ms. A. M. Plubell
Mr. & Mrs. Robert S. Poe
Mrs. Annie G. Ponds
Mr. Jesus M. Portillo
Mr. & Mrs. William E. Primosch
Mr. Martin V. Proctor
Ms. Elizabeth K. Quinlan
Mr. & Mrs. James T. Radigan
Mr. & Mrs. Robert J. Rapczynski

Mr. Hector R. Rascon
Dr. Patricia & Mrs. Teresa Ray
Mr. Nicholas Reaves
Ms. Karen T. Reidy
Mr. & Mrs. Fred J. Rice, III
Ms. Marilyn M. Riehl
Mr. John F. Ritchotte
Mr. & Mrs. John Ritter
Peter & Kathy Rizik
Mrs. Helen Rogovsky
Mr. & Mrs. Christopher Rolle
Mr. & Mrs. Francis D. Rolwing
Mr. & Ms. Peter Ross
Mr. & Mrs. Louis J. Rubino, Jr.
Mrs. Christina Ruppert
Mr. & Mrs. Raymond R. Ruppert
Mr. Joseph A. Rutzler
Christine Coffey Ryan
Mr. Chip Ryan
Mr. Patrick J. Ryan
Mr. & Mrs. Thomas M. Ryan
Mr. & Mrs. Pedro J. Saavedra
Mr. Mohammad Sami
Mr. & Mrs. Mathew H. Sanders
Mr. & Mrs. Louis R. Schap
Mr. Charles H. Schaub
Mr. Randall Scheesele
Ms. Julie A. Bader
Mr. & Mrs. David Schoenberger
Mr. Richard G. Schreitmueller
Ms. Jo-Ann Scott
Mr. & Mrs. Richard Scurfield
Mrs. Wanda M. Sellers
Mr. Joseph M. Sendry
Mr. & Mrs. Patrick G. Senfitle
Mr. Robert R. Sheldon
Mr. & Mrs. Peter J. Sheridan
Mr. & Mrs. Philip H. Sheridan
Mr. & Mrs. Charles L. Short
Mr. Robert Shrader
Mr. & Mrs. Robert G. Silverman
Dr. Mary Sine
Mr. & Mrs. William R. Slater, III
Mr. & Mrs. Shawn Smeallie
Ms. Mary L. Soller
Ms. Madeleine Soudee
Mr. & Mrs. Robert J. Stack
Mr. Stephen Steigleder

Ms. Taylor A. Stephens
Mr. Thomas E. Stewart
Mr. Richard C. Stone
Mr. Frederick M. Struble & Ms. Margaret M. Barnhill
Mr. & Mrs. Dennis Sullivan
Mr. & Mrs. James M. Sullivan
Mr. & Mrs. Thomas F. P. Sullivan
Mr. & Mrs. Benjamin Swartz
Deacon Killian B. Swift
Ms. Jennifer L. Swize
Mrs. Eva M. Szalay
Ms. Bernadette Taylor
Mr. Michael Marshall & Ms. Michele Thiec
Ms. Rose M. Thompson
Mr. Eugene Tillman & Ms. Bonnie Thomson
Dr. & Mrs. James J. Tier
Mr. Robert W. Tobin
Mr. James Trent
Mrs. Margaret J. Trone
Mr. & Mrs. Anthony Y. Tse
Ms. Alice M. Turner
Mr. & Mrs. Kenneth C. Turner
Mr. & Mrs. Richard J. Umbdenstock
Mr. & Mrs. David Van Scoy
Mr. & Mrs. Jack Ventura
Mrs. Carmen Vincent
Mrs. Mary F. Vito
Mr. & Mrs. Robert Vocke, Jr.
Mrs. & Mrs. George F. Voris, III
Ms. Rita L. Waller
Mr. & Mrs. Bailey G. Walsh
Ms. Michele Warholc
Ms. Marguerite L. Wason
Mr. Sam Weaver Jr.
Mr. Tesfamariam Weldu
Mr. Todd D. West
Ms. Gretchen Whitney
Mr. Thomas Wilson
Ms. Deborah L. Winters
Mr. Michael Workosky
Mr. & Mrs. James R. Worsley, Jr.
Michael & Robin Yaghmour
Mr. Chao Yang & Dr. Emma Yang
Ms. Ann L. Yeck
Mr. & Mrs. Prosper A. Youm

Mr. Joseph Young
Mr. Michael Zamora

\$250-\$499

Anonymous (3)
Mr. & Mrs. Robert W. Acker
Ms. Laura K. Aldrighetti
Mr. & Mrs. Doug Allston
Mr. & Mrs. Jose Almario
Mr. Paul R. Andrews, Jr.
Mr. & Mrs. Christopher M. Anfang
Mr. & Mrs. Michael Annand
Mr. Mark Arena
Mr. Tomas Arias
Mr. & Mrs. Salvatore J. Arrigo
Mr. Alan Askew
Ms. Jennifer Auer
Mr. & Mrs. Rolando Aviles
Mr. Carlos Ayuso
Ms. Vanessa Bachman
Ms. Julie A. Bader
Mr. & Mrs. Terrence J. Bader
Ms. Olga Baeza
Mr. Michael Bailey
Mr. & Mrs. Kevin T. Baine
Dr. & Mrs. G. A. Balfour
Mr. & Mrs. Tomas Balino
Mr. & Mrs. Albert L. Barbieri
Mr. Louis A. Barbieri
Mr. & Mrs. Joe Barry
Mrs. Laura Batis
Mrs. Marilyn M. Baumann
Mrs. Marjorie B. Bean
Mrs. Opal L. Bell
Mr. R. David Belli
Judge & Mrs. James A. Belson
Mr. & Mrs. George L. Bibbins
Mr. Adam M. Bilik
Mr. Scott P. Billings
Mr. & Mrs. John E. Bird
Ms. Kathleen E. Bishop
Ms. Barbara S. Bissinger
Ann & Bob Bittman
Mr. John Blair
Mr. William Blaise
Mr. & Mrs. Richard R. Blickendorfer

Dr. & Mrs. Ralph Boccia
Mr. & Mrs. Julius H. Bochinski
Mr. Pierre D. Boehler
Mr. & Mrs. French Boone
Mr. Luke Bowe
Mrs. Mary Boyce
Mr. Brian G. Boyland
Mr. Jeremy Bradford
Mr. Daniel Brady
Mr. & Mrs. George E. Breen
Mr. & Mrs. John Brennan
Msgr. Mark E. Brennan
Ms. Irene Briggs
Mr. & Mrs. Jeffrey Brinsfield
Mrs. Patricia Brockway
Ms. Lauri K. Brown
Mr. Marty P. Brown
Mr. & Mrs. Robert J. Brown
Mr. Michael E. Brownley, Sr.
Ms. Theresa Bruton
Mr. & Mrs. Thomas R. Buchanan
Mr. Laurence M. Buck
Dr. & Mrs. Charles E. Buckley
Ms. Y. D. Buffet-Johnson
Mr. Francois Buisson
Mr. & Mrs. Frederic G. Burke
Mr. James A. Burke
The Burke Family
Ms. Barbara Blair Busch
Ms. Frances F. Butler
Mrs. Sandra Butler
Mr. Chris Byrd
Mr. John M. Bysheim
Mrs. Maria Calandra
Mr. & Mrs. Craig G. Callan
Mr. & Mrs. Abel W. Camara
Mr. Herbert C. Canapary & Mrs. Mary Canapary
Ms. Mary S. Candon
Master Bobby Caoh
Mr. & Mrs. Joseph M. Cardaci
Mr. & Mrs. Joseph Cardillo
Mr. Dennis A. Cardoza
Mr. Frank Carnovale
Mr. Cyril Carroll
Mr. & Mrs. Robert M. Cary
Mr. Andrew Casem
Miss Joanne Casey

Mr. & Mrs. Benino Casimir
Mr. & Mrs. James B. Castonguay
Ms. Suzanne Cavanagh
Mr. & Mrs. Gordon Cavanaugh
Mr. & Mrs. Albert E. Chaffee
Ms. Rosemary Chalk
Col. (USMC-Ret.) & Mrs. Eric Chase
Mr. & Mrs. Richard P. Chiacchierini
Mr. Tyler Chnupa
Mr. George M. Choquette
Ms. Lisa A. Chow
Mrs. & Mrs. Michael J. Ciatti
Mr. & Mrs. Emidio N. Cicolini
Dr. Michael Cimino
Mr. & Mrs. Robert Cioffari
Ms. Joan V. Cisz
Kevin & Nancy Clark
Ms. Sara K. Clark
Mr. & Mrs. Frank P. Claunts
Lauri E. Cleary, Esq.
Mr. Jon Clifton
Mr. James L. Cogan
Ms. Danita Coleman
Mr. Nerius Collazo
Mrs. Jennifer Congdon
Ms. Sheila A. Conlon
Mr. & Mrs. Donald A. Connolly
Mr. & Mrs. Manus Cooney
Mrs. Katherine Cooper
Mr. Kent C. Cooper & Mrs. Patricia Ann O'Connor
Ms. Mary B. Cooper
Mr. & Mrs. Robert L. Cope
Mr. Luis Cordoba
Mr. David Cormier
Mr. Robert E. Cowley, Jr.
Ms. Carolyn Cox
Mr. & Mrs. James B. Cramp
Ms. Louise K. Crane
Mr. & Mrs. Bernard Cravath
Mr. David L. Cravedi
Ms. Patricia Craven
Mr. Andrew Creighton
Ms. Kay A. Croker
Dr. Dwight S. Cropp & Dr. Linda W. Cropp
Dr. Margaret Culotta Norton

Mr. & Mrs. Joseph Cupo
Mr. & Mrs. John H. Cushman
Ms. Patricia A. Daley
Mr. & Mrs. Harry D'Andrea
Mr. & Mrs. Robert B. Daniel
Mr. Timothy Daniel
Mr. Charles A. Daniels
Ms. Heather Daniels
Ms. Dara Dann
Mr. & Mrs. Sean D'Arcy
Mr. Robert Daughters
Mr. & Mrs. Craig Davidson
Mr. & Mrs. Harry J. Davis
Ms. Minta D. Davis
Dr. & Mrs. William A. Davis, II
Mr. Joseph M. Deady
Mr. William Deady
Mr. & Mrs. Lawrence E. Dean
Col. & Mrs. John Q. Deaver
Mr. & Mrs. Joseph Degioia
Ms. Catherine Demaree
Ms. Susanne Dennison
Mr. & Mrs. Daniel A. Deprey
Mr. & Mrs. John M. Derrick, Jr.
Dr. Malcolm Desouza
Dr. & Mrs. Nicholas Despotidis
Mrs. Margaret A. Deturk
Mr. William Deye
Mr. Halimatou Diall
Ms. Joan L. Dickie
Ms. Nancy E. Diener
Ms. Marilyn C. A. Dodd
Mr. & Mrs. Alex Dolan-Lieb
Mr. & Mrs. Edward Dollive, Jr.
Ms. Sheila A. Dombo
Ms. Margaret A. Donnelly
Mr. & Mrs. Steven J. Donohoe
Mr. & Mrs. Hugh Donovan
Mr. & Mrs. Charles F. Doran
Mr. Brian Dow
Mr. James C. Doyle
Mr. & Mrs. James J. Draddy, Jr.
Ms. Mary L. Drittler
Mr. John V. Dugan, Jr.
Mr. & Mrs. Robert Duke
Mr. & Mrs. H. E. Dunkelberger, Jr.
Maj Gen & Mrs. Charles J. Dunlap, USAF (Ret.)

*Catholic Charities Gala,
April 25, 2015/Washington
Marriott Wardman Park Hotel*

Mr. Dennis Dunlavey
Mr. & Mrs. Tom E. Dunlavey
Mrs. Marjory G. Dusseau
Mr. & Mrs. William R. Dutcher
Mr. & Mrs. Thomas F. Dwyer
Mr. & Mrs. William H. Edwards, Jr.
Mr. William J. English
Mr. & Mrs. John M. Enns
Mr. & Mrs. Brett M. Esber
Mr. & Mrs. Anthony F. Essaye
Mr. Steve Fairbanks
Ms. Jennifer A. Falkowski
Mr. & Mrs. Joseph C. Famulare
Ms. Eileen M. Fargis
Mr. & Mrs. Thomas Faries
Dr. & Mrs. Richard A. Fazio
Dr. Gerard E. Fegan
Mr. Charles R. Fendig &
Ms. Maria N. Fisher
Mrs. Barbara N. Ferrara
Mr. & Mrs. Richard Fidler
Mr. Walter L. Finch
Mrs. Rebecca Finlay
Mr. & Mrs. Edward Finn
Ms. Lauren Fishkin
Ms. Margaret M. Flanagan
Mr. Mark Flanagan
Mr. & Mrs. John Fleury
Ms. Angela K. Flood
Dr. & Mrs. Patrick Flynn
Dr. Antonio Fojo
Ms. Michelle Folsom
Mr. & Mrs. Edward F. Fones
Mr. John A. Foote
Mr. & Mrs. Gianpiero Forcina
Col. & Mrs. Paul A. Forster,
USA (RET)
Mr. & Mrs. Joseph M. Franey
Mr. & Mrs. Jude E. Franklin
Dr. & Mrs. Frederick J. Frensilli
Mr. & Mrs. Richard F. Frick
Ms. Hannah Friedman

Mr. Joseph Fuccillo
Ms. Odelia Funke
Ms. Jill Gaebel
Mr. & Mrs. James G. Gallemore
Mr. & Mrs. Richard J. Gannon
Mr. & Mrs. Leonard N. Garcia
Mr. Timothy Garneski
Mr. & Mrs. Gary B. Garofalo
Ms. Livia N. Gatti
Mr. & Mrs. Robert B. Gawne
Mr. & Mrs. Paul J. Geisler
Mr. Ryan C. Gerald
Mr. Thomas Gerasch
Dr. & Mrs. Joseph W. Giere
Mr. & Mrs. William H. Gilligan
Ms. Jennifer Gilsenan
Mr. & Mrs. Benjamin W. Giuliani
Ms. Laurel W. Glassman
Ms. A.M. Gogniat
Mr. & Mrs. Ciriaco Q. Gonzales
Mr. & Mrs. Edward F. Gonzalez

Mr. Matthew L. Goodspeed
Mr. Adrien Goorman
Mr. Nikhil Gore
Mrs. Sheila Gradowski
Mr. & Mrs. George A. Gray
Mr. John P. Greeley
The Honorable & Mrs. Leo
E. Green, Sr.
Mr. Gregory G. Greer
Mr. & Mrs. Christopher Gregory
Mr. John Gretschel
Mrs. Patricia A. Griesert
Mrs. Patricia S. Grimm
Ms. Helene Grove Kenny
Mr. Jonathan Gunner
Mr. & Mrs. Stephen Gunther
Mr. Robert T. Haas &
Ms. Anne L. Roger
Mr. & Mrs. William R. Hamel
Mr. Neil K. Hansen
Ms. Janet G. Hardy

Mr. & Mrs. Lawrence H. Harmon
Ms. Reva Harris
Mr. & Mrs. Barry J. Hart
Mr. & Mrs. Jack Hastings
Mr. & Mrs. Peter Haviernik
Mr. Paul T. Hawes, Jr.
Mr. Michael Hawk
Mr. & Mrs. Willis D. Hawley
Mr. Michael F. Healy
Ms. Mary Jane Heath
Mr. Thomas F. Heavey
Mr. & Mrs. Werner Hein
Ms. Mary A. Hennessy
Mr. Michael D. Herman
Mr. & Mrs. James B. Hess, III
Mr. Theodore M. Hester
Mr. Thomas A. Hewitt
Mr. Perry Higgs
Mrs. Patricia Hill
Dr. Raymond Hoare &
Dr. Carol Hoare

Mr. Thomas W. Holland
Mr. Douglas Homer
Ms. Patricia L. Hooper
Ms. Carolyn G. Hoopes
Mr. & Mrs. Richard C. Hotvedt
Mr. Michael Houlihan
Ms. Maureen Hoyle
Mr. & Mrs. Robert Hughes
Mrs. Mary J. Hylind
Mr. Tim Hyzdu
Mr. & Mrs. Anthony J. Izzo
Mr. & Mrs. Anthony L. Jagen
Mr. & Mrs. Leo Jardot
Ms. Julie A. Jerdonek
Mr. Tim Joliet
Meg & Charlie Jones
Mr. & Mrs. Randall Jones
Mr. & Mrs. Thomas Jones
Capt. & Mrs. Thomas E. Jones
USN (Ret.)
Mr. & Mrs. Scott J. Jordan

Mr. Daryl L. Joseffer
 Ms. Monica G. Kapps
 Mr. & Mrs. Michael Karam
 Mr. George B. Karfiol
 Mr. & Mrs. Everett E. Kavanaugh
 Ms. Jennifer C. Kavar
 Mrs. Edward W. Kay
 Mrs. Kathryn K. Keating
 Dr. & Mrs. Michael T. Keegan
 Ms. Elizabeth Keller
 Mr. Charles J. Kelly
 Mr. & Mrs. Christopher Kelly
 Ms. Florence Kelly
 Ms. Jeanne M. Kennedy
 Donald M. & Mary Dillon Kerwin
 Mr. Michael T. Kiley &
 Ms. Laura J. Power
 Ms. Rita M. Killian
 Mr. Matthew Kilroe
 Mr. & Mrs. Michael C. King
 Mr. & Mrs. Michael P. Kingston
 Mr. & Mrs. H. Kiloh Knight
 Gretchen Koch
 Professor Antony Kolenc
 Mr. & Mrs. Joseph Koles
 Mr. & Mrs. Robert J. Kolyer, Jr.
 Mr. & Mrs. Edward F. Koren
 Dr. Louis Korman
 Mr. & Mrs. Timothy P. Koubek
 Mr. & Mrs. Mark L. Kovner
 Mr. & Mrs. Stanley J. Kowal
 Mr. James Kranking &
 Mrs. Mary Kranking
 Mr. & Mrs. John H. Krisko, III
 Mrs. Anne Kristobak
 Mrs. Barbara Kromer
 Mr. David L. Kushner
 Rev. Mgrs. T. Ansgar Laczko
 Mr. Daniel Ladd
 Ms. Claudia LaGueux
 Mr. & Mrs. John T. Lanigan
 Ms. Margaret Laramie
 Mr. Santo Lavorata
 Mr. & Mrs. Thomas Lawton
 Mr. David M. Leahy
 Mr. & Mrs. Alan J. Lee
 Mr. Matthew F. Lee
 Mr. Kenneth R. Lench

Mr. Luca Leonardo
 Mr. & Mrs. Brady Lesko
 Mr. Scott C. Lewis
 Mr. & Mrs. Adolph F. Limarzi
 Dr. & Mrs. Clarence C. Lindquist
 Mr. John J. Linek
 Mr. & Mrs. Gregory W. Locraft
 Dr. William P. Loewe
 Mr. Victor E. Long
 Mr. & Mrs. Paul Longsworth
 Mr. Joseph Lotz
 Mr. Stephen Lovett
 Ms. Mary F. Lynch
 Ms. Cynthia R. Mabry
 Mr. Carl C. MacCartee
 Ms. Shannon MacLorosi
 Mr. & Mrs. Kevin I. MacKenzie
 Mrs. Kerstin Magee
 Mr. Philip J. Magno
 Reverend Doctor Emanuel Magro
 Ms. Theresa K. Mahoney
 Ambassador John F. Maisto
 Ms. Pamela Malmberg
 Mr. Ronald M. Mancini

Mr. & Mrs. Thomas C. Mans
 Mr. Anthony Marcavage
 Mr. & Mrs. Anthony Marcellino
 Mrs. Joellen A. Marek
 Dr. William J. Marek
 Ms. Sara Mareno
 Mr. & Mrs. Fausto A. Marino
 Mr. & Mrs. Ronald J. Marlow
 Mr. Ryan E. Marren
 Mr. & Mrs. Timothy Marrero
 Ms. Nancy Marth
 Ms. Mary Catherine Martin
 Mrs. Thesia Martino
 Mr. & Mrs. Robert F. Mascari
 Mr. & Mrs. Darrell C. Matics
 Mr. George P. Matthews, Sr.
 David Matuszewski
 Mr. & Mrs. Michael Mayer
 Mr. James T. McGinley
 Mr. & Mrs. Joseph A. McAlarnen
 Ms. Catherine McCarthy
 Mr. Christopher McCarthy
 Mr. Paul W. McCloskey
 Mr. James H. McConville

Ms. Elizabeth McCrillis
 Mr. Dave McCurdy
 Mr. Patrick J. McDonough
 Mr. & Mrs. Thomas McElroy
 Mr. & Mrs. Richard C. McGinnis
 Mr. Peter McGinnity
 Mr. James M. McGuire
 Mr. Andrew McKenna
 Mr. & Mrs. John J. McKenna, Jr.
 Mrs. Margaret McLaughlin
 Mr. & Mrs. Joseph P. McMahon
 Ms. Kimberly McMillon
 Mr. Thomas McNally
 Ms. Barbara A. McNamara
 Mr. Michael McNamara
 Ms. Robin McNamara
 Dr. & Mrs. William A. McNamara
 Cara & Graeme McVie
 Mr. Peter P. Mechak
 Mr. & Mrs. Walter Mendoza
 Mr. & Mrs. Phillip K. Merkle
 Mr. & Mrs. Edward M. Meyer
 Mr. Thomas J. Michaely
 Mr. Thomas E. Michalik

Mr. Andrew Michel
 Mr. Buzz Miller
 Dr. Jeffrey C. Miller
 Ms. Susan Mills
 Mr. Gregory Mitchell
 Mr. & Mrs. Richard Moebius
 Mr. David Montemurro
 Ms. Lisa Moran
 Mr. Patrick M. Moran
 Paul D. Morrissey, Esq
 Mrs. Emily Moylan
 Mr. Tomasz Mroczkowski
 Mr. John D. Mueller &
 Ms. Linda D. Mallon
 Mr. Garrick E. Muench
 Mr. & Mrs. John K. Mullins
 Ms. Ellen Murphy
 Mr. James Murphy
 Mr. & Mrs. Joseph A. Murphy
 Ms. Joy Murphy
 Mr. & Mrs. Kevin M. Murphy
 Ms. Stehanie Murphy
 Mr. & Mrs. James E. Murray
 Mr. Patrick G. Murray
 Mr. & Mrs. Lon E. Musslewhite
 Mr. G. W. Myers
 Colonel & Mrs. Jamisen Myers
 Mr. Joseph R. Nancy
 Miss Hattie A. Nalewaja
 Mr. James P. Nash
 Ms. Ann Neale
 Mr. James J. Nelson
 Ms. Joy A. Nemitz
 Mrs. Constance R. Newett
 Mrs. Anh Ph Nguyen
 Mr. Andrew Niedzielski
 Ms. Rose Nierras
 Ms. Mary Ninos
 Mr. & Mrs. Michael Nolan
 Mr. Jeffrey Nuechterlein
 Mr. & Mrs. Thomas D. Nurmi
 Mr. & Mrs. Patrick A. O'Boyle
 Ms. Catherine L. O'Brien

*Catholic Charities Gala,
 April 25, 2015/Washington
 Marriott Wardman Park Hotel*

Ms. Janice I. Obuchowski &
Mr. Albert Halprin
Mr. Jaime Ocampo
Ms. Mary E. O'Connell
Mr. & Mrs. Peter D. O'Connell
Mrs. Helen S. O'Connor
Mr. & Mrs. Michael O'Connor
Ms. Patricia A. O'Connor
Ms. Jessica O'Connor-Petts
Mr. John O'Donnell
Ms. Esta O. Oduah
Dr. & Mrs. Norman A. Odyniec
Ms. Patricia A. O'Hara
Dr. & Mrs. William W. Olmsted
Mr. & Mrs. William C. Olson
Mr. Michael Omilinsly
Ms. Corinne Omwenga
Dr. & Mrs. Emeka Onyewu
Ms. Myra Ooppel
Ms. Alice Ostberg
Dr. & Mrs. Martin G. Ottolini
Mr. & Mrs. Thomas F. Oursler
Mr. & Mrs. Gerard Panaro
Mr. Arthur J. Parker
Dr. Delores L. Parron-Ragland
Mrs. Gerald H. Parshall
Mr. & Mrs. Gary Pasatiempo
Mr. Richard Patterson
Mrs. Joan Pekin
Mr. & Mrs. Mark Perez
Mrs. Carol A. Perry
Mrs. Jennifer Peruso Stadler
Mr. & Mrs. Philip Peter
Dr. William Mullins &
Dr. Patricia Petrick
Mr. Andrew Phillips
Mr. & Mrs. Richard P. Pica
Mr. Paul Piccone
Ms. Bernadette M. Pierce
Mr. & Mrs. Donald D. Pierce
Ms. Manuela P. Pinto da Silva
Mr. Vincent J. Pistolessi
Mr. Philip J. Pollastrino
Mr. Joseph W. Pope
Mr. & Mrs. Raymond Pouliot
Ms. Dawn Powell
Ms. Susan E. Prahinski
Mr. & Mrs. Fred Prince

Kelley Proxmire
Mr. Paolo Puccini
Mrs. Sharon A. Purcell
Paul & Judith Purta
Mr. & Mrs. Mike G. Pycha
Mr. Farhan Qazi
John Queralt
Mr. Andre P. Rack
Mr. Jose Raimundo
Mr. & Mrs. Antonio M.
Ramos-Izquierdo
Msgr. Joseph A. Ranieri
Mr. John Relman
Mr. Ronald L. Reynolds
Ms. Barbara A. Stohlman
Mr. William Rice
Mr. Thomas J. Ridge
Mr. Peter J. Riestler
Mr. S. Timothy Riggott
Ms. Marian E. Rindos
Ms. Sharon Ripley
Mr. Thomas E. Roche
Mr. John M. Rodgers
Mr. & Mrs. Paul Rodriguez
Paul V. Rogers Esq.
Mrs. Kathleen A. Rohan
Rev. Robert J. Rokusek
Mr. & Mrs. James A. Ronan, Jr.
Mr. Marcio Ronci
Ms. Aurelia L. Ronquillo
Mr. & Mrs. Michael C. Roth
Mr. & Mrs. T. Christopher Roth
Ms. Yazmin Rowe
Mr. John M. Ruppert
Cathy & Michael Rusnak
Mr. & Mrs. Scott A. Russell
Mr. & Mrs. Daniel Ryan
Mr. & Mrs. Thomas A. Ryan
Mr. Thomas E. Ryan
Mr. David Sabo
Mr. Michael J. Sacco
Ms. Elizabeth M. Safford
Mr. Erik Salmi
Mr. & Mrs. James P. Salmon
Debi Sanders
Mr. Vernon R. Sanford
Mrs. Christine E. Savage
Mr. & Mrs. Maurice A. Sayegh

*Caritas Volunteer Ceremony,
Oct. 23, 2014/Pepeco Edison
Place Art Gallery*

Mr. & Mrs. John A. Scali
Mr. Bill Scanlon
Mr. & Mrs. James P. Schaller
Ms. Margaret W. Schlageter
Ms. Annesley K. Schmidt
Mr. & Mrs. Richard Schmidt
Mr. & Mrs. Edward H. Schneider
Mr. George A. Schneider, Jr.
Ms. Mitzi J. Schroeder
Ms. Jennifer Schulp
Ms. Sharon L. Seelman
Ms. Sylvia W. Shaffer
Mr. John Shaheen
Mr. & Mrs. Keven E. Shell
Mrs. Nancy T. Sheridan
Mr. James Sherk
Mr. & Mrs. John B. Shewmaker
Dr. Joseph J. Shields &
Ms. Mary J. Verdieck
Ms. Gay H. Sills
Mrs. Nyssadawn Corria Simpson
Mr. Robert M. Skelton &
Ms. Bernadette M. Englert
Mr. & Mrs. Al Slivka
Mrs. Aurelia C. Smith
Mr. & Mrs. Steven O. Smith
Ms. Mary Ann Snow
Mr. Frederick Snyder
Ms. Stephanie A. Solari
Mr. Marcus Somerville
Mr. Merlyn M. Soukup
Mr. David Southwick
Mr. James A. Sparrow
Mr. & Mrs. Eugene B. Roberts
Mr. Nick Stalick
Ms. Monica Stalzer
Dr. & Mrs. Mitch Stark
Mr. & Mrs. Bryan M. Stephany
Mr. & Mrs. Paul S. Stevens
Dr. John T. Stinson Jr. &
Dr. Susan F. Stinson
Commander Christopher Stuart
Mrs. Erna C. Sullivan

Mrs. Kristine M. Sullivan
Ms. Annie Sweeney
Mr. Rick S. Tagler
Mrs. Margaret A. Talbott
Mr. & Mrs. John F. Taylor, Jr.
Mr. Timothy R. Tehan
Dr. Michele Terranova
Mr. Robert Testoff
Mr. & Mrs. Samuel E. Thurston
Mr. & Mrs. James Tierney
Mr. Steven Tilton
Ms. Janet Timbie
Mr. & Mrs. Innokenty Tolmachoff
Ms. Cheryl Ann Toner
Lieutenant Beth Toolan
Mr. Stephen Toomey
Mr. Mitchell Tropin
Ms. Agnes Tyer
Mr. & Mrs. Charles J. Untiet
Mr. & Mrs. Stephen L. Urbanczyk
Mr. & Mrs. Bernard J. Van Aalten
Mrs. Justine O. Veith
Mr. & Mrs. Andrew C. Verga
Ms. Alice C. Vermillion
Mr. & Mrs. Philip Verveer
Mr. & Mrs. David L. Vesely
Ms. Nicole Vesely

Ms. Michelle S. Viegas
Mr. & Mrs. Frank Vlossak
Mr. & Mrs. Stephen Waechter
Mr. & Mrs. John F. Wallerstedt
Mrs. Joan Walsh
Mr. & Mrs. Randall Warden
Ms. Maureen Waters
Ms. Alvera Wathen
Mrs. Angela T. Weeks
Mr. Gary Welsh
Mr. John W. Whalen, Jr.
Mr. & Mrs. David Whipp
Mrs. Colleen White
Miss Patricia B. Whiteman
Mr. & Mrs. Peter D. Whitford
Mr. Paul Wilkins
Mr. & Mrs. Charles M. Williams
Mr. & Mrs. Joseph A. Williams
Mr. David Willich
Mr. Richard H. Witmer, Jr.
Mr. & Mrs. Peter M. Woodside
Dr. & Mrs. Thomas W. Zarzecki
Mr. Bernard A. Zempolich
Mr. Joseph S. Zimmerman

ENZLER SOCIETY

Executive Co-Chairs

Kristen & Stephen Conley*

Communications Committee Co-Chairs

Alison & Brian Garback*

Members

Luis Morinigo
Taylor Morinigo
Aaron Mosby

Finance Committee Chair

Sean Gormley*

Gala After Party Committee Chair

Kara Krause*

Members

Mary Fitzgerald
Angela Fuccillo
Kelsey & Danny Glading
Matt Goodspeed*
Joseph Natelli*
Michael Natelli*
Ryan Shuler

* Founders

Member Services Committee Co-Chairs

Kristen & Eric Billings*
Katie Gormley*
Kelsey & Connor McCarthy*
Elizabeth & Kevin McGrann*

Members

Andrew Bellamah*
Julie Burke*
Michelle Kemp*

SCC Gala After Party Committee Co-Chairs

Ryan Lopez
Juan Pablo Segura

Service Committee Co-Chairs

Christine & Alex DuFour*
Grace & Kevin Weisser*

Members

Jen & Vince Burke*

Social Committee Chair

Lizzy Demaree

Members

Kristen & Jeff Brinsfield*
Julianne Haggerty*

Named after Catholic Charities' President and CEO, Monsignor John J. Enzler, the Enzler Society is a group of young and philanthropic individuals, ages 21-39 years old, who are dedicated to raising awareness about Catholic Charities' mission and vital work as the most comprehensive and wide-reaching nonprofit social services agency in the Washington, DC region. Through their efforts, they strengthen Catholic Charities' ability to serve the most vulnerable in our community. To learn more about their service projects and events, follow them on social media: www.facebook.com/enzlersociety @EnzlerSociety #EnzlerSociety

Anonymous (34)
W. Shepherdson Abell
Marguerite Adams
John P. & Margaret Arness
Mr. Richard J. Barber
Chip & Laurie Bay
James D. Bishop, Esq.
Frederick J. Carberry†
Carolann Cirbee
Edward Fenwick Daly
Ms. Minta D. Davis
Debby Edwards & Larry Demaree
Msgr. John Enzler
Thomas C. Fahres
Mary Fay
Ms. Patricia J. Figge
Catherine O. Fiora†
Mr. & Mrs. Norman M. Glasgow, Jr.
Leonard S. Gradowski
Mary & David Hand
Sharlene Hardy
Gloria R. Johnson
Edward J. Kielty
Gretchen Koch
Dr. & Mrs. John J. Lynch
Mr. & Mrs. Darren L. MacLennan
Mrs. Theodore F. Maggelet
Adelaide M. Miller
Ms. M. J. Morrow
Mr. & Mrs. Michael Morsberger
Mrs. Mary V. Neuhauser†
Mrs. John P. O'Brien
Peter & Lorrie Plamondon
Paul P. Purta
Hector R. Rascon
Bob & Rita Reaves
Mr. & Mrs. Henry M. Rivera
Anne M. Roan
John Mosby Russell
Ruth D. Sanchez-Way
Peter & Cathie Schaumber
Sal & Andrea Selvaggio
Ms. Carol Shannon
Nino R. Vaghi
Dr. Vincent J. Vaghi & Dr. Jeanne M. Barbera
Mr. & Mrs. John F. Wallerstedt

LIVING FAITH SOCIETY

Mr. & Mrs. Arsenio Amores
 Mr. & Mrs. Paul H. Anderson, Jr.
 Ms. Adejoke Babington-Ashaye
 Dr. Laura Barrosse-Antle
 Ms. Kathleen M. Bialas
 Ms. Jean V. Bort
 Ms. Domnica E. Bottea
 Ms. Pam Boyle
 Mr. & Mrs. Edwin J. Bradley
 Dr. & Mrs. Brian Brooks
 Mr. Jeffrey S. Bucher
 Mr. Kenneth Burchfiel
 Mr. Michael Burlas
 Mr. Chris Byrd
 Mr. & Mrs. Joseph Cardillo
 Dr. Jessalyne L. Charles
 Mr. & Mrs. Thomas M. Cicotello
 Mr. & Mrs. Keith Clemmer
 Mr. Jake Cooper
 Mrs. Elisabeth J. Cremers
 Mrs. Betty Crosby
 Ms. Heather Daniels
 Mr. Robert Daughters
 Mr. & Mrs. Gregory F. Dean
 Ms. Lori Dement
 Mr. & Mrs. Victor Desantis
 Miss Sarah D. Dinan
 Mrs. Marguerite S. Dobrosielski
 Mr. & Mrs. Charles F. Doran
 Mr. & Mrs. Mark Douglas
 Ms. Virginia Druliner
 Mr. Matt Dunn
 Ms. Josefina G. Evans
 Mr. Gary Fegan
 Ms. Janice Flynn
 Dr. & Mrs. Patrick Flynn
 Ms. Marian W. Forte
 Mr. & Mrs. James G. Gallemore
 Mrs. Jackie S. Gardiner
 Mr. George Gayno
 Mr. Shea Gibbons
 Mr. & Mrs. Edward F. Gonzalez

Mr. Leonard S. Gradowski
 Mr. Stanley Grodski
 Mr. Jonathan Gunner
 Ms. Carolyn Gwadz
 Mrs. Caroline Hagerty
 Mr. & Mrs. Peter Haviernik
 Ms. Patricia L. Hooper
 Ms. Kathleen E. Hughes
 Mr. Shigetaka Ijichi
 Mr. & Mrs. Robert A. Jacobs
 Professor Angela Johnson
 Mr. Tim Joliet
 Mr. & Mrs. Theodore B. Junghans
 Mr. Barry Kearns
 Dr. & Mrs. Michael T. Keegan
 Mr. Michael T. Kiley &
 Ms. Laura J. Power
 Ms. Rita M. Killian
 Mr. & Mrs. D. Patrick Kilner
 Mr. Charles Yao Kouame
 Mr. & Mrs. Arthur O. Kresse
 Mr. Phillip Kronstein
 Mr. Louis Ledan
 Dr. Gabriela Lemus
 Mr. Michael Levesque
 Ms. Christine Levi
 Mr. & Mrs. Andre Leyva
 Mr. Joseph Lotz
 Mrs. Ellen Mack
 Mr. Philip J. Magno
 Reverend Doctor Emanuel Magro
 Ambassador John F. Maisto
 Miss Adriana Malheiro
 Mr. Pietro Marchitelli
 Ms. Mary Catherine Martin
 Mr. & Mrs. John B. Martino
 Ms. Therese J. Matan
 Mr. Djass Mbangdadji
 Mr. Thomas C. McArdle
 Mrs. Katherine McClelland
 Mr. William J. McDermott
 Mr. & Mrs. John J. McKenna Jr.

Mr. Andrew Michel
 Ms. Caitlin Miller
 Mr. & Mrs. Richard Moebius
 Mr. & Mrs. Joseph A. Molina
 Ms. Marta Monzon
 Mr. Michael Nolan
 Ms. Eileen E. O'Brien
 Mr. Frank C. Orifici
 Ms. Marnard Page
 Dr. Delores L. Parron-Ragliand
 Mrs. Joan Pekin
 Mr. & Mrs. Mark Perez
 Mr. & Mrs. Anthony P. Pessagno
 Miss Patricia A. Pflieger
 Mr. Patrick J. Ricchiuti
 Mr. John F. Ritchothe
 Dr. Claudia J. Rousseau
 Mr. Erik Salmi
 Mr. & Mrs. Raphael Semmes Jr.
 Mr. Justin Silvers
 Mr. & Mrs. William Squier
 Mrs. Sheila M. Stanford
 Mr. Mike Stumpf
 Ms. Ann Sweeney
 Ms. Jean H. Sweeney
 Mrs. Margaret A. Talbott
 Ms. Angela V. Thomas
 Mr. Brendan H. Tracz
 Ms. Catherine T. Toohey
 Colonel Lisa Traynor
 Mr. Adolph E. Vezza
 Mr. Pablo Vivas
 Mr. Thomas T. Wallace
 Mr. & Mrs. Steven Warner
 Mr. David J. Williams
 Dr. & Mrs. David Willis
 Mr. Joseph Young
 Dr. & Mrs. Thomas W. Zarzecki
 Dr. Jean C. Zenklusen &
 Ms. Ana I. Robles

*Catholic Charities Golf Classic, Sept. 15, 2014/
 TPC Potomac at Avenel Farm*

ORGANIZATIONS

\$1,000,000+

The Clark Charitable Foundation

\$250,000-\$999,999

Anonymous
Andreas Foundation
The Griffin Foundation, Inc.
Lemek LLC., DBA Panera Bread
United Way of the National
Capital Area

\$100,000-\$249,999

Anonymous
Eric and Marianne Billings
Foundation, Inc.
The Scott & Patrice Brickman
Family Foundation
Embassy of the United Arab
Emirates
Forster Family Foundation
John C. Grimberg Company, Inc.
McCullough Construction
Natelli Communities, LLP
The W. O'Neil Foundation, Inc.
Savantage Financial Services, Inc.

\$50,000-\$99,999

Anonymous
Alex Stewart International, LLC
Bank of Georgetown
The William Bingham Foundation
CapitalSource
Fidelity Charitable Gift Fund
Healthcare Initiative Foundation
The Joseph E. Robert, Jr.
Charitable Trust
Kirkland & Ellis Foundation
The Robert Bensen Meyer, Jr.

Foundation, Inc.
Susan and Andrew Mona
Foundation
Montgomery Coalition for Adult
English Literacy (MCAEL)
National Philanthropic Trust
Page Family Foundation
Reyes Holding, LLC
John A. Quinn Foundation
The Morris and Gwendolyn
Cafritz Foundation
The World Bank Community
Connections Fund

\$25,000-\$49,999

Anonymous (2)
William S. Abell Foundation
American Endowment
Foundation
America's Charities
Ayco Charitable Foundation
Catholic Charities USA
Cherrie Wanner Doggett Trust
Coakley & Williams
Construction, Inc.
The Community Foundation for
the National Capital Region
DC Primary Care Association
The Fernandez Foundation
First Potomac Realty Investment
Huebscher Family Foundation
iCore Networks
Lafayette Investments
Margaret J. McNulty Trust
PEPCO
Poor Robert's Charities Inc.
St. Michael the Archangel Church
United Way of St. Mary's County
Vera Institute of Justice, Inc.

\$10,000-\$24,999

Anne and Ronald Abramson
Family Foundation
ARCIS LLC
Baker & McKenzie LLP
The Bancroft Foundation
Beam Global Spirits & Wine
Bethesda Travel Center, LLC
Boland Services
Bunting and Murray Construction
Corporation
Capx Solutions, LLC
Cassin & Cassin, LLP
Catholic Legal Immigration
Network, Inc.
Chesapeake Lodging Trust
Church of the Annunciation
Cigna Giving
The Clark Construction Group, LLC
CohnReznick LLP
Computech Incorporated
Crowell & Moring LLP
Delta Dental Community Care
Foundation
The District of Columbia Bar
Foundation
The Donohoe Companies, Inc.
Elgin Capital Partners
FERRERO
Winmar Construction
Froser Forbes Real Estate
Services
Georgetown University
Philip L. Graham Fund
Greater Waldorf Jaycees
Foundation, Inc.
Holy Cross Health
Holy Trinity Catholic Church
Hunton & Williams
IBM Employee Services Center
International Brotherhood of

Electrical Workers
IQ Solutions
Jim Coleman Toyota
The John & Elizabeth Lane
Foundation
JP Morgan Chase
The Kappaz Family Trust
Jim Koons Automotive
Koons Tysons Toyota
KPMG, LLP
Leonardtown High School
Church of the Little Flower
Lockton Companies, LLC
M & T Bank
The J. Willard & Alice S. Marriott
Foundation
Mary and Daniel Loughran
Foundation, Inc.
Matan Family Foundation
McCullough Residential, L.L.C.
McQuade Brennan, LLP
Kettler Forlines Homes
Order of Malta Federal
Association
Patricia Farrell Family Foundation
PCM Services
Pleasants Constructions LLC
PNC Bank
PNC Foundation
Prevent Cancer Foundation
Ridgewells Catering
RLJ Lodging Trust
Robert W. Emery, DDS PLLC
Rodgers Consulting, Inc.
Rosenthal Automotive
Ruesch Family Foundation
Schwab Charitable Fund
James A. Scott Living Trust DTD
Sheehy Auto Stores
The Shooshan Company
The Shrine of the Most Blessed
Sacrament

Southern Company
Southern Maryland Women's
League Foundation, Inc.
St. Francis Xavier
Steele Foundation, LLC
SunTrust Bank
Thomas M. Macon Trust
Transwestern
Trinity Health
Nino R. Vaghi Foundation, Inc.
Washington Redskins Charitable
Foundation

\$5,000-\$9,999

Arness Family Charitable
Foundation
Avison Young
BB&T
Benevity Community Impact Fund
Bill Page Honda
Brown Advisory
Building Hope
Charity Changer, LLC
Chilis Grill & Bar
Chevy Chase Trust
Commonwealth Digital Office
Solutions
Continental Realty Corporation
Cushman & Wakefield
DC Dental Society
The Delaney Family Foundation
Fund
DiamondRock Hospitality
Company
Dominion Foundation
Donatelli Development
EagleBank
Edgewood Management
Corporation
Edsall Family Foundation
Exxon Mobil Corporation

Finesa Management Company LLC
 Fitzgerald Auto Malls
 Frontstream
 Georgetown Visitation
 Preparatory School
 GESTAMP—SOLAR
 Ginsberg Helfer & Boyd, PLLC
 The Ellen N. S. Haring Trust
 Hunt Mortgage Group LLC
 Inter-American Development
 Bank
 International Monetary Fund
 iStar Financial Inc.
 The JBG Companies
 Lindsay Automotive Family
 Linowes & Blocher LLP
 Main Street Homes, LLC
 The Ada Harris Maley Memorial
 Fund
 McKenna Long & Aldridge
 Foundation, Inc.
 McShea Properties LLC
 Alan & Amy Meltzer Family
 Foundation
 The Meltzer Group, Inc.
 Meridian Capital Group, LLC
 The Miller & Chevalier Charitable
 Foundation
 MSDA Charitable & Educational
 Foundation, Inc.
 Organization of Women of the
 Americas
 Our Lady Help of Christian
 Catholic Church, Waldorf, MD
 Our Lady of Mercy Church
 Pettit Family Charitable
 Foundation
 Powell Family Charitable Trust
 Province of St. Augustine
 Ruppert Companies
 St. Bartholomew's Parish
 SunTrust Foundation
 The Joan M Bader Living Trust
 Time Warner Cable
 United Bank
 United Way of Charles County
 Vornado/Charles E. Smith
 Management

*Blessing of Homeless Jesus
 Statue, Feb. 18, 2015 / James
 Cardinal Hickey Center*

Miller & Long Co., Inc.
 The Morrison & Foerster
 Foundation
 National Catholic School of
 Social Service
 P&A Family Foundation
 Payroll Network, Inc.
 Pharmaceutical Research and
 Manufacturers of America
 (PhRMA)
 Plamondon Companies
 Providence
 Rossotti Foundation
 Saint Bernadette Catholic Church
 St. Peter's Parish
 Shulman, Rogers, Gandal, Pordy
 & Ecker, P.A.
 Silicon Valley Community
 Foundation
 St. Andrew Apostle Parish
 St. Catherine Laboure Catholic
 Church
 St. John the Baptist Catholic
 Church
 St. Mark the Evangelist Catholic
 Church
 The Steptoe Foundation
 T.J. Ettinger, Inc.
 The U.S. Charitable Gift Trust
 United Way of Central Maryland
 United Way of Greater
 Philadelphia & SNJ
 Vanguard Charitable Endowment
 Program
 Vinson & Elkins LLP

The Monument Group at
 Wells Fargo Advisors, LLC
 Windsor Associates IV Ltd.
 YourCause, LLC

\$2,500-\$4,999

Aderas, Inc
 American Gas Association
 Arnold & Porter LLP
 August II Productions, LLC
 Berkeley Research Group
 Borcz & Dixon Integrated
 Advertising
 Broad Street Realty
 The Fishman Family Fund,
 an advised fund by the Brooklyn
 Community Foundation
 Charity Buzz
 Charity Golf International LLC

Conlon, Frantz, Phelan, Knapp,
 Pires & Birkel
 The Data Entry Company (TDEC)
 Deloitte United Way
 Dimick Foundation
 Dumais Family Charitable Fund
 AT&T United Way Employee
 Giving Campaign
 Foley & Lardner LLP
 Food Lion Charitable Foundation
 The Foundation of the Bar Assoc.
 of the District of Columbia
 FTI Consulting
 Gallup
 Bill & Melinda Gates Foundation
 GE United Way Campaign
 The George Wasserman
 Foundation
 Hanson Family Charitable
 Foundation
 Harry H. Farr & Company

Help Association, Inc.
 Holy Cross Church
 Honeywell Hometown Solutions
 J.S. Wagner Company
 Incorporated
 JD White & Associates, Inc.
 Jefferson Millwork & Design Inc.
 John Carroll Society
 JustGive
 King & Spalding LLP
 La Plata Community Foundation
 LeClair Ryan
 Lerch, Early & Brewer Chartered
 Washington Marriott Wardman
 Park
 Maryland Legal Services
 Corporation
 Maryland State Knights of
 Columbus
 McCarthy Wilson LLP
 Miller & Chevalier Chartered

\$1,000-\$2,499

A. M. Digiulian Foundation, Inc.
 Ace Fire Extinguisher Service
 Advanta Medical Solutions, LLC
 Akin Gump Strauss Hauer & Feld
 Akridge

*Música y Sueños, May 15, 2015/
National Museum of Women
in the Arts*

Alan & Amy Meltzer Family Foundation Inc.
Altimont Group
Andean Consulting Solutions Int'l
The Antonin Corporation
AREVA Inc
Ariana Tires LLC
Armstrong, Fleming & Moore Inc.
Avenue Wealth Management
Bank of America
Cadwalader Wickersham & Taft LLP
Calvert County Government
Camp-Younts Foundation
Catholic Health Association of the United States
Central Investment LLC
Chopticon High School
Church of the Holy Comforter
CIH Properties, Inc.
The Clark Foundation, Inc.
CMR Insurance Agency LLC

Construction Systems Group, Inc.
Cooley LLP
Corporate Office Properties LLP
The Covenant Community of Jesus The Good Shepherd
Database Marketing Inc—DBM Inc.
Datawatch Systems
Digital Office Products
Dominion Employee Giving Program
Don Bosco Cristo Rey High School
DonateWell
Donatic
Dave Donohoe and Nikki Minnich/Donohoe Advisory Associates LLC
The Donohue Family Foundation, Inc.
Doyle Construction Company
Dr. Daniel F. Lynch Memorial Fund
Drinker Biddle & Reath LLP

Driven Inc.
Economy RVS, LLC
Elm Street Development
Enterprise Holdings
Exelon Corporation
Financial Benefit Services, LLC
First Baptist Church of Waldorf
Fleetpro, Inc.
Franey Family Foundation
Furey, Doolan & Abell, LLP
Georgetown Day School
Greystone Servicing Corporation, Inc.
Groom Law Group, Chartered
Henderson Legal Services, Inc.
Highway and Safety Services Inc.
Holy Comforter-Saint Cyprian Roman Catholic Church
Honeywell International Charity
IMF Helping Hands Campaign

The Insurance Exchange
International Brotherhood of Teamsters
Johnston Lemon and Company, Inc.
Jubilee Church
Knights of Columbus Mater Dei Council 9774 of Rockville
Herbert M. and Naomi Leavitt Trust
LMEPAC Charity Program
Custodial Account
Main Street Commercial, LLC
Markel Corporation
Merrill Lynch
Microsoft Matching Gift Program
Mid-Atlantic P.A.N.D.A Coalition
Morgan Stanley c/o Cybergrants, Inc.
Morgan Stanley Global Impact Funding Trust, Inc.
Naval Support Activity Bahrain
Network For Good
Next Up LLC
Ira Ludwick Salon
O' Melveny & Myers LLP
O'Brien and Gere
Our Lady of Victory Catholic Church
Our Lady Queen of the Americas Parish
Parkwood Homes
Pitcairn
Posner-Wallace Foundation
Potomac Community Resources, Inc.
Quality Trust for Individuals with Disabilities
Randy's Rib & Barbeque, Inc.
Renaissance Charitable Foundation, Inc.
Resurrection Catholic Church
Riverside Abstract LLC
Rotary Club of Waldorf
Sacred Heart Church
Sago Building Management LLC

Saint Patrick's Church
Sarfino & Rhodes, LLP
Scott Management, Inc.
The Sidley Austin Foundation
Skadden, Arps, Slate, Meagher & FLOM, LLP
SMECO
Southern Maryland Dental Society
St. Ambrose Catholic Church
St. Gabriel Parish
St. John Neumann Parish
St. John's College High School
St. Josaphat Council 7530
St. Mary's Rod and Classic
St. Matthew's Cathedral
St. Patrick's Catholic Church
St. Patrick's Church
St. Raphael's Church
Stark Community Foundation
SunTrust United Way Campaign
Sutherland Asbill & Brennan LLP
Synthetic Materials
Tishman Speyer Properties, LP
TND Properties, LLC
The Trautschold Family Foundation, Inc.
Troutman Sanders LLP
United Way Suncoast Tampa Bay Area
Wal-Mart Stores, Inc.
Walton Street Capital, LLC
Washington Area New Automobile Dealers Association
Washington Capitals Charities
Wells Fargo Community Support Campaign
Wells Fargo Foundation
Whiteford, Taylor & Preston, LLP
WilmerHale
Wilson, Elser, Moskowitz, Edelman & Dicker, LLP
Winston & Strawn Foundation
Winston & Strawn, LLP
The Meryl and Charles Witmer Charitable Foundation
Wyle

\$500-\$999

2 Research Place, LLC
360 Public Relations
AmazonSmile Foundation
Bank of America United Way Campaign
Blessed Sacrament Sanctuary Sodality
Cedar Point Federal Credit Union
Church of Christ the King Sanctuary
Clinton A.M.E. Zion Church
Collins Employee United Fund
Condor Communications LLC
Congressional Seafood
Connelly School of the Holy Child
Corcom Partners Inc.
Dell Employee Giving Program
DeMatha Catholic High School
First Priority Management
Fisher LLC
Freedom Therapy Solutions, Inc.
Global Impact
IBM Retiree Charitable Campaign
JPE Realty LLC
Keegan Family Fund
Knights of Columbus
Montgomery Council NO. 2323
Law Offices of Stephen L Watsky
Leonard Neale House
Leonard Paper Company
Love of God in Christ Jesus, Inc.
Maryland Bar Foundation
Maryland Oral Surgery Associates of Frederick
Mater dei Council Charities Inc.
Missionaries of Our Lady of La Salette
Stanley & Joann Pearlman/NAFCO & Congressional Seafood
Ney Silverman Insurance Associates, LLC
Plumbers Local Union NO 5
Progressive Life Center
R.K. Tongue Co., Inc.

River View Grange 348
Rubino & Company, Chartered
St. Ann's Catholic Church
St. Anthony's Church Ladies of Charity
St. Bernadette School
St. Dominic Church
St. Francis of Assisi Catholic Parish
St. Jane Frances de Chantal Church
St. Joseph's on Capitol Hill Catholic Church
St. Martin of Tours Parish
St. Marys County Tennis Association Inc.
St. Nicholas Catholic Church
St. Patrick's Catholic School
Stone Ridge School of the Sacred Heart
The Antonin Corporation
The Frank and Marta Jager Foundation
The Leigh Agency
Theological College Catholic
University of America
Thornton Service, Inc.
Tri County Cruisers
TRUIST
Under Armour
United Way of Delaware
United Way of Frederick County
United Way of Tampa Bay
Wells & Associates
Women of the Moose Chapter 444
Woodmen of the World

\$250-\$499

Adobe
Aetna Foundation
All Faith Episcopal Church
Barron's/Dow Jones
FBB Capital Partners
FBR Capital Markets & Co.
First Clearing LLC
GWU Hospital- Radiology

Heise Jorgensen & Stafanelli P.A.
Holy Name Catholic Church
Holy Redeemer Catholic Church
IBM Corporation
Knights Of Columbus
Lloyd Hand and Associates LLC
Lockhead Martin
McKinsey
MedSynergies, Inc.
Men's Club of St. Mary's
Most Holy Rosary Church
Newcomers and Neighbors of Southern Maryland
Northrop Grumman Corporation
Novus Properties
Nu Sigma Chapter
Premier Management Services LC
PricewaterhouseCoopers Charitable
Prince Security Services, Inc.
Raymond James Financial
Saint Hugh's Catholic Church
Saint Joseph's Preparatory School
Seekers Church
Seven Girls LLC
Shanahan Law Group
Sheet Metal Workers International Association
Southern Maryland Mustang Club
Sovereign Military Order of Malta
Sport Chevrolet
Spring Valley Obstetrics & Gynecology P.C.
St. Andrew Kim Catholic Church
St. Bartholomew Catholic School
St. Elizabeth Parish
St. Ignatius Catholic Church
St. Mary's Rockville
St. Peter's on Capitol Hill
St. Pius X Catholic Church
St. Vincent De Paul Society
T. Rowe Price Foundation, Inc.
TASC Giveback
The Smith- Free Group LLC
The Van Kirk Family Trust
Verizon

Caritas Volunteer Ceremony, Oct. 23, 2014/Pepco Edison Place Art Gallery

SPECIAL THANKS TO:

Charles County Commissioners
Charles County Department of Health
City of Gaithersburg
City of Rockville
DC Child and Family Services Agency
DC Department of Behavioral Health
DC Department of Disability Services
DC Department of Health
DC Department of Health Care Finance
DC Department of Human Services
DC Department of Transportation
DC Justice Grants Administration
DC Mayor's Office on Latino Affairs
DC Office of Aging
DC Office of the State Superintendent
of Education
Government of St. Mary's County
Montgomery County Department of
Corrections and Rehabilitation
Montgomery County Department of
Health and Human Services
Prince George's County Department of
Social Services
Prince George's County Department of
Housing and Community Affairs
State of Maryland Department of Education
State of Maryland Department of Health and
Mental Hygiene
State of Maryland Department of Housing and
Community Development
State of Maryland Department of Human
Resources
The Community Partnership for Prevention
of Homelessness
US Department of Defense
US Department of Health and Human Services
US Department of Housing & Urban
Development
US Department of the Interior
US General Services Administration
US National Park Service

IN-KIND GIFTS

Mr. Paul P. Andrews &
Ms. Nancy Sachitano
API
Beam Suntory
Mr. & Mrs. Eric Billings
Ms. Maria A. Bright
Mr. Bruce Brown
Mr. Martin Burke
Mr. & Mrs. Joseph Burkhart
Mr. & Mrs. William P. Cannon
Lisa Cantu-Parks & Ryan Parks
Ms. Rachel Cherian
Chesapeake Finishing, Inc.
Mrs. Valerie Coleman
Mr. & Mrs. Stephen M. Conley
Ms. Marisol Correa
Bryan Cullen
Ms. Carol J. Dabbs
Deloitte
Ms. Chante Denis
Ms. Margurite Duane
Mr. Steve Dube
Mr. & Mrs. Alex DuFour II
Mr. & Mrs. Damian Dufour
Mr. & Mrs. Justin DuFour
Elizabeth Seton High School
Encore Décor
Ms. Katelyn Entrich
Msgr. John Enzler
FERRERO
Alicia & Luiz Felipe Figueiredo
Mr. & Mrs. Francisco Gali
Ms. Stacy Garza
Georgetown Preparatory School
James Gillespe
Ms. Julianne E. Haggerty
Ms. Kara Hale
Hilton Washington
Ms. Mary K. Hogan
Mr. Kevin Howard
Mr. & Mrs. Zachary L. Huke
Mr. & Mrs. Thomas F. Ichniowski
Ms. Sheena Jacob
Mr. Sheeja John
Bob & Lynda Johnson
Ms. Valerie Johnson
Ms. Babita Joy
John Kane—Office Movers
Dr. & Mrs. Robert Kelly
Kenneth Cole (Potomac Mills)
Kimball Office
Mr. & Mrs. John Kluge
Mr. John E. Kolb
Dr. & Mrs. Joseph W. Krynicki
Ms. Tara Lamond
Marianne & Aris Mardrossian
Mr. & Mrs. Orlando N. Marinaccio
Marriott
Mr. & Mrs. Malcom Marshall III
Mr. William Martinez
Marvin A. Address and
Associates, Inc.
Mr. & Mrs. Connor McCarthy
Ms. Peggy McKillip
Mrs. Christabel L. Method
Monumental Entertainment
Ms. Lisa Moran
Tom & Karen Natelli
Novartis
Comm. Franco Nuschese
Outdoor Nursery School
Perfect Settings
Mr. Lispin Philip
Mr. Beena Philipose
Flavio H. Rasetto DDS MS
Ms. Eileen Rasmussen
Ms. Nicole Ray
Redskins Charitable Foundation
Reyes Holdings, LLC
Ridgewells Catering
Ms. Nicole Robinson
Mr. Karl Saranthus
St. James Catholic Church
Mr. & Mrs. Dennis Stephens
Ms. Sofia Stone
Stone Ridge Swim Team
Mr. & Mrs. Chad Sweet
Ms. Barbara Taylor
Team Builder Plus
The Pels Law Group
Ms. Nancy Thomas
Ms. Varsha Thomas
Total Wine & More
United States Naval Academy
Ms. Elizabeth Varghese
Ms. Diane Voelker
Washington Kastles
Washington Mystics
Washington Nationals
Baseball Club
Mr. & Mrs. Kevin Weissler
Mr. & Mrs. Daniel P. Weitzel
Mr. Joseph Welsh
Mr. Damon White
Mr. James White
Mr. & Mrs. Michael Zisa

* Excludes value of pro bono hours donated by medical and legal professionals, for whom we are extremely grateful

GIFTS MADE IN HONOR OF

Mr. Guido Adelfio
Ms. Melina Afzal
Ms. Kay Anderson
Mr. Rocco Angello
Mr. Barrymore
Mr. Frank Barsotti
Dr. Rhoda Baruch
Mr. Robert Beauvais
Ms. Marie Bert
Mr. & Mrs. Peter M. Black
Ms. Susan Blake
Mr. & Mrs. Alan Blumenfeld
Mr. Richard P. Bonsignore &
Ms. Theresa Loar
Mr. & Mrs. Willard Broms
Mr. Michael Bryant
Mr. & Mrs. Charles Buchanan
Mr. & Mrs. James P. Burgess
Ms. Vicki Burton
Mr. & Mrs. Billy Bylund
Dr. William D. Byrne
Mr. William Carpenter
Ms. Catherine Clinton
Ms. Katherine A. Collins Scott
Mr. & Mrs. Nihad Cunnane
Reverend William G. Curlin
Ms. Eleanor Davis
Mr. & Mrs. Bob DeGross
Dr. & Mrs. Gael M. Delany
Mr. John DeNuzzio
Ms. Anne Depman
Mr. & Mrs. George DeSimone
Dr. Bob Donahue

Mr. & Mrs. Douglas J. Donatelli
Mr. & Mrs. Devin J. Doolan
Most Reverend Mario E.
Dorsonville
Ms. Marianne Durgavich
Sean Dwyer, MD
Monsignor John J. Enzler
Mr. & Mrs. Robert J. Flanagan
Mr. Connor Flynn
Ms. Doris A. Folineo
Ms. Marilyn Garner
Ms. Mary Gleeson
Ms. Kate Greene
Mr. Shaunn Grulkowski
Ms. Mollie Halpern
Mr. Daniel Heflin
Mr. & Mrs. Charles D. Huebscher
Ms. Karen Irish
Ms. Rebecca Johnson
Mr. Dave Kinney
Mr. Jerry Knittle
Dr. & Mrs. Richard F. Kott
Ms. Susan A. Lee
Mr. Warren Lester
Ms. Sheila Lupton
Mr. & Mrs. Mike Lyons
Mr. & Mrs. Jack McAuliffe
Mr. Eugene McCarthy
Mr. & Mrs. Larry R. Mercer
Ms. Christabel Methot
Ms. W. Marie Mezzacapo
Mr. Andrew Miller
Ms. Janis Millete

Mr. Nehemias Molina
Ms. Louise Myer
Mr. & Mrs. Thomas Natelli
Dr. Glenn Nathan
Ms. Mara Natkins
Mr. & Mrs. R. Scott Pastrick
Mr. Patrick J. Patton
Mr. Ben Peracchio
Ms. Louise Perez
Ms. Kay Redfern
Mr. & Mrs. Steven R. Reeves
Reverend Patrick Riffle
Mrs. Genevieve Ryan
Deborah A. Sanders, Esq.
Dr. & Mrs. Salvatore S. Selvaggio
Ms. Hina Shah
Ms. Camille Sheehan
Ms. Jason Siedor
Mr. Scott Smith
Mr. Richard A. Sullivan
Ms. Maria-Petra Sutherland
Mr. & Mrs. Ken Tempelmeyer
Ms. Patricia Tesler
Mr. & Mrs. Robert L. Trone
Mr. & Mrs. Jerry Truman
Ms. Ava Vranish
Mr. & Mrs. Joseph J. Walsh
Mr. James D. Wilkinson
Mr. James Wood
His Eminence Donald Cardinal
Wuerl
Mr. & Mrs. Skip Zahniser

BEQUESTS, ESTATES & TRUSTS

Estate of Margaret K. Johnson
Estate of Jacqueline Lee
Estate of Paul J. Luckern
Estate of Thomas J. Lydon
Estate of Thomas Rowan
Estate of Caterina Scagnelli

Members of the Washington Wizards organization deliver Christmas presents to a family being helped by Catholic Charities, Dec. 18, 2014

GIFTS MADE IN MEMORY OF

St. Maria's Meals Thanksgiving Dinner Service, Nov. 25, 2014/Pepco Edison Place Art Gallery

Ms. Bridget Adams
 Mr. Dan Aragona
 Mrs. Maria D. Ascencio
 Adebajo Babington-Ashaye
 Mrs. Bobbi Baldus
 Ms. Geraldine Banks
 Mr. William S. Bavis
 Ms. Nicole Best
 Dr. Frank S. Billingsley
 Mr. Hal H. Bowles, Sr.
 Mr. William Boyce
 Ms. Alexandria J. Bozick
 Mr. John F. Breitenberg
 Ms. Helen Brinkman
 Ms. Nina Brown
 Mr. Eric Burlas
 Ms. Grace Calis
 Ms. Jean B. Caravaggio
 Mrs. Louise Carney
 Ms. Carmen J. Cerrone
 Mrs. Mary J. Chambers
 Mr. Carlos Checa
 Mr. Wallace Clark
 Ms. Mary Clark
 Mr. James C. Conley
 Mr. Joseph Connelly
 Mr. Neal Conway
 Ms. Margaret M. Crosby
 Ms. Domenica Cuozzi
 Mr. Richard Curtin
 Mrs. Claire W. Davis
 Ms. Concetta DeRenzo
 Mrs. Catherine R. Dunne
 Mr. James Facemire
 Ms. Santa A. Fama
 Mr. H. Minton Francis
 Mrs. Carol A. Freeman

Dr. Irwin Freitag
 Ms. Patricia Gaines
 Ms. Ellen Geary
 Mrs. May L. Geoghegan
 Mr. Al Geske
 Ms. Marie C. Goodman
 Mr. Joseph L. Gordon
 Ms. Patricia Goudreau
 Ms. Connie Greif
 Mr. Thomas P. Hagan
 Mr. Patrick J. Haley
 Mrs. Mary Elizabeth Hannan
 Mr. James Harre
 Mrs. Sylvia Harris
 Ms. Maria L. Hartman
 Laffite de Agusti
 Ms. Gail L. Hayes
 Mr. Richard S. Heller
 R. L. Hughes
 Florent & Mary Frances Hughes
 Sister Anita Hyslop
 Ms. Barbara Jameson
 Mrs. Marianne D. Joly
 Mr. Don Junior
 Ms. Renee Kalil
 Mr. Sanford Kaplan
 Mr. Michael H. Kappaz
 Ms. Rosemary Kelly
 Ms. Connie Kepner
 Ms. Elizabeth Kiernan
 Ms. Maria P. Killius
 Ms. Margie Kilmain
 Mr. Joe King
 Ms. Eileen Kirk
 Ms. Carol Kohlman
 Mr. Peter J. Kremer

Ms. Mary Evelyn Lannon
 Ms. Elizabeth LaRocca
 Mr. & Mrs. Richard Levi
 Mr. Loreto Lorenzo
 Mr. Ryan Lucas
 Ms. Doris Lupton
 Mr. Patrick Mabugu
 Mr. Antonio Malheiro
 Mr. Charles Maneri
 Mr. Joseph Mariani, Jr.
 Mr. David Matyas
 Mrs. Mary McCarthy
 Mr. Patrick McTague
 Mr. Robert Mills
 Ms. Helen Moorleghen
 Ms. Rosemary Moran
 Mr. W. Patrick Morris
 Mr. Kayld Mueller
 Mr. Hugh Mullins
 Mr. Anthony J. Murgo
 Ms. Rayda Nadal
 Ms. Shirley Ann Nagle
 Mr. Thomas Patrick Nally
 Mrs. Debra R. Nichols
 Ms. Teresa Nixon
 Mr. Kevin O'Brien
 Ms. Cindy Olsen
 Mr. Bernard O'Malley Jr.
 Mr. Dan O'Sullivan
 Mr. Samir Patel
 Mr. William Patton
 Mr. James Peelman
 Mr. Dominik L. Pettey
 Dr. Karl Pfenninger
 Ms. Geneva H. Pinkney
 Mr. George Polster
 Ms. Allison Porras
 Mr. Jovi Preston

Hugh & Mary Proctor
 Mrs. Thomas H. Ramsey
 Ms. Rosemary Reinig
 Mrs. Frances M. Reyes
 Mr. James Richeson
 Deacon Frank Robey Jr.
 Mr. Raymond Roddy
 Mr. Salvatore A. Romano
 Mr. Thomas F. Rowan
 Ms. Carolyn Rusin
 Mr. & Mrs. Lionel Saizan
 Mr. Frank Saponaro
 Mr. Ed Sayers
 Mr. Warren Schmalenberger
 Mr. John Schmertz
 Ms. Marlo Schultz
 Ms. Barbara Scoglietti
 Ms. Catherina Serrao
 Mr. Anthony J. Settle
 Mr. Tony Smith
 Mr. Eugene Smoller
 Mr. Felder Still
 Mr. Kevin Sturdy
 Ms. Debbie Swallow
 Mr. Stanley A. Szawlewicz
 Ms. Maria Trojan
 Mr. Carlos C. Verlarde
 Ms. Ida Vidalon
 Ms. Kathleen Heffernan Wach
 Ms. Rosemary Walsh
 Ms. Veronica Wells
 Ms. Delores A. Westerman
 Mr. Raphael White
 Ms. Suzanne White
 Mr. William M. L. Yancosky

I WILL NEVER FORGET THE VISIT OF POPE FRANCIS

to Catholic Charities. I was truly blessed to witness the once-in-a-lifetime visit up close as the Holy Father greeted 500 of our clients in St. Patrick's Parish and outside on G Street with joyful smiles and open arms. And, as he smiled in front of a room full of teary-eyed people, he finished by saying, "And, please, don't forget to pray for me."

This was a tremendous moment for Catholic Charities. The pope's visit shined a light on the many severe needs we try to meet every day: homelessness, hunger, unemployment, disabilities, mental illness, poverty among immigrants, and more.

More than 109,000 people have been inspired to make their community better through the **Walk with Francis Pledge**. Inspired by his example, we're seeing many new volunteers and donors join our work. And of course, we will never forget some of the powerful moments of his visit: the tender kiss to the forehead of a woman battling cancer; the blessing to a man who has worked to overcome disability; and the blessing of a baby born to a homeless mother, among others.

And to me, that's what is so special. Much of what Pope Francis has done in his ministry is to make it easy for us to picture what Jesus must have been like. He saw the person before him, not a problem society had to fix. He showed us being there for each other is what defines us.

Pope Francis' visit to Catholic Charities honored and recognized in such a powerful way the work you have helped make possible for 85 years. I can only say thank you, and ask that you pray for us.

Msgr. John Enzler, *CEO and President*

Graphic Design
Oltjen Design Associates

Photography

Nick Crettier, Laura Sikes, Tony Powell,
Paul Feters, L'Osservatore Romano

Writing & Production Management Team

Carol Shannon, Tony Burke, Erik Salmi,
Katie Atmonavage, Sean Wood, Shonda Northam

Catholic Charities
of the Archdiocese of Washington
924 G Street, NW
Washington, DC 20001-4532

Non-profit
US Postage
PAID
Permit No. 06644
Richmond, VA

For Help **(202) 772-4300**

To Help **(202) 772-4394**

Combined Federal Campaign **#83997**

United Way **#8054**

@CCADW

www.CatholicCharitiesDCBlog.org

@CCADW, @FrJohnEnzler

/CCADW

Catholic Charities

ARCHDIOCESE OF WASHINGTON

924 G Street, NW, Washington, DC 20001

www.CatholicCharitiesDC.org