

Restoring Hope

ANNUAL REPORT 2016-2017

To strengthen the lives
of those in need
by giving help that empowers
and hope that lasts.

Dear Friends,

With a profound sense of gratitude, it is my joy to present this annual report for Catholic Charities of the Archdiocese of Washington. Your support of this ministry of hope and compassion is a powerful testament to the conviction that we have a responsibility to care for one another with kindness and love.

“Blessed are the open hands that embrace those in need and helps them: they are hands that bring hope,” says Pope Francis in his Message for the First World Day of the Poor. As we have received such saving hope ourselves in the merciful love of Jesus, he adds, so are we called to turn to “all those who stretch out their hands and plead for our help and solidarity. They are our brothers and sisters, created and loved by the one Heavenly Father.”

As you read this annual report, you will see how generously and fruitfully that call has been answered in our local Church. Behind all the financial figures and data are the faces of so many people whose lives are brighter today thanks to the dedicated efforts of Catholic Charities and the benefactors who make it all possible. Through the 58 programs operated in this area by this remarkable ministry, each year more than 142,000 women, men, and children from every background find much-appreciated material and spiritual help, including food assistance, housing, health care, immigration and refugee assistance, services for persons with developmental disabilities, job training, and more.

Each time we reach out our hand so that someone in need can encounter the consolation and love of Christ, we are restoring hope—or perhaps inspiring hope in them for the first time—and providing them the opportunity to build a better future for themselves and their families. By working together, we can continue to make a profound positive difference in the human family.

May the fruit of your generosity continue to provide the loving presence of the Lord in our community through the work of Catholic Charities.

Asking God's blessings on you and your families, I am,

Samuel Paul Hursh

Archbishop of Washington

Providing a Place of Mercy and Hope

We reached more than **142,000** people in the DC and Maryland region last year alone.

1% Developmental Disabilities Services
(Pages 16-17)

8% Family, Parish, & Community Outreach
(Pages 20-21)

14% Homeless & Housing Support
(Pages 10-11)

22% Adult & Children Clinical Services
(Pages 14-15)

55% Enterprise, Education,
& Employment (Pages 6-7)

Last year, we worked with 142,715 men, women, and children. As you can see, some of those services came in the form of highly intensive, long-term care for a smaller number of people, like our work with individuals living with developmental disabilities. Other programs, such as our Southern Maryland Food Bank and low-barrier shelters see a high number of people over shorter periods of time. We do

our best to capture an accurate picture of how many individual people we serve – sometimes it can be challenging, as many of our clients receive multiple services from more than one program, or are served repeatedly throughout the year.

Highlights

6,846 people volunteered with Catholic Charities last year.

We served **5** million meals to those in need.

More than **\$18.3 million** in *pro bono* services were provided directly to our clients.

We distributed more than **1.1 million lbs.** of food to local pantries.

Made possible because...

8,582 individuals made donations to Catholic Charities in the last year.

Financial Information

Summary Statement of Unrestricted Activities from the Statement of Activities of Catholic Charities of the Archdiocese of Washington for the year ended June 30, 2017. Audited financial statement information available at www.CatholicCharitiesDC.org/financialinfo

Revenues

Total Revenues **\$91,891,527.**

For every **\$1** donated more than **\$.85** goes directly to helping people in need.

Expenses

Total Expenses **\$89,768,849.** Audited Decrease in Unrestricted Net Assets **(\$2,122,678.)**

Enterprise, Education, & Employment

**EMPLOYMENT & ABILITY ONE
ENTERPRISE**

FOOD SERVICES ENTERPRISE

SHARE FOOD NETWORK

SOUTHERN MARYLAND FOOD BANK

CUP OF JOE/ST. MARIA'S MEALS

**REFUGEE SERVICES CENTER
EMPLOYMENT**

**TRAFFICKING VICTIMS ASSISTANCE
PROGRAM (TVAP)**

**PROFESSIONAL COUNSELING
EDUCATION PROGRAM**

IMMIGRATION SUPPORT SERVICES

15,274

individuals received warm, well-balanced meals through our weekly St. Maria's Meals.

Last year our Enterprise, Education, and Employment programs serviced more than

49,000

1.1 million lbs. —

the amount of food supplied to local pantries by the Southern Maryland Foodbank.

34,460

people were able to buy nutritious, affordable food through SHARE Food Network.

Our Enterprise, Education, and Employment programs offer both wide reaching food assistance and essential job training. Providing access to the skills and services needed to break free from poverty.

Kyana knew she had to take things one step at a time when her husband was diagnosed with stage 4 colon cancer last year. She and her husband were raising three children, with a fourth on the way when they received the devastating diagnosis. As the family began to adjust to their new “normal” everyday life became a side act to the main show that was caring for a loved one with cancer.

But as time went on the challenges grew, Kyana quit her steady job as a sales manager to care for her husband full time. Shortly thereafter their financial struggles magnified. Paying their rent became harder and harder, until one day they were facing eviction. The family was referred to the Catholic Charities Southeast Family Center and received rental assistance from a Capital One Bank grant and later through the Emergency Rental Assistance Program. The family was able to stay in their home. The ability to stay in their home during this trying time was a huge relief, and one less stressor for the family.

But the care from Catholic Charities didn't stop there. The compassionate staff welcomed the family with open arms and made sure Kyana, her husband, and their children ages 11-, 8-, and 2-years-old knew they had extra support to help them through this difficult time. When Christmas came around, the Senior Program Manager and staff at the Southeast Family Center made sure there were plenty of presents under the tree.

Sadly, Kyana's husband lost his battle to cancer in August. He was able to remain in his home, spend precious time with his family, and meet his youngest child, born in February. Kyana has returned to work, and as she continues to care for her family she remains in touch with the staff at Catholic Charities, who have agreed to help with some burial costs for her husband.

"They were there exactly when we needed them to be."

Housing & Homeless Services

**PERMANENT SUPPORTIVE HOUSING
PROGRAMS**

SINGLE ROOM OCCUPANCY SITES

TRANSITIONAL HOUSING PROGRAMS

LOW-BARRIER SHELTERS

EMERGENCY SHELTERS

1,500 —

number of beds provided to homeless men, women, and children each night.

Our Rapid Rehousing and Transitional Housing programs in Washington, DC helped **130** families and **70** individuals via temporary rental assistance and case management services.

Last year, from single individuals to families, Catholic Charities' Homeless and Housing Services programs assisted

12,287.

Our Homeless and Housing programs are here to meet the needs of some of the region's most vulnerable. Emergency low-barrier shelters meet the immediate need of a place to sleep, but many of our housing programs focus on a long-term goal of living independently.

Philip came to Catholic Charities through one of our low-barrier shelters. He had been struggling with mental illness for years. Medications that were prescribed to him either didn't work, or he refused to take them. He had lost touch with his family, lost his job, his home, even his identification.

Then one day in 2008, things changed. While undergoing an evaluation at the shelter, his mental health problems were flagged, and he was brought to Anchor Mental Health for additional evaluation. The professional and caring staff at Anchor were able to help Philip get the appropriate medication, he began seeing a psychiatrist, and started seeing changes for the better.

As his mental state improved Philip was able to move into his own apartment through the Fortitude Housing program. He credits the twice monthly visits by a Catholic Charities Community Support Specialist with helping him maintain this independent life. Part of the program includes check-ins to see how he is doing, ensure he is showing up to work, taking his medication, following through with his therapy, and ensuring his overall wellbeing.

Through Catholic Charities and the staff at Anchor, Philip was able to get a driver's license. Our Supported Employment Program helped him find work, in fact one of his jobs is as a medical services courier with Catholic Charities. But what helped Philip the most, and what he is most grateful for, is Catholic Charities helped him get back in touch with his family.

Despite many of his family living right here in the DC area, years of struggle had made it nearly impossible for Philip to keep in contact with them. As he began working towards a healthier mind, he knew a key component was reconnecting with his family. Now he is living in his own apartment, working two jobs, and able to see his family. Most importantly, he was able to reconnect with his grandmother before she passed away.

"I can't thank Catholic Charities enough for putting me in contact with my family."

Adult & Children Clinical Services

IMMIGRATION LEGAL SERVICES
CATHOLIC CHARITIES LEGAL NETWORK
BEHAVIORAL HEALTH SERVICES
ASSERTIVE COMMUNITY TREATMENT
ANCHOR COUNSELING SERVICES
FAMILY PRESERVATION
HOMEBUILDERS
SANCTUARIES FOR LIFE
MEDICAL AND DENTAL CLINICS
CATHOLIC CHARITIES HEALTH NETWORK
PROJECT CONNECT

3,707

low-income residents received *pro bono* legal services through Catholic Charities Legal Network last year.

4,146

patients made nearly **14,000** visits to our dental clinics in DC and Maryland.

Once again this year Catholic Charities Behavioral Health Services received a 5-Star rating from the DC Department of Behavioral Health.

Last year Adult and Children Clinical Services reached nearly

20,000

Our Adult and Children Clinical Services department brings the professional care so desperately needed to those most vulnerable. Whether it is *pro bono* legal assistance, lower-cost healthcare for the uninsured, or emergency services for those in crisis, we know poverty should not be a barrier to receiving high-quality care and services.

Developmental Disabilities

THE KENNEDY SCHOOL

DAY PROGRAMS FOR ADULTS
AND CHILDREN

SUPPORTED EMPLOYMENT

CHILD DEVELOPMENT CENTER

DEDICATED SERVICES COORDINATOR

80 individuals participated in our Adult Day programs last year.

891 adults and children are helped through our Developmental Disabilities programs.

The Kennedy School has been providing life, vocational, and educational skills since

1959.

Last year, our Southern Maryland and Prince George's County Employment Programs served

45.

Supporting people from all walks of life is a cornerstone of Catholic Charities services, and our Developmental Disabilities programs are just another example of this commitment to serving those most in need. From our Child Development Center, all the way through our adult day programs and group housing we offer specialized care for every stage of life. These programs provide essential building blocks for future growth, development, and progress.

When Christopher first came to Catholic Charities he relied on a Dynavox speech device and sign language to communicate with others. After he was paired with his current employment specialist from the Kennedy Institute, Christopher was overheard talking to himself in very clear, understandable, full sentences. Knowing that communicating verbally could open more doors for Christopher, his employment specialist worked with his parents, brother, and sister to develop a plan to eliminate the speech device, and become less reliant on sign language.

As the plan was put into action, Christopher's family and employment specialist were thrilled to see the progress he was making. In the beginning, the Montgomery County Employment Program provided supported employment services and coached him to complete his duties that required verbal interactions.

As his confidence grew, and he used his verbal skills more and more, growth opportunities began to present themselves. He began helping lifeguards at the Rockville Municipal Swim Center teach the 4-6-year-old swimming class, he then transitioned over to volunteering with an adult day care agency that serves individuals with Alzheimer's, where his kindness and hard work were greatly appreciated.

Today, Christopher continues to receive supported employment job coaching services from Kennedy Institute and has achieved total success in communicating verbally. He is a full-time, fully-benefitted federal employee at the NSA Bethesda Naval Base supporting the veterinary division. This past April, Christopher received the Maryland Association of Community Services Achievement Award for his professional accomplishments.

"Without the support of his family, Christopher would not be where he is today."

Family, Parish, & Community Outreach

WELCOME HOME PRISON OUTREACH

SOUTHEAST FAMILY CENTER

MCCARRICK FAMILY CENTER

PARISH PARTNERS

PARISH AND SCHOOL OUTREACH

VOLUNTEER SERVICES OFFICE

Last year, our volunteer force of **6,846** people contributed

112,667 hours.

1,464

people received coats distributed by the parish and school coat drive.

Our Prison Ministry Outreach provided information and referrals to

1,116 people.

Last year, these programs helped nearly

7,000.

Our Family, Parish, and Community Outreach programs bring together a formidable team of volunteers, parish ministries, and local organizations working towards transformational change. When individuals and families turn to the church we are there with social workers, food assistance, medical care, a place to stay, and much more. This work is primarily driven by our network of talented and skilled volunteers.

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. R. Scott Pastrick
CHAIRMAN

Mr. Douglas Donatelli
CHAIR EMERITUS

Mrs. Carol Bates

Mr. Scott Brickman

Bishop Mario Eduardo
Dorsonville-Rodríguez

Mrs. Debbi Jarvis

Mr. William Kappaz

Ms. Patricia McGuire

Mr. Jeffrey Norris

Dr. A. Enrique Segura

Mr. James Sullivan, Sr.

Mr. Robert Trone

Mr. Kevin Virostek

Dr. Susan Timoney
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

Tara Arras
CHIEF DEVELOPMENT OFFICER

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 Funds:

J. Michael (Mike) Kelly

Brian McQuade

J.D. Murphy

A big family with even bigger hearts

Giving back is a family affair for the Kappaz's, as their passion and generosity have impacted the lives of so many through their various business and philanthropic endeavors. Guided by their faith, the family has created a legacy of giving at Catholic Charities.

One example is the Michael H. Kappaz Workforce Development Program. Named for the family's late patriarch, the program trains and certifies students in mechanical, electrical and job-site skills, and then places graduates with employers throughout the Washington metropolitan area. The training center is housed at the Spanish Catholic Center, a place very near and dear to the family.

For years this family has been answering the call of their faith to help those in the community less fortunate. From monetary donations, to speaking on behalf of the agency, volunteering, mentoring, promoting Catholic Charities, and much more, each and every member of the Kappaz family gives back.

The Kappaz family is a perfect example of living the faith. Their call to action comes not from serving those who are Catholic but rather because they themselves are Catholic.

Donors

July 1, 2016 – June 30, 2017

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+

Anonymous (2)
Mrs. Alice B. Clark
Anna and Robert Trone

\$250,000–\$999,999

Anonymous (2)

\$100,000–\$249,999

Mr. and Mrs. Eric F. Billings, Sr.
Mr. Jonathan L. Billings
Patrice and Scott Brickman
Pat and Mary Anne Clancy
Mr. and Mrs. Robert Francis Comstock
Betsy and Pete Forster
Mr. John M. Grimberg
William and Laura Kappaz
Mrs. Kathleen H. McGuan
Elizabeth and Dale Meers
Mary Noel and Bill Page
R. Scott and Courtney Clark Pastrick
Mr. James V. Reyes
Dr. Enrique Segura and
Dr. Alejandra Segura
Mr. and Mrs. William J. Shaw
Ran and Mary Jane Steele
Beth and John Veihmeyer

\$50,000–\$99,999

Carol and David Bates
Mrs. Charles A. Camalier, Jr.
Reverend Monsignor John J. Enzler
Robert and Elizabeth Flanagan
Mrs. Chafica D. Kappaz
Mr. and Mrs. Daniel Tobin Lennon
Kathleen and Chris Matthews
Mr. and Mrs. James D. Murphy
Mrs. Helene O'Neil Shere
Mr. and Mrs. Peter H. Plamondon

\$25,000–\$49,999

Anonymous (2)
Judith D. Antonelli
Andrew R. and Gladis E. Bellamah
Mr. and Mrs. Stephen G. Canton
Mr. Louis Caruso †
Stephen and Ellen Conley
Dan and Gayle D'Aniello
Nicholas J. and Patricia Denovio
Karen and Chris Donatelli
Mary and Doug Donatelli
William and Cheryl Easby-Smith
Mr. Emanuel J. Friedman and
Ms. Kindy French
Paul and Martha Gaffney
Mr. and Mrs. Frank J. Kalis, Jr.
Mr. and Mrs. James E. Koons
Brian and Elizabeth Lemek

Jorge and Ruthanne Lopez
John and April Delaney
Mr. and Mrs. Douglas McDaniel
Mr. John J. McMackin, Jr.
The Honorable Terrence O'Donnell
and Mrs. Margaret O'Donnell
Maureen Orth
Dr. Patricia O'Hare and Mr. William L. O'Hare
Mr. and Mrs. Geoffrey Pohanka
Mr. and Mrs. W. Russell Ramsey
Mr. and Mrs. Joseph M. Rigby
Mr. and Mrs. Mark H. Tuohey III
John Whalen and Linda Rabbitt
Kathie and Mike Williams

\$10,000–\$24,999

Anonymous (2)
Mr. John P. Andelin and
Ms. Virginia C. Geoffrey
Mr. Wolfram Anders and
Mrs. Michele A. Manatt
Stephanie and Bill Angrick
Dr. Constance U. Battle
Margie and Bob Bedingfield
Kevin and Jane Belford
Mr. Rollin M. Bell III
Mr. Edward E. Bintz
Joe Bruno
Reverend Michael Bryant
Mr. and Mrs. Gerald Carlson
Giuseppe and Mercedes Cecchi

Catholic Charities Gala, April 2017 /Washington Marriott Wardman Park Hotel

Stacie and Lou Christopher
Mr. and Mrs. Michael Clancy
James R. and Martine A. Coleman
Mr. and Mrs. James C. Conley, Jr.
Michael F. and Kathleen G. Curtin
Ms. Eleanor T. Depenbrock
Mr. and Mrs. Philip B. Dolan
Robert and Sharon Donohoe
Mr. Joe Donovan and Ms. Jinny St. Goar
Mr. and Mrs. G. Maurice DuFour
Mr. and Mrs. John C. Dugan
Bob and Anne Easby-Smith
Mr. and Mrs. John Engler
MaryAnne Fiorita and Guido Adelfio
Mr. and Mrs. James P. Gillespie
Mr. and Mrs. Norman M. Glasgow, Jr.
Mr. and Mrs. Francis A. Glowacki
Mr. and Mrs. Donald M. Hathway
Mrs. Pamela Holden
Grace and Charles Huebscher
Mr. and Mrs. Robert A. Jaeger
Mr. and Mrs. Christopher T. Jones
Ms. Maria Fabiana Jorge
Ms. Christine Kearns
Mr. and Mrs. J. Michael Kelly
Mr. and Mrs. Louis A. Kratz, Jr.
Mr. and Mrs. Paul G. Lane
Mr. and Mrs. William E. Lawler III
Mrs. Denise M. Lee
Mr. and Mrs. Mark D. Lee
Ms. Kathleen Manatt
Marianne and Aris Mardirossian

Mr. Kevin McConville
Mr. and Mrs. Kevin McGrann
M. Collins McHugh
Mr. and Mrs. George F. McKenzie
Mr. James McNellis
Mrs. Nancy L. Miller
Mr. and Mrs. Christopher J. Nassetta
Karen and Thomas Natelli
Kathleen and Jeff Norris
Bill and Joyce O'Brien
Mr. and Mrs. Kaushik Patel
The Honorable Jerome H. Powell and
Ms. Elissa A. Leonard
Mrs. Ileana Quintas and
Mr. Thomas Brackett
Robert and Rita Reaves
Mr. and Mrs. Patrick M. Regan
Mr. Barry Ridgway
Mr. and Mrs. Charles Ossola Rossotti
Jeanne Weaver Ruesch
The Honorable Philip E. Ruppe and
Mrs. Ruppe
Mr. and Mrs. Craig A. Ruppert
Mr. and Mrs. Robert J. Ryan
Mrs. Dolores Silva-Smith
Shawn and Janice Smedlie
Terry and Patty Smith
Mr. and Mrs. W. Christopher Smith, Jr.
Ruth and Arne Sorenson
Mr. and Mrs. Thomas F. P. Sullivan II
Daniel Toohey† and Anne Toohey
Molly and Phil McCarthy

† indicates a donor who is recently deceased.

Mr. Nino R. Vaghi
Mrs. Gertrude C. Viner
Kevin and Mary Anne Virostek
Mr. and Mrs. Steven J. Virostek
Paul L. Warren and
Katherine Narton Warren
Mr. and Mrs. Raymond J. Whalen
Mrs. Agnes N. Williams
Colleen and John Williams
Mr. Kerry Wayne Wisnosky
Dorothy Zolandz, Ph.D.

\$5,000-\$9,999

Anonymous (6)
Mr. and Mrs. Christopher S. Abell
Kathryn and Shep Abell
Julia and Tony Albrecht
Mr. and Mrs. John P. Arness
Joan M. Bader
Mr. and Mrs. John H. Bass, Jr.
Bob and Ellen Bennett
Ms. Carole J. Blittman
Mr. Louis J. Boland, Jr.
Mr. and Mrs. Sean Boland
Mrs. Michele Burke Bowe and
Mr. James F. Bowe, Jr.
Dr. Susan E. Boylan and
Mr. Thomas T. Keane
Mr. and Mrs. Stephen J. Brogan
Mr. Arthur J. Brown
Mr. and Mrs. Tony Brown
Stephen and Jeanette Bruce
Oliver and Bonnie Carr
Mr. Daniel Christovich and
Mrs. Lisa Kazor-Christovich
Mr. and Mrs. William Joseph Collins
Father Alain M. Colliou
Joan and Michael Conley
Mr. and Mrs. Frank R. Connors
Mr. G. Drew Conway
Dr. Juan José Daboub and
Mrs. Glorybell Silhy de Daboub
Mr. and Mrs. Paul T. Dell'Isola
Mr. and Mrs. Lawrence O. Demaree
John and Linda Derrick
C. Maury Devine
Mr. and Mrs. John Devine

Cherrie Wanner Doggett
Mrs. Mary Jo Donohoe
Rear Admiral Patrick W. Dunne and
Mrs. Dunne
Dr. Robert W. Emery
Mr. and Mrs. Thomas Enzler
Ralph and Nuni Fairbanks
Anthony and Anna Maria Falcone
Dr. Connie R. Faltynek and
Dr. Robert Faltynek
Ms. Patricia J. Figge
Maria Elena and Larry Fisher
Mr. and Mrs. James Fitzgerald
Mr. and Mrs. Frederick L. Fowler
Dr. Irma Frank and Mr. Richard Frank
Mr. and Mrs. Joseph F. Greeves
Mr. and Mrs. W. Michael Gretschel
Mr. and Mrs. Joseph Halpin
Mr. and Mrs. Robert J. Higgins
The Honorable Sven Erik Holmes and
Ms. Lois Romano
Mr. and Mrs. Michael J. Hatka
Mr. John F. Jaeger and Dr. Karen Ivers
Bob and Lynda Johnson
Margaret M. Johnston
Ms. Joy Jones
Mr. and Mrs. Michael Kain
Richard and Ann Kane
Mr. and Mrs. E. Joseph Knoll, Jr.
Mr. and Mrs. Fernand Lavallee
Mr. Stephen Long
Mr. and Mrs. William MacDonald
David Mahaffey and
Virginia White-Mahaffey
Mr. and Mrs. Brian P. Mahoubi
Jennifer and Bill Manders
Miss Aileen M. May
Bob and Judy McLaughlin
Christopher M. McMackin, MD
Jill and Paul McNamara
Mr. Mark R. Merley and Mrs. Maura Burke
Mr. and Mrs. Gerard E. Mitchell
Mr. Vincent P. Mona
Mary Burke Morris
W. Patrick Morris †
Mary Jane Morrow and John Chisholm
Mr. and Mrs. Timothy J. Murphy
Mr. Jamisen Myers

Mr. and Mrs. Patrick W. Nalls
Mr. and Mrs. Patrick F. Noonan
Mr. and Mrs. Andrew Ockershausen
Janis M. Orłowski, MD and
William J. McNulty
Ms. Renee E. Ornburn Basst
The O'Sullivan Family
Mr. and Mrs. Nicholas G. Paleologos
Palmer Staffing Services –
Victor & Carol Palmer
Mr. William F. Peel III
Mr. and Mrs. Jonathan Penney
Mr. and Mrs. Leland Phillips
Mr. and Mrs. Edward A. Quinn
Mr. and Mrs. Michael C. Ridgway
Mr. Martin Rodgers
Stephen and Ann Roth
John Mosby Russell
John and Virginia Ryan
Mr. William Sabo
Roberta and Steve Saxon
Mr. and Mrs. John G. Shoashan
Gabriela and Doug Smith
Mr. and Mrs. Harry Spordis
Mary Gay Sprague and William Hassler
The Honorable Michael Steele and
Mrs. Andrea Steele
Mr. and Mrs. Douglas M. Steenland
Joan and Jim Sullivan
Mr. Patrick Sullivan
Mr. Paul John Tagliabue
Mr. Charles F. Tate
Melissa Turner and Eric De Jonge
The Urgo Family
Mr. and Mrs. Kevin Urgo
Mr. Jon B. Utley and Mrs. Ana Maria Utley
Jeanne Vass
Carol Cladny Yates
John and Mary Yerrick
Mr. Eduardo A. Zavala and
Ms. Michelle D. Harris

\$2,500-\$4,999

Anonymous (4)
Ms. Eileen Andary
Ms. Ashlyn Anderson-Keelin
Mr. and Mrs. Charles B. Andrews

Dr. George Angelich
Ms. Maureen S. Baltay
Mr. and Mrs. Robert M. Baptiste
Ms. Sun Hye Bae
Dr. Samuel Barone
Mr. David E. Bausch
Mr. Joseph P. Bozik
Rosemary S. Briggs
Ray and Jeanette Brophy
Mr. James A. Brown, Jr.
Mr. and Mrs. Jeffrey Brueggeman
Ms. Mollie L. Buckley
Mr. and Mrs. John M. Burke
Mr. and Mrs. Daniel J. Bushey
Mr. and Mrs. Gregory Campbell
Mr. Scott D. Casavant
Mr. J. R. Chapeton
Mr. and Mrs. Todd R. Coles
Mr. and Mrs. Daniel F. Collopy
Mr. and Mrs. Michael J. Conlon
Mrs. Ann E. Connell
Mr. and Mrs. Merritt Connell
Mr. and Mrs. Thomas A. Corcoran
Ms. Monica Dolin
Mr. and Mrs. Arthur T. Downey
Susan E. Duvall
Dr. and Mrs. William J. Edison
James and Randy Fama
Mr. Paul D. Finney †
Dr. Graham Frank
Ms. Nicole Frazer
Mr. and Mrs. Jeffrey R. Gans
Brad and Nicole Garner
Ms. Jane E. Genster and
Mr. John J. Buckley Jr.
Eduardo Gerlein and Cristina Vaughan
Mr. Benjamin W. Giuliani
Mr. Andres H. Gonzalez
Ed and Sharon Gund
Mr. and Mrs. Steven Donald Harlan III
Mrs. Ardis A. Hart
Mr. and Mrs. Kevin Hartley
Mr. Paul Holder
Mr. and Mrs. Tim Fay
Deacon and Mrs. Perry F. Iannaconi
Mr. Michael Jacobs and Ms. Ellen O'Brien
Maryanne and David Kane
Harry Kettmer and

Martie Kendrick Kettmer
Mr. and Mrs. Walter H. Magruder, Jr.
Ms. Ann Mahony
Patrick and Vicki Malone
John E. McCarthy, Esq.
Mr. and Mrs. John McGuinness
Mr. and Mrs. Kevin Joseph McIntyre
Mr. and Mrs. Michael A. McMurphy
Esperanza C. Montero
Ms. Valerie Murphy
Ms. Erin O'Connor
Mr. and Mrs. Dean A. Packard
The Pereira Family
Mr. Juan Carlos Pereira
Mr. and Mrs. Mark A. Price
Mr. and Mrs. Edward Quinn
Mr. and Mrs. Jack Quinn
Mary and David Ralston
Mr. and Mrs. Robert S. Risoleo
Anne M. Roan
Tasha and Brian Rodgers
Mr. and Mrs. Joseph W. Rogers, Jr.
Ms. Nancy Roualet
Mr. and Mrs. Pedro J. Saavedra
Dr. Ruth Dolores Sanchez-Way and
Mr. David Vincent Way
Mr. and Mrs. J. Dennis Scarff
Mr. and Mrs. Raymond K. Brown
Mr. Daniel Schmelzer
Stephen and Patricia Schneck
Sal and Andrea Selvaggio
Kevin J. Sexton and Mary Dubois Sexton
Deacon and Mrs. James R. Shanahan
Mr. and Mrs. Augustine Smyth
Mr. and Mrs. James A. Soltesz
Mr. and Mrs. William Squier
Mr. and Mrs. Charles F. Stuart, Jr.
John and Polly Sturm
Lila and Brendan Sullivan
Mr. Richard A. Sullivan
Ms. Cleonice Tavani
Mr. Vincent Thomas
J. Rock Tonkel, Jr. and Jill Shultz Tonkel
John and Patricia Tyrrell
Mr. Joseph P. Vaghi III
Mr. and Mrs. John Viner
Mr. and Mrs. R. Louis Viner
Mr. and Mrs. John F. Wallerstedt

Mr. and Mrs. Edward Patrick Ward
 Mr. and Mrs. Caleb Ward
 Mr. and Mrs. John Welch
 Mr. and Mrs. Linden H. Welch
 Mr. and Mrs. Thomas F. Welch, Jr.
 Ms. Patricia Wells
 Mr. and Mrs. Joseph A. Williams
 Charles J. and Virginia Wolf
 Mr. and Mrs. Morgan Wootten

\$1,000-\$2,499

Anonymous (12)
 Catherine and John Adams
 Marguerite Adams
 Mr. and Mrs. Marvin A. Address
 Mr. Augustine Kunle Adedeji
 Mr. and Mrs. George Aguiar
 Mr. and Mrs. Jose Alfonso
 Mr. Scott G. Alvarez
 Ms. Felicia Amisshah
 Mr. Donald E. Anderson, Jr.
 Mr. Anthony P. Angello
 Mrs. Victoria Ansari
 Mrs. Tara Arras
 Mr. Anthony Craig Asher
 Mr. Alan Askew
 Mr. Eugene F. Assaf
 Daniel F. and Anne Asbill Attridge
 Ms. Janet T. Augustine
 Ms. Mary R. Babbitt
 Dr. and Mrs. Guillermo A. Balfaur
 Mr. and Mrs. Clifford Robert Balkam
 Mr. Richard J. Barber
 Dr. Laura Barrosse-Antle
 Mr. Gregory Joseph Basilillo
 Mr. and Mrs. Charles T. Baum
 Mr. Mike Baumann and Mrs. Terri Baumann
 Mr. George Beck
 The Honorable James A. Belson
 Mr. Christopher Benich
 Ms. Teri Ann Benson
 Mr. and Mrs. Teseo Bergoglio
 Mr. Robert V. Bess
 Ms. Cecilia D. Bethke
 Mr. John Bettini
 James D. Bishop, Esq.
 Mr. James K. Bishop

Filling Cup of Joe Packages during Faith Day at Nationals Park August 2016

Mr. and Mrs. Michael J. Bittman
 Mr. Cory Black
 Mr. and Mrs. Peter M. Black
 Bill and Jackie Blandford
 Mrs. Marie Veronica Bankowski
 Mr. and Mrs. George Thomas Borger, Jr.
 Mr. Victor P. Branch, Jr.
 Mr. Michael Brennan
 Mr. Michael Briskey
 Karen Britto
 Mrs. Marika L. Brown
 Mr. and Mrs. Mark C. Brown
 Mr. and Mrs. William P. Brown
 Mr. and Mrs. Mark W. Brugger
 Mr. Jeffrey S. Bucher
 Mr. Michael A. Bucher
 Mr. Michael Burlas
 Dr. and Mrs. James A. Butler
 Mr. and Mrs. Lawrence J. Cain, Jr.
 John and Linda Carr
 Mr. and Mrs. Brian Casey
 Dr. Kathleen Castiello and
 Dr. Richard Castiello
 Mrs. Cynthia L. Cennane
 Mr. Thomas B. Chapman and
 Ms. Mary Scott O'Connell
 Mr. and Mrs. Brian Chappelle
 Mr. and Mrs. William M. Chisholm
 Ms. Gloria Chou

Mary Bee and Joe Ciminelli
 Mrs. Carolann Cirbee
 Mr. Jeffrey S. Clark
 Kevin and Nancy Clark
 Mrs. Alexandra Clement
 Mr. Peter Colorulli
 Mr. and Mrs. Patrick J. Collins
 Mr. and Mrs. Thomas Conaghan
 Ms. Mary C. Conlan
 Mr. and Mrs. P. Brian Connolly
 Rear Adm. and Mrs. Peter C. Conrad
 Mr. Kent C. Cooper and
 Mrs. Patricia Ann O'Connor
 Mr. and Mrs. Ruffin Cordell
 Mr. and Mrs. Thomas Corwin
 Dr. Ann H. Costello
 Ms. Patricia G. Cousins
 Mr. Thomas J. Crage
 Mrs. Elisabeth J. Cremers
 Mr. James Scott Cruickshank
 Paul and Juanita Cullen
 Mrs. Kathleen M. Cummings
 Mr. Daniel Cunningham
 Ms. Madeline A. Cunningham
 Ms. Sandra A. Cupples
 Mr. and Mrs. Denis J. Curtin
 Mr. John M. Dalkiewicz
 Mr. Gary Damone
 Dr. Christina Danko

Ms. Rita A. De Lima
 Dr. and Mrs. Patrick J. Dean
 Mr. and Mrs. Joseph J. Dempsey, Jr.
 Ms. Mary Karen Desantis
 Ms. Carrie Desmond
 Mr. Sloan Dickey
 Reverend Eamon Dignan
 Mr. and Mrs. Mark Director
 Mrs. Ruth M. Doherty
 Mr. and Mrs. Douglas C. Dolan, Jr.
 Mr. and Mrs. James Dolan
 Mr. and Mrs. Steven J. Donohoe
 Mr. Thomas J. Donohue and Mrs. Elizabeth
 A. Donohue
 Mr. and Mrs. Mark Dreux
 Ms. Margaret J. Drury
 Mr. Marc R. Duffy
 Mr. and Mrs. Peter F. Dunne
 Mr. and Mrs. Steven P. Durante
 Ms. Nancy Elbin
 Mr. and Mrs. Bruce C. Ellis
 Mr. Colin England
 Ms. Margaret A. Enzler
 Miss Yvette Escudero
 Mr. Gary Fegan
 Felix and Maria Ines Fernandez-Pizzi
 Ms. Susan Finkle
 Ms. Joanne P. Finley
 Tom and Mary Firth
 Dr. and Mrs. Salvatore F. Fiscina
 Geary and Judy Fisher
 Ari Fitzgerald
 Ms. Alice F. Fleury
 Mr. and Mrs. Emmett T. Flood
 Ms. Donna Ms. Foo
 Mr. and Mrs. William Sean Franey, Sr.
 Mrs. Vincent Fuller
 Mr. and Mrs. Gregory P. Fuortes
 Ms. Toni K. Gaines
 Mr. and Mrs. Kevin P. Gallagher
 Mr. and Mrs. Leonard J. Gallagher
 Father Daniel Gallagher
 Mr. and Mrs. Thomas C. Gaspard
 Ms. Livia N. Gatti
 Ms. Rochelle M. Gay
 Mr. George Gayno
 Terry M. Geldermann and
 Edward S. Geldermann

Mr. Varghese George
 Mr. Robert Gerken
 Mr. Stephen J. Gerrity
 Mr. and Mrs. David M. Gerth
 Ms. Maureen Gevin and Mr. Charles E. Roh
 Mr. and Mrs. Thomas Gilday
 Daniel and Christine Gill
 Mr. and Mrs. James J. Gilligan
 Miss Maria Y. Giraldo-Jimenez
 Bill and Cissy Glading
 Mr. Robert L. Glass
 Ms. Heather Godsmark
 Mr. and Mrs. Geoff Gonella
 Mr. and Mrs. Robert W. Goodson
 Mr. Nikhil Gore
 Deacon and Mrs. James J. Gorman
 Frederick and Mary Graefe
 Mary and Pat Grant
 Mr. Billy K. Gregory
 Ms. Angie Griswell
 Minister Joseph Guerra
 Mr. Adrian C. Hagerty and
 Ms. Caroline Percopo
 Mr. Patrick Hallahan
 Mr. and Mrs. Raymond Hare, Jr.
 Mr. and Mrs. Stephen D. Harlan II
 Dr. and Mrs. Mark C. Hartley
 Mr. Vernon Hawkins, Jr.
 Mr. Christian Hennemeyer
 Richard and Mary-Ellen Hibey
 Mr. George W. Hicks, Jr.
 Hugh E. Hilliard, Esq.
 Dr. Edna Hirsch
 Mr. and Mrs. William M. Hitte
 Mr. and Mrs. Malcolm B. Hollensteiner
 Mr. and Mrs. Francis J. Hapke
 Mr. and Mrs. Michael Horning
 Mr. and Mrs. Dale H. Hoscheit
 Ms. Colleen Mary House and Mr. John Gizzi
 Ms. Kathryn A. Hovde
 Mr. and Mrs. Peter C. Hughes
 Mr. and Mrs. Michael D. Huke
 Mr. and Mrs. Joseph C. Hutter
 Mr. and Mrs. Anthony Paul Interdonato
 Mr. Raymond James
 Mr. and Mrs. James M. Jarboe
 Deacon Alexander Jeeves
 Mr. and Mrs. Robert Jenets

Paul Johnson
 Mr. J. Michael Joly
 Mr. and Mrs. O. B. Jones
 Mrs. Mary Jo Joyce
 Shari and Davor Kapelina
 Mr. and Mrs. George M. Kappaz
 Ms. Monica G. Kapps
 Mr. Ozgur Karaosmanoglu
 Mrs. Edward W. Kay
 Dr. and Mrs. Michael T. Keegan
 Mr. Thomas Keet and Ms. Mary Espieg
 Dr. Adrienne Kelly
 Mr. and Mrs. Jim Kelly
 Andrew and Ellen Kentz
 Mr. Edward J. Kielty
 Ms. Rita M. Killian
 Ms. Allyn E. Kilsheimer
 Mr. John Klein
 Mrs. Barbara M. Kolb
 Mrs. Mary J. Konrad
 Mr. Phillip Kronstein
 Dr. Tristram C. Kruger
 Mr. and Mrs. Fernando Laguarda
 Mr. and Mrs. William H. Lake, Jr.

Mr. Carlos Lamas
 Mr. and Mrs. Greg Lamb
 Mr. John Landers
 Jo Ann and Roger Lang
 Mr. Don Langano
 Mr. and Mrs. Paul Lange
 Dr. Ylene A. Larsen
 Mr. and Mrs. Climis G. Lascaris
 Officer Lucas Lawrenz
 Mr. John C. Lawton
 Mr. and Mrs. Benjamin Lee
 Mr. and Mrs. Joseph I. Lee
 Mr. and Mrs. Michael Levy, Jr.
 Mrs. Eileen M. Lichtenfels
 Ms. Nancy Elsold Lindsay
 Mr. and Mrs. Benjamin Locher
 Mr. and Mrs. C. Michael Loftus
 Mr. and Mrs. Robert D. Long
 Dr. and Mrs. David Longnecker
 Dr. John F. Loome and
 Dr. Mary Heather Sine
 Dr. Fred Lough and Ms. Mary Lough
 Mr. James Lucier
 Mr. and Mrs. Mark E. Lutes
 Mr. and Mrs. Thomas J. Lynch
 Mr. Peter D. Maioriello
 Mr. Perry M. Malauf
 Mr. and Mrs. David Sheets Marriott
 Katherine Marshall and Kirk Ruthenberg
 Mr. Lawrence Marx
 Ms. Lynn Matrisian
 Ms. Margaret May
 Monica A. May
 Mr. Mark J. Mazz
 Mr. and Mrs. Scott McCaleb
 Ms. Mary C. McCarty
 Mr. and Mrs. J. Casey McCormick
 Mr. and Mrs. Thomas McElroy
 W. David McGarry
 Mr. and Mrs. Francis X. McGuigan
 Mr. and Mrs. Richard T. McKinless
 Dr. and Mrs. William A. McNamara, MD
 Ms. Kathleen Merlo
 Mr. and Mrs. Edward M. Meyer
 Mr. and Mrs. Jim Millette
 Mr. Christopher Mills
 Mr. and Mrs. Mark Minich, Sr.
 Dr. Paolo Miotti and Dr. Gina A. Dallabetta

Ms. Sylvia Maria Morales
 Ms. Paula C. Moraz
 Mrs. Elena R. Morris
 Mr. and Mrs. Paul Morris
 Ms. Karen Marrissey
 Mr. and Mrs. David C. Moylan
 Ms. Carolyn A. Moynihan
 The Mudd Family
 Mr. and Mrs. Robert J. Mulligan
 Ms. Theresa M. Mullin
 Tom and Denise Murphy
 Mr. Pablo Musalem
 Mr. and Mrs. Paul C. Nassetta
 Ms. Betty Nava
 Ms. Lauren Nelligan
 Mr. and Mrs. Ken Nelson
 Mr. John E. Nolan
 Mrs. Karen T. Nolan
 Mr. and Mrs. Richard J. Nolan
 Melanie and Larry Nussdorf
 Ms. Nancy Oakes
 Mr. and Mrs. D. Jeffrey O'Berry, Sr.
 Mr. and Mrs. Morgan O'Brien
 Mr. John O'Donnell
 Mr. and Mrs. Brendan O'Neill
 Mr. Brian D. O'Neill
 Alicia R. and Long D.Y. (Cookie) Ong
 Ed and Terry Orzechowski
 Dr. and Mrs. Martin G. Ottolini
 Mr. Michael Owens
 Mr. and Mrs. Gerard Panaro
 Mr. and Mrs. Francis A. Pane
 Mr. and Mrs. Jeffrey Paravano
 Mr. Glen E. Parker, Jr.
 Mr. and Mrs. Edward T. Pasterick
 Dr. and Mrs. Ricardo A. Perez
 Mrs. Carol A. Perry
 Mr. Stephen Petrony
 Mr. and Mrs. David S. Petron
 Mr. and Mrs. Anderson W. Phillips III
 Joanne and Scott Pinover
 Mr. and Mrs. Peter Plamondon, Jr.
 Ms. Joy Michelle Plemmons
 Mr. and Mrs. John W. Pluta
 Mr. Jose Porro
 Ms. Lisa A. Potetz
 Ms. Mary Prahinski
 Dr. Nirmala PuruShotam

Mr. and Mrs. Edward J. Quinn, Jr.
 Mr. Hector R. Rascon
 Dr. and Mrs. Patricia E. Ray
 Ms. Nancy Raybin
 Dr. and Mrs. Gregory H. Reaman
 Mr. Frederick Reardon
 Kevin and Colleen Reed
 Mr. and Mrs. James Regino
 Mr. and Mrs. George B. Rest
 Mr. and Mrs. Scott Reynolds
 William and Julie Ann Rhades
 Mrs. Jeaneen Riely
 Mr. and Mrs. John Ritz
 Jane Sullivan Roberts
 Steve and Cokie Roberts
 Mr. James Robinson
 Mr. and Mrs. Sean P. Roddy
 Mr. Brian Rodgers
 Reverend Robert J. Rokusek
 Mr. and Mrs. Matt Roland
 Mr. and Mrs. Christopher Rolle
 Mr. Kenneth Rosen and Mrs. Ericka Aguirre
 Ms. Mary Lee Horsey Russell
 Mr. and Mrs. Edward E. Ryan
 Mr. and Mrs. Patrick C. Ryan
 Mrs. Juliet Sablosky
 Jerry and Janet Scanlan
 The Honorable Peter C. Schaumber and
 Mrs. Schaumber
 Mr. and Mrs. David Schoenberger
 Father Alexander Scott
 Mr. Joseph Seidel
 Ms. Carol Shannon
 Mr. Robert R. Sheldon
 Mr. and Mrs. Peter J. Sheridan
 Mr. John B. Shewmaker
 Mr. and Mrs. Mark S. Shields
 Ms. Mary M. Shimp
 Mr. John Shottes
 Donna Fitzgerald Shuler
 Mr. Justin Silvers
 Mr. and Mrs. Christopher Sintentos
 Brian W. Smith, Esq.
 Mr. and Mrs. Robert J. Smith
 Julia S. Hopping
 Mr. Joseph Gawlers Sons
 Miss Teresa Soto
 Mr. and Mrs. Allan Sterba

Marianne Stohlman
 Mr. and Mrs. William R. Strosnider
 Mr. Frederick M. Struble and
 Ms. Margaret M. Barnhill
 Mr. Michael A. Stumpf
 Ms. Mary Anne Sullivan
 Mr. and Mrs. Paul F. Sullivan, Jr.
 Mr. and Mrs. Joseph M. Tanis
 Mr. and Mrs. Edgar Louis Taplin
 Ms. Katharine Teitel
 Ms. Catherine T. Toohey
 Frank Toohey and Mary M. McGrane
 Mr. Stephen Toomey
 Mr. Henry W. Traylor
 Raymond and Maria Turner
 Mr. Sean Turner
 Mr. and Mrs. Donald J. Urgo, Jr.
 Drs. Vincent J. and Jeanne M. Vaghi
 Dr. and Mrs. Francis L. Valcour
 Dr. Shirley Van Milder
 Mr. and Mrs. Stan Voudrie
 Mr. and Mrs. Charles E. Wagner
 Mr. and Mrs. Gerard Waldron
 Thomas Wallace
 Mr. and Mrs. Mike D. Wallerstedt
 Ms. Maureen Waters
 Mr. and Mrs. Keith S. Watson
 Mr. and Mrs. Michael K. Weldon
 Mr. Ashton Williams
 Mr. Dennis P. Williams
 Mr. and Mrs. Michael F. Williams
 Ms. Roberta T. Williams
 Mr. Sean C. Wood
 Mr. and Mrs. James R. Worsley, Jr.
 Mr. Stephen G. Yoder

\$500-\$999

Anonymous (20)
 Charles and Siobhan Abell
 Ms. Margaret C. Ahmann
 Mr. Douglas Allston
 Ms. Sonia Alvarez
 Ms. Felicia Amisatt
 Dr. and Mrs. Gregory J. Argyros
 Mr. and Mrs. Richard H. Austing
 Mr. William R. Ayers
 Sister Mary J. Bader

Gala Chairs—Carolina Corredor DeSouza and Andrea Cecchi at the Spanish Catholic Center Gala, October 2016 / Ronald Reagan Building

Mr. and Mrs. William H. Bailey
Mr. Stephen Baker
Mr. and Mrs. George L. Balboa, Jr.
Mr. and Mrs. Michael F. Baran
Donald M. Barnes
Mr. and Mrs. Klemens Barth
Mr. Daniel J. Beller
Mr. Herman J. Belz
Dr. and Mrs. Michael Berard
Mr. and Mrs. Roger R. Betancourt
Ms. Kathleen M. Bialas
Mark and Eleanor Bierbower
Mr. and Mrs. Kurt Badling
Mr. and Mrs. Mark T. Boland
Mr. and Mrs. Charles A. Bowsher
Mr. and Mrs. Brian Boyden
Mr. and Mrs. Edmund J. Bradford
Mr. and Mrs. John Brennan
Mr. John J. Brennan, Jr.
Monsignor Mark E. Brennan
Mr. and Mrs. H. Bryan Brewer, III
Ms. Cindi Bright
Mr. James Brinkman
Most Reverend Timothy Broglio
Mrs. Kathleen Brooker
Mrs. Alicia Brown
Mr. Marty P. Brown
Ms. Jill Bruno
Ms. Molly Bryson
Mrs. Catherine Dillon Bullent
Mr. Andrew Buonopane
Dr. and Mrs. Michael W. Burgett
Mr. and Mrs. Edward F. Burke
Ms. Barbara Blair Busch
Mr. Landon V. Butler
Mr. and Mrs. Peter J. Cady
Ms. Veronica Cajigas
Ms. Dawn T. Calabria
Ms. Margaret Callahan
Ms. Mary Alicia Callahan
Mrs. Marie G. Callan
Ms. Sarah Cannova
Lisa Cantu-Parks and Ryan Parks
Mr. and Mrs. Michael G. Carberry
Mr. Dennis A. Cardoza
Mr. and Mrs. Michael Carr
Mr. Desmond Carrie
Mr. and Mrs. Robert Carroll

Mr. and Mrs. Gary W. Carter
Mr. Richard Carter
Mr. and Mrs. Thomas Catliota
Ms. Lourdes A. Ceide
Mr. and Mrs. Raymond E. Chappell
Dr. Jessalyn L. Charles
Mr. Paul Choquette
Mr. and Mrs. William H. Choquette
Mr. and Mrs. Michael B. Clancy
Mr. Charles Clark and Ms. Patricia Franco
Mr. James Daniel Clark
Mr. Ernest Clifford
Mr. and Mrs. James K. Clifton
Mr. and Mrs. Jim Cline
John T. Collins
Mr. Michael Collins
Mr. and Mrs. William D. Commins
Mr. and Mrs. Christopher Conlan
Mr. and Mrs. Dennis Conley
Ms. Sheila Ann Conlan
Mr. and Mrs. Donald A. Connolly
Mr. Jake Cooper
Mr. Jeffrey D. Corsetti
Mr. and Mrs. Thomas E. Cosgrove, Jr.
Mr. Max Couchman
Mr. and Mrs. Robert J. Coughlin
Dr. Leonard Covello
Mr. Robert E. Cowley, Jr.
Miss Frances Cox
Ms. Louise K. Crane
Mr. and Mrs. Arthur S. Cranston
Mr. and Mrs. Brian C. Creamer
Mr. and Mrs. John T. Creaturo
Mr. and Mrs. Edmund B. Cronin
Ms. Margaret A. Crowley
Mr. and Mrs. Peter J. Curvey
Ms. Patricia A. Daley
Mrs. Angela R. Daly
Mr. and Mrs. Tom Daly
Ms. Hoa Trang Dang
Mr. and Mrs. Robert B. Daniel
Mr. and Mrs. Lawrence E. Dean
Mrs. Laura Decena
Mr. and Mrs. Thomas K. Delaney
Ms. Genevieve Delbo
Ms. Lori Dement
Mr. and Mrs. Warren Jay Devecchio
Ms. Ann Devine

Mr. William Deye
Mr. Jeremy Dillon
Mr. and Mrs. Eugene Joseph Dionne, Jr.
Dr. and Mrs. John M. Dluhy
Mr. Alfred S. Dominick III
Mr. David A. Donohoe
Mr. and Mrs. Timothy Dugan
Mr. and Mrs. Robert Duke
Ms. Kristine J. Dunne-Maher and
Mr. Christopher M. Maher
Ms. Johanna Dwyer
Mr. and Mrs. Robert E. Dyer
Mr. and Mrs. John P. Eger
Mr. and Mrs. Paul A. Ehrhardt
Mr. and Mrs. Clifford J. Ehrlich
Ms. Mary Frances Elbin
Mr. Charles J. Engel III
Mr. Jorge Espinosa
Mr. and Mrs. Anthony F. Essaye
Mr. James G. Fegan
Mr. Charles R. Fendig and
Ms. Maria N. Fisher
Mrs. Maria L. Ferriday
Dr. and Mrs. Tobin A. Finizio
Mrs. Jacquelyn G. Finn
Mr. and Mrs. Lou Fiorentino
Ms. Linda J. Fisher
Ms. Margaret Mary Flanagan
Mr. and Mrs. Peter Flanagan
Adakou Fali
Ms. Theresa Ford
Mrs. Caryne Forster
Ms. Margaret Frame
Mr. and Mrs. Joseph M. Franey
Dr. and Mrs. Fred J. Frensilii
Mr. and Mrs. Richard F. Frick
Mrs. Anmarie Gaalaas
Mr. and Mrs. Steve Gaenzler
Mr. and Mrs. Michael Galligan-Stierle
Mr. and Mrs. Richard J. Gannon
Ed and Peggy Garlich
Ms. Joan M. Gartlan
Mr. and Mrs. Patrick J. Garvey
Mrs. Katharine Giacalone
Mr. and Mrs. Daniel Glading
Mr. and Mrs. Edward F. Glynn, Jr.
Mr. and Mrs. Stanley R. Gnatawski
Mr. and Mrs. Gordon G. Goehring

Mr. Fernando Gonzalez
Mr. and Mrs. Fidencio Gonzalez
Mr. John S. Goodwin
William W. Gorman
Mr. Frank Grimes
Joyce T. Gwadz, Esq.
Mr. John Hogerty
Mr. and Mrs. William R. Hamel
Mr. John R. Hammond
The Honorable Harry Hannigan and
Mrs. Hannigan
Ms. Janet Gail Hardy
Mr. John Harney
Mr. Anthony J. Harrison
Mr. and Mrs. Michael Q. Harvey
Ms. Jacquelyn M. Havens
Mr. and Mrs. Willis D. Hawley
Mr. and Mrs. Burke F. Hayes
Mr. Jeffery R. Hayward
Mr. and Mrs. Robert T. Hennemeyer
Mr. William J. Hermann
Dr. Eduardo Hernandez and
Ms. Linda Rae Cobral
Mr. and Mrs. Larry L. Hieb
Bishop Richard B. Higgins
Mr. and Mrs. Stanley J. Hodziewich
Mr. and Mrs. Otto Hoernig
Mr. Colin P. Hood and Mr. John Bender
Mr. Mark D. Hopson
Mr. Michael Houlihan
Mr. and Mrs. Michael R. Hoyt
Mr. Joseph Hrutka
Mr. and Mrs. Hilbert R. Hubble
Mr. and Mrs. Robert G. Huesmann
Ms. Kim Hulse
Mr. Frederick C. Humphreys
Mrs. Andrea K. Husick
Mr. Michael Iadarola
Dr. Karen Ivers Jaeger
Mr. and Mrs. Anthony L. Jagen
Mr. and Mrs. David L. Jayne
Ms. Agnes K. Johnson
Mr. and Mrs. Randall Jones
Captain Thomas E. Jones, USN, Ret., and
Mrs. Irene B. Jones
Mr. and Mrs. Scott J. Jordan
Ms. Mary Jo Kane
Mr. Thomas Kane and Ms. Margaret O'Neill

Mr. William A. Kane, Jr.
Mr. and Mrs. James Kearney
The Honorable Ann O'Regan Keary and
Mr. Thomas J. Keary
Mr. and Mrs. Philip E. Keefer
Mr. and Mrs. Brendan Keegan
Mr. Charles J. Kelly
Mr. and Mrs. George E. Kelly
Mr. and Mrs. James Kelly
Mr. and Mrs. John E. Kelly, Jr.
Mr. Brian Kenney
Mr. and Mrs. John J. Killeen III
Mr. and Mrs. D. Patrick Kilner
Mr. Denis J. King
Mr. Paul F. King
Mr. and Mrs. Matthew J. Klein
Mr. and Mrs. David K. Koehler
Mrs. Jennifer Kotlinski
Mr. Francis A. Kozak
Mr. and Mrs. Gerry Krizan
Reverend Monsignor T. Ansgar Laczko
Ms. Margaret Laramie
Mr. Stephen A. Laroque
Dr. and Mrs. Mark S. Lavetti
Mr. and Mrs. Clifford A. Lee
Ms. Eileen Catherine Lee
Mr. R. J. Lee
Mr. Alex LePore and Mrs. Josephine LePoret
Mr. Robert Lesnick
Mrs. Anna Marie Levine
Mr. Scott C. Lewis
Mr. John Leyes
Mr. and Mrs. Andre Leyva
Ms. Lori Lindholm
Mr. Brenden C. Lohmeier
Mr. and Mrs. Joseph F. Lomaz
Mr. and Mrs. Michael Looney
Mr. and Mrs. Thomas Lynch
Mrs. Jane S. Lynn
Mr. and Mrs. Matthew and Lisa Lytwyn
Mr. and Mrs. Darren L. MacLennan
Mrs. Kerstin Magee
Dr. Thomas F. Magovern
Mr. and Mrs. Daniel Mallon
Chris Malone
Ms. Maureen J. Malone
Mr. and Mrs. Edward J. Maloney
Mr. and Mrs. Bernard P. Manderville

Mr. Anthony Marcavage
Mr. and Mrs. Frederick C. Marcell, Jr.
Mr. Daniel Marcin
Ms. Elizabeth Mariani
Mr. Drew Marrocco
Mr. C. Travis Marshall
Mr. Roger R. Martella
Mr. Manuel Martinez
Mr. and Mrs. Leo D. Martinic
Mr. Francis Martorano
Mr. and Mrs. Joseph R. Massi
Mr. George P. Matthews, Sr.
Mr. and Mrs. Peter Mayer
Mr. Alexander M. Mayes
Mr. Peter McCamman
Mr. Andrew McCarthy
Mr. and Mrs. Paul D. McConville
Mr. and Mrs. Terrence J. McGann
Dr. and Mrs. James M. McGarrity
Mr. and Mrs. J. Michael McGarry III
Mr. Patrick A. McGeehin
Mr. Peter McGinnity
Mr. and Mrs. James M. McGuire
Ms. Patricia McGuire
Mr. John J. McHugh
Mr. Arthur McIntye
Dr. and Mrs. Joseph A. McKenzie
The Honorable Charles Thomas McMillen
Mr. and Mrs. Russell D. McNish
Mr. and Mrs. George McPhee
Mr. John Meiburger
Dr. Margaret B. Melady
Ms. Ingrid Mendez
Severina B. Mendoza
Mr. and Mrs. Michael A. Merola
Mr. and Mrs. Frank W. Merrick, Jr.
Mr. Robert W. Metzler
Mr. Thomas E. Michalik
Mr. G. Paul Moates and
Ms. Constance A. Sadler
Ms. Nancy A. Monacelli
Mr. and Mrs. Jose M. Morales
Ms. Lisa Moran
Mrs. Mary Beth Morell
Mr. Andrew Morris
Mr. and Mrs. Patrick F. Morris
Ms. Candis Morrison
Mr. and Mrs. Edouard H. Motte

Ms. Emily Moylan
Mr. James E. Moynihan and
Ms. Kathryn Brims
Mr. Tomasz Mroczkowski
Professor Amy Mullin
Mr. Kevin P. Mulvihill
Ms. Mary Natelli
Dr. Rosemarie Neuner
Mr. John Nolan
Mrs. Irene A. Normandin
Ms. Adrienne D. Norwood
Mr. and Mrs. Michael E. O'Brien
Mr. Stephen J. Ochs and
Ms. Phyllis L. Ouellette
Ms. Peter O'Connell
Mrs. Helen S. O'Connor
Ms. Carol O'Hallaron
Dr. and Mrs. William W. Olmsted
Ms. Kristina R. Olsen
His Eminence Sean Cardinal O'Malley
Mr. Nicolas Orechwa
Mr. P. DeClan O'Riordan
Ms. Karen Ostlie
Ms. Teresa B. Otero
Mrs. Eileen Page
Mr. and Mrs. Chris M. Pappas
Mr. Arthur J. Parker
Walter and Donna Pennington
Mr. Stephen G. Perry
Mr. and Mrs. David L. Pettit
Mrs. Kathleen M. Phelan
Mr. and Mrs. Richard P. Pica
Mr. and Mrs. Donald D. Pierce
Mrs. Joyce M. Piliero
Mr. and Mrs. John E. Pinto, Jr.
Mr. Vincent J. Pistolessi
Mr. and Mrs. Robert S. Poe
Mr. Philip J. Pallastrino
Mrs. Annie G. Ponds
Mr. Jesus M. Portillo
Maureen and Jack Patter
Ms. Lindsay B. Powell
Ms. Susan E. Prahinski
Mrs. Lola Prats-Kamprad
Ms. Georgette A. B. Price
Mr. and Mrs. William E. Primosch
Mr. Martin V. Proctor
Ms. Pamela Ann Prue

Mr. Bernard Rafferty
Mr. Jose Raimundo
Mr. Enrique Humberto Ramirez
Monsignor Joseph A. Ranieri
Dr. John Donald Rauth, Jr.
Mr. and Mrs. George K. Reese, Jr.
Ms. Karen Teresa Reidy
Mr. Matthew Reilly
Ms. Ursula R. Rein
Mr. Kevin Ricci
Mr. and Mrs. Fred Joseph Rice III
Mr. Rick Rice
Mr. Robert B. Rice
Mr. and Mrs. David Barry Ridgway
Ms. Marilyn M. Riehl
Mr. and Mrs. Stephen F. Riley
Mr. John F. Ritchotte
Mr. and Mrs. David E. Rogers
Paul V. Rogers, Esq.
Mr. Peter Ross and Ms. Althea L. Harlin
Mr. and Mrs. Frank P. Rossomondo, Jr.
Ms. Linda Rowe
Mrs. Dolores A. Royston
Mr. Bill R. Ruane
Mr. Carlos Ruiz
Mr. and Mrs. Raymond R. Ruppert
Cathy and Michael Rusnak
Mr. and Mrs. Scott A. Russell
Mr. and Mrs. Rob J. Ruyak
Mr. Lane Ryan
Mr. Lawrence B. Ryan
Ms. Maureen P. Sanelli
Mr. and Mrs. John A. Scali
Mr. Peter Schalestock
Mr. Thomas A. Schilke
Mr. and Mrs. Edward H. Schneider
Mr. Richard G. Schreitmueller
Ms. Josephine Scott
Mr. and Mrs. Robert C. Seal
Mr. John Sekel
Mr. Joseph M. Sendry
Mr. Neil Sexton
Lieutenant Colonel Michael Shavers, Ret.
Mr. Elliott F. Simmons and
Ms. Denise Capaci
Ms. Alda Simpson
Mr. Manav Singla
Mrs. Floranne Sirilla

Mr. and Mrs. Anthony F. Sliwa
Ms. Anna R. Smith
Mrs. Aurelia C. Smith
Mr. and Mrs. Steven O. Smith
Ms. Mary Lou Soller
Mr. Merlyn M. Soukup
Mr. and Mrs. Ivo Spalatin
Mr. and Mrs. Eugene Bowie Roberts
Mr. and Mrs. Robert J. Stack
Ms. Taylor A. Stephens
Mr. Richard C. Stone
Mr. and Mrs. Robert M. Starz
Mr. Matthew Sullivan
Mr. and Mrs. Frank J. Suraci
Mr. and Mrs. Benjamin Swartz
Deacon Killian B. Swift
Ms. Jennifer L. Swize
Mrs. Eva Maria Szalay
Mr. and Mr. Stephen R. Tarrant
Mr. J. Michael Taylor
Mr. Timothy R. Tehan
Dr. and Mrs. Fredrick D. Theurer
Mr. and Mrs. Samuel E. Thurston
Ms. Janet Timbie
Mr. Gordon Todd
Mr. David A. Torgerson
Ms. Rosalinda R. Townsend
Mr. Anthony Tse
Mr. and Mrs. David N. Turch
Reverend Monsignor Peter J. Vaghi
Mrs. Janice Vargo
Ms. Victoria Vaynberg
Mr. and Mrs. Daniel M. Veith
Mr. Gerard Velthaus
Mr. and Mrs. Jack Ventura
Ms. Alice C. Vermillion
Mr. and Mrs. Philip Verveer
Mr. and Mrs. Joseph S. Villani
Ms. Patricia S. Villareale
Mr. and Mrs. Joseph Vitak
Mr. James Vitarello
Mr. Timothy Vogel
Mr. and Mrs. John Walskmunski
Mr. John R. Wall
Mr. and Mrs. Joseph J. Walsh
Ms. Marie A. Warner
Ms. Marguerite L. Wason
Ms. Jeannette Wedel

Mr. Daniel Wells
Mrs. Susan Welsh
Mr. Waldemar J. Werner
Mrs. Dorothy S. Whalen
Mr. and Mrs. David Whipp
Mr. Glenn Dean White, Jr.
Mr. Richard C. Wigger
Mr. Thomas Wilson
Mrs. Claire Wyrsch
Michael and Robin Yaghmour
Mr. David M. Yannucci
Thomas D. Yannucci, Esq.
Mr. Joseph Young
Mr. David F. Zimmerman

\$250-\$499

Anonymous (29)
Ms. Marcia A. Abbo
Ms. Patricia E. Abell
Mr. and Mrs. Robert W. Acker
Rachel and Arif Ahmed
Mrs. Laura K. Aldrighetti
Mr. and Mrs. David Aleman
Ms. Jeanne Allen
Mr. and Mrs. Jose Almaria
Mrs. Amiee Aloj
Mr. and Mrs. Arsenio Amores
Mr. Justin Anderson
Mr. and Mrs. John O. Andrews
Mr. Paul R. Andrews, Jr.
Mr. and Mrs. Christopher M. Anfang
Mr. Stephen Artner
Ms. Lynnette Asselin
Mr. Carlos Ayuso
Ms. Vanessa Bachman
Mr. and Mrs. Terrence J. Bader
Ms. Olga Baeza
Mr. and Mrs. Kevin T. Baine
Mr. Ronald R. Baker
Mr. Louis A. Barbieri
Joseph L. Barloan
Mr. and Mrs. Paul A. Barry
Mrs. Marilyn M. Baumann
Ms. Nenita E. Bayan
Mr. and Mrs. Paul Bean
Mr. Robert Beck
Mr. James Begis
Mr. and Mrs. Joseph C. Bellino

Mrs. Kimberly Bellissimo
 Ms. Ena Bendana
 Mr. David V. Bernal
 Mr. and Mrs. George L. Bibbins
 Mr. Kevin Bilms
 Mr. and Mrs. John E. Bird
 Ms. Kathleen E. Bishop
 Mr. Julius H. Bochinski† and
 Mrs. Marian L. Bochinski
 Mr. Pierre D. Boehler
 Mr. Vincent Bogan
 Mr. and Mrs. Thomas Bogle
 Mr. Matthew Bordash
 Ms. Monica C. Borkowski
 Ms. Helene L. Boroch
 Mr. and Mrs. Edwin L. Boyd
 Dr. and Mrs. Tom J. Boylan
 Mrs. Cynthia W. Boyle
 Mr. Frederick Boyle
 Mr. and Mrs. Edwin J. Bradley
 Mr. and Mrs. Michael G. Bradley
 Ms. Kristina Brain
 Ms. Cherri L. Branson
 Mr. and Mrs. Thomas Bresson
 Mr. and Mrs. Fred J. Brinkman
 Mrs. Patricia Brockway
 Mr. and Mrs. David S.J. Brown
 Mr. Frank M. Brown
 Ms. Lauri K. Brown
 Mr. and Mrs. Robert J. Brown
 Mr. and Mrs. John W. Bryan
 Mr. Douglas Buchanan
 Mr. and Mrs. John Allen Buche
 Mrs. Susan Buck
 Ms. Y. D. Buffet-Johnson
 Mr. and Mrs. James P. Burgess
 Mr. James A. Burke
 Mr. and Mrs. James H. Burke
 Mr. and Mrs. William T. Burke
 Ms. Frances F. Butler
 Ms. Virginia Caffrey
 Mr. and Mrs. Charles W. Callahan
 Mr. and Mrs. Abel W. Camara
 Mr. and Mrs. Robert B. Canter
 Ms. R. F. Caporaletti
 Mr. Bruce Carlton
 Mr. Frank Carnovale
 Mr. Cyril Carroll

Ms. Cheryl S. Carson
 Mr. and Mrs. Robert M. Cary
 Miss Joanne Casey
 Mr. Scott Casteel
 Mr. and Mrs. James B. Castanguay
 Ms. Suzanne Cavanagh
 Mr. and Mrs. Gordon Cavanaugh
 Ms. Mary Ann Cecil
 Mr. and Mrs. Albert E. Chaffee
 Mr. and Mrs. Artemlo C. Chapa
 Mr. and Mrs. Michael E. Chernesky
 Mrs. Joan G. Chiariello
 Ms. Carolyn P. Chiechi
 Mr. Steven J. Choquette
 Ms. Barbara Ann Chatiner
 Mr. and Mrs. Thomas M. Cicotello
 Dr. Michael C. Cimino
 Mr. and Mrs. Robert Cioffari
 Ms. Joan V. Cisz
 Ms. Mary Clark
 Ms. Patricia A. Cloonan
 Mr. David Cloutier
 Mr. Robert Cobbs
 Mr. Juan Cockburn
 Mr. James L. Cogan
 Ms. Clare Coleman
 Ms. Dolores D. Coleman
 Mr. Abe Collier
 Ms. Anne Conlan
 Mr. and Mrs. James R. Connell
 Mr. and Mrs. William F. Cooke
 Mr. and Mrs. Chris Spence Core
 Mrs. Martha M. Corrado
 Mr. James Kevin Costello
 Mr. and Mrs. Robert Costello
 Ms. Patricia Coyle
 Ms. Susan M. Crawford
 Mr. and Mrs. Bruce L. Crippin
 Mr. and Mrs. Robert A. Crisafulli
 Mr. and Mrs. Thomas P. Crone
 Mr. and Mrs. James R. Cullen
 Ms. Julia F. Cullen
 Ms. Kathleen A. Curran
 Mrs. Helen Curtin
 Ms. Heather Daniels
 Mr. Robert Daughters
 Mr. and Mrs. Craig Davidson
 Dr. and Mrs. William A. Davis II

Mr. Joseph M. Deady
 Mrs. Malinda Del Mundo
 Dr. and Mrs. Gael M. Delany
 Mr. Donald L. Dell
 Lieutenant Colonel William Dempster, Ret.
 Mr. and Mrs. Eugene P. Dessureau
 Ms. Diane Dewhirst
 Mrs. Kathryn H. Didden
 Ms. Nancy E. Diener
 Mr. and Mrs. John J. Dillon
 Miss Sarah D. Dinan
 Ms. Donna M. DiRiccio
 Mr. Michael Dittoe
 Mr. and Mrs. Thaddeus A. Dmuchowski
 Ms. Nina Dobson Thomas
 Mrs. Edith H. Dolence
 Dr. Agnes H. Donahue
 Mr. and Mrs. Joseph W. Donato, Jr.
 Mr. and Mrs. Hugh Donovan
 Mr. and Mrs. Charles F. Doran
 Mr. and Mrs. Robert A. Dormer
 Ms. Margaret Mary Dougherty
 Mr. Kevin Downey
 Mr. Matthew Downs, Esq.
 Mr. and Mrs. James J. Draddy, Jr.
 Mr. Andrew A. Dsouza
 Mr. Rae E. Dubois
 Mrs. Mary Jane Dubuc
 Mr. and Mrs. James C. Dudley
 Mrs. Linda Dunn
 Mr. and Mrs. Edward J. Durkin
 Mrs. Marjory Gael Dusseau
 Ms. Dawn P. Dwyer
 Mr. J. P. Dziedzic, Jr.
 Ms. Donna Eacho
 Ms. Kathleen Easby-Smith
 Ms. Astrid Elodie Eding
 Mr. and Mrs. Michael S. Edwards
 Ms. Nancy Eibeck
 Mr. and Mrs. Emory Ellis
 Mr. Eugene R. Elrod
 Mr. and Mrs. John M. Enns
 Mr. and Mrs. Steven J. Erd
 Mr. James Esselman
 Mr. Timothy Evans
 Mr. Salvatore Evola
 Stephen R. Fahey, MD
 Mrs. Sonia G. Faletti

Mr. and Mrs. John P. Falvey
 Mr. and Mrs. Allan G. Fanjoy
 Howard J. Faulkner
 Dr. and Mrs. Richard A. Fazio
 Mr. and Mrs. John H. Feily
 Mr. and Mrs. William G. Fenwick
 The Honorable Michael Ferguson and
 Mrs. Ferguson
 Mrs. Barbara N. Ferrara
 Mr. and Mrs. Richard Fidler
 Mr. Walter L. Finch
 Mr. and Mrs. Patrick Flanagan
 Ms. Digna M. Flores
 Dr. and Mrs. A. Patrick Flynn
 Mr. and Mrs. Michael F. Flynn
 Mr. John A. Foote
 Mr. and Mrs. Anthony Forbes
 Ms. Kelli Anne Forbes
 Mr. and Mrs. Gianpiero Forcina
 Mr. and Mrs. Michael Francese
 Mr. and Mrs. Elmer D. Frank
 Mr. Matthew C. Franke
 Mr. and Mrs. Jude Eric Franklin
 Dr. and Mrs. Tibor E. Frekko
 Mr. and Mrs. William R. Fuller
 Mr. James Gadwood
 Ms. Jill Gaebel
 Mr. and Mrs. William A. Gahl
 Ms. Vernetta Gaines
 Mrs. Mary Galleher
 Ms. Ernie Manning Galliers
 Mr. Carman L. Gannotti
 Mr. and Mrs. Joseph Garcia
 Mr. and Mrs. Leonard N. Garcia
 Mr. and Mrs. Gary B. Garofalo
 Ms. Catherine Garosi
 Mr. and Mrs. John A. Gaughan
 Mr. and Mrs. Robert B. Gawne
 Mr. and Mrs. Edward S. Geier
 Ms. Maureen Geimer
 Mr. and Mrs. Anthony Genovese
 Mr. Ryan C. Gerald
 Mr. Michael S. Giannotto
 Mr. and Mrs. James A. Gibney
 Mr. John Gibson
 Mr. and Mrs. Thomas G. Gilgunn
 Mrs. Agnes R. Glass
 Ms. Laurel W. Glassman

Mr. and Mrs. Robert H. Goldsmith
 Mr. and Mrs. Edward F. Gonzalez
 Mrs. Karen Granger
 Mr. George A. Gray
 Mrs. Kathy Greene
 Mr. Thomas Grenchik
 Mr. Allen Griesert
 Mr. William V. Griffith
 Mrs. Patricia S. Grimm
 Ms. Helene Grove Kenny
 Ambassador Jorge Guajardo
 Mr. Patrick Guarnieri
 Mr. Alfonso Guzman
 Colette and Ed Gwordz
 Mr. Robert T. Haas and Ms. Anne L. Roger
 Dr. and Mrs. Nadim G. Haddad
 Ms. Catherine Hale
 Mr. and Mrs. David R. Haley
 Ms. Michelle Hall
 Ms. Suzanne Hall
 Mr. Robert Hally
 Mr. and Mrs. Lindsay Hamilton
 Mr. Neil Kendall Hansen
 Mr. Charles E. Harris
 Dr. James P. Hartley† and
 Mrs. Rosemary Hartley
 Mr. and Mrs. Joseph N. Hayden, Jr.
 Mr. Lawrence P. Hayes
 Mr. and Mrs. Norman Burke Hayes, Jr.
 Dr. and Mrs. Eugene Hayunga
 Ms. Mary Beth Heathcote
 Mrs. Delia M. Hedlund
 Mr. Michael D. Herman
 Ms. Maria G. Hessie
 Mr. Adam J. Higgins
 Mrs. Patricia Hill
 Mr. Frank Hodas
 Reverend Dr. Carolyn V. Hodge
 Mr. and Mrs. James E. Hoffman
 Ms. Erin G. Hagan
 Mr. Erich G. Halzapfel
 Ms. Carolyn Grace Hoopes
 Mrs. Dru Horin
 Mr. Jerome Hoskins
 Mr. John Hoskinson
 Mr. and Mrs. Richard C. Hotvedt
 Ms. Maureen Hoyer
 Mr. and Mrs. David I. Huffman

Ms. Nancy P. Humphrey
Mr. and Mrs. Brett F. Hunt
Mr. Paul Hurley
Dr. Thomas Hutcheson
Ms. Mariangel Ibarra
Mr. and Mrs. Thomas F. Ichniowski
Mr. and Mrs. Jose Luis Irigoyen
Mr. and Mrs. Robert A. Jacobs
Mr. and Mrs. Joseph E. Jeffs
Ms. Anna M. Jelen
Ms. Deborah L. Jenkins
Ms. Maria M. Johnson
Mr. and Mrs. John R. Jones, Jr.
Ms. Tiphonie Jones
Mrs. Hildegard N. Jorgensen
Mr. and Mrs. Robert Joseph
Mrs. Joanne D. Joyner
Mr. John Kahler
G. Donohue Kane
Mrs. Geraldine A. Kane
Dr. and Mr. Elizabeth Piserchia Kaplan
Mr. Warren K. Kaplan
Mr. and Mrs. Michael Karam
Mr. George B. Karfiol
Mr. and Mrs. W. Jackson Kaufman
Mr. Catherine Kazmierczak
Mr. and Mrs. Vincent Keegan
Dr. H. Vincent Kelly
Mr. Thomas Kelly
Mr. William F. Kelly
Mr. and Mrs. Albert E. Kennedy
Mr. Patrick J. Kennedy
Mr. John H. Kenney
Donald M. and Mary Dillon Kerwin
Mr. Jack Khattar
Ms. Rana Kianni
Mr. Michael T. Kiley and Ms. Laura J. Power
Ms. Denise King
Ms. Joan Kinnaid
Ms. Joan L. Knight-Robinson
Mr. and Mrs. Joseph Koles
Mr. and Mrs. James L. Koltas
Mr. and Mrs. Robert J. Kolyer, Jr.
Mr. Charles Yao Kouame
Mr. Thomas J. Krauth
Ms. Greta Kreuz
Mrs. Anne Kristobak
Lieutenant Colonel Mary Krivda and

Mr. Stephen Krivda
Mrs. Barbara Kromer
Mr. L. Ted Kukoski
Mr. David Kulig
Captain Stephen G. Kupka, USN, Ret.
Mr. David L. Kushner
Mr. Richard LaBonte
Mrs. Mary Jeannine Ladd
Mr. and Mrs. Wayne Wayne Lalle, Jr.
Ms. Loryn M. Lancaster
Mr. and Mrs. James C. Landers
Mr. Richard F. Lang
Ms. Martha R. Lanigan
Mr. Benjamin LaPrairie
Mr. and Mrs. Paul Laudicina
Mr. Larry Laughery
Mr. and Mrs. Alan J. Lee
Mr. Matthew F. Lee
Ms. Daniele F. Lees
Mr. Adrien L. Leger
The Honorable Isiah Leggett
Mr. Joseph Lenczycki, Jr.
Mr. Phillip Levitz
Mr. Jonathan Lewis
Mr. and Mrs. Adolph Farias Limarzi
Mr. Donald V. Lincoln
Mrs. Katie Lindsey
Mr. John J. Linek
Mr. Victor E. Long
Mr. John R. Looney
Robert Lorenzo, Esq.
Mr. Joseph Lotz
Dr. and Mrs. J. R. Lowney
Mr. John C. Lynch
Ms. Mary F. Lynch
Mr. and Mrs. Kevin Barry Lynch
Mr. Russel Macahillig
Mr. and Mrs. MacCartee
Ms. Shannon MacLorowski
Mr. Phillip J. Magno
Mr. Frank Maguire
Ms. Patricia Maher
Mr. and Mrs. Curtis Joseph Mahoney
Mr. John Makens
Mr. Joseph E. Malloy
Mr. Richard F. Malloy
Mr. and Mrs. Timothy F. Maloney, Esq.
Mr. and Mrs. Joseph A. Mandato, Jr.

Mr. Christopher Manning
Mr. and Mrs. Lawrence Alan Manning
Ms. Roselyn Manus
Mr. and Mrs. Fausto A. Marino
Mr. and Mrs. David J. Markey
Mr. and Mrs. Ronald J. Marlow
Mr. and Mrs. Timothy Marrero
Mr. and Mrs. George W. Martin
Dr. and Mrs. Robert Leo Martin
Mr. and Mrs. John D. Martine
Mr. Harry S. Martinez
Mr. and Mrs. Frank Martino
Mr. Patricia W. Mascari
Mr. James G. Masterson
Mrs. Therese J. Matan
Mr. and Mrs. Darrell C. Matics
Mr. and Mrs. E. Allen Mattingly
Mr. Abel J. Mattos
Ms. Lily Matusiak
David Matuszewski
Mr. and Mrs. Michael Mayer
Mr. Pascal Mazuc
Mr. James T. McGinley
Mr. and Mrs. Francis X. McCaffrey
Ms. Mary M. McCannon
Mr. Daniel McCarthy
Ms. Jeanette Mccarthy
Mr. and Mrs. Robert D. McCleary
Mr. and Mrs. James J. McConville
Mr. James M. McConville
Mr. Thomas Craven McDonald
Ms. Hilda McDougald
Mr. and Mrs. Richard C. McGinnis
Mr. and Mrs. Raymond L. McGovern
Mr. and Mrs. Fred A. McGuire
Ms. Ann McHugh
Mr. Robert McInerney
Mrs. Dorothea C. McIntyre
Mr. and Mrs. John J. McKenna, Jr.
Mrs. Margaret McLaughlin
Mr. and Mrs. Donald McLean
Ms. Barbara A. McNamara
Mr. and Mrs. Daniel Justin McNamara
Ms. Robin McNamara
Mr. and Mrs. John C. Mc Nerney
Mr. and Mrs. John M. McNichols
Mr. Donald Meier
Ms. Roberta Mendaz

Mr. and Mrs. Larry R. Mercer
Mr. and Mrs. Timothy J. Meyers
Mr. Benjamin Milakofsky
Mr. and Mrs. John J. Miller
Mr. Matthew Miller
Mr. John E. Minton
Mrs. Susan Mitchell
Mr. and Mrs. Richard Moebius
Mr. Philip R. Monser
Ms. Marta Monzon
Ms. Eileen Moran
Mrs. Florence L. Morant
Mr. and Mrs. Edward D. Morrell
Mr. and Mrs. Michael Morris
Mr. William B. Morrison
Mr. Garrick E. Muench
Mr. Paul A. Muolo
Ms. Stacy Murchison
Mr. Conrad Thomas Murphy
Mr. Gerard Murphy
Mr. and Mrs. James J. Murphy
Mr. and Mrs. Joseph A. Murphy
Mr. and Mrs. Kevin M. Murphy
Dr. Martha Murphy and Mr. Robert Mauri
Mr. and Mrs. Robert B. Murphy
Ms. Maureen T. Murray
Mr. Thomas J. Murray
Mr. and Mrs. Robert D. Musslewhite
Ms. Catherine M. Myers
Mr. and Mrs. James C. Myers
Mr. and Mrs. Albert Nahas
Dr. and Mrs. Carlos A. Naranjo
Mr. Vince Natali
Mr. Christopher F. Naughten
Mr. Corey Neal
Mr. and Mrs. James Nelson
Mr. Robert Bruce Newell
Mr. Kenneth Nickell
Ms. Rose Nieras
Mr. Raymond A. Nighan, Jr.
Ms. Marie Antoine Noel
Dr. Margaret Norton
Mr. and Mrs. Jerome O'Connell
Ms. Valerie O'Brian
Ms. Catherine L. O'Brien
Mr. and Mrs. Richard W. O'Brien
Mr. Christian O'Connell
Ms. Eileen O'Connor

Mr. John M. O'Connor
Mr. John T. O'Connor
Ms. Esta O. Oduah
Ms. Patricia A. O'Hara
Ira A. Oliver
Mr. Michael Ollinger
Mr. and Mrs. William C. Olson
Mr. and Mrs. Gerald B. Olszewski
Mr. Douglas E. Orth
Ms. Elizabeth Osborne
Mr. and Mrs. David M. Osnos
Ms. Alice Ostberg
Ms. Sandra M. Ostuni
Mr. Glenn G. Ottley
Mr. and Mrs. Thomas F. Oursler
Mr. W. Raymond Page
Mrs. Marilyn J. Panke
Mr. and Mrs. Raymond P. Para
Mr. Robert Parker
Mr. John Parris
Dr. Delores L. Parron-Ragland
Ms. Philomena Paul
Mr. and Mrs. Mark Perez
Mr. and Mrs. Gary J. Perkinson
Mr. and Mrs. Joseph F. Perret, Jr.
Miss Patricia A. Pflieger
Mr. and Mrs. Robert P. Phelan
Mr. and Mrs. John C. Piazza
Mr. and Mrs. William A. Pierce
Dr. Raynald Pierre-Louis and
Dr. Anne-Maryse B. Pierre-Louis
Ms. Manuela Pinto Pinto da Silva
Ms. Preeya Naranha Pinto
Mr. and Mrs. Timothy P. Pizza, Sr.
Mr. Pierre Poisson
Mr. and Mrs. Steve Polan
Mr. Joseph W. Pope
Mr. and Mrs. John D. Porcari
Mr. and Mrs. Richard E. Powers, Jr.
Ms. Cynthia S. Prentiss
Mr. Charles Russell Pucie, Jr.
Paul and Judith Purta
Ms. Suzanne Rabil
Dr. and Mrs. William Rainford
Ms. Ellen Ranochak
Mr. and Mrs. Robert J. Rapczynski
Mr. and Mrs. Gregory B. Raymond
Ms. Jane E. Raymond

Ms. Barbara Reck
Mr. and Mrs. J. Christopher Redding
Ms. Kelly Reeves
Mr. Cornelius Reidy
Mrs. Anna Reilly
Mr. and Mrs. James T. Reilly
Ms. Susan Loosbrack Reilly
Mr. Pablo V. Renart
Ms. Mary Ann Reuter
Mr. Ronald L. Reynolds
Ms. Barbara Stohlman and
Mr. Matthew Rice
Dr. and Mrs. James G. Richeson
Ms. Monica O'Rourke Richmond
Mr. William J. Rickman and
Ms. Janet H. Ransom
Dr. Pedro J. Rico
Mr. Donald A. Riedlinger
Mr. Peter J. Riestert
Mr. S. Timothy Riggott
Ms. Dorothea R. Riley
Mr. and Mrs. John Ritter
Mrs. Suellen Rizvi
Mr. Thomas E. Roche
Ms. Janice M. Rodgers
Mr. Lawrence Rodowsky
Mr. and Mrs. Paul Rodriguez
Mrs. Jean W. Roesser
Mr. and Mrs. Lex A. Rohan
Mr. and Mrs. Francis D. Rolwing
Mrs. Nancy Romaine
Dr. and Mrs. Rafael Roman
Dr. and Mrs. James A. Ronan, Jr.
Ms. Aurelia L. Ronquillo
Mr. and Mrs. Thomas F. Rosso
Dr. Henry Roth and Dr. Lorraine Roth
Mr. and Mrs. Denton J. Rourke
Ms. Ellen Rowan
Mr. and Mrs. Richard J. Rowe
Mr. Benjamin M. Runyon
Ms. Janice Ryan
Mr. Timothy Ryan and
Ms. Michelle M. Mundt
Dr. and Mrs. Norman Salem, Jr.
Mr. Erik Salmi
Mr. and Mrs. James P. Salmon
Mr. Alberta M. Sanabria
Mr. and Mrs. Paul A. Sanneman

Mr. and Mrs. Frank P. Saponaro
Mr. Michael J. Scanlon
Mr. and Mrs. Peter F. Scannapieco
Mr. and Mrs. David Schenkel
Mrs. Nancy P. Schiattareggia
Mr. Frank Schick
Mr. and Mrs. Charles F. Schill
Mr. John E. Schmidtlein
Mr. George A. Schneider, Jr.
Colonel and Mrs. James Schoettler
Ms. Mitzi J. Schroeder
Mr. Anthony Sciascia
Ms. Palma Seeger
Ms. Mary Jeanne Sella
Ms. Sylvia W. Shaffer
Mr. and Mrs. Robert Shahson
Mr. and Mrs. Daniel P. Shanahan
Mr. and Mrs. Parshotam Sharma
Ms. Magdalena P. Shelton
Miss Rita M. Shelton
Mrs. Nancy T. Sheridan
Dr. Joseph J. Shields and
Ms. Mary J. Verdick
Mr. Donald Wright Sigmund
Ms. Gay H. Sills
Dr. and Mrs. Richard Sinatra
Dr. and Mrs. Thomas Gordon Sinderson
Ms. Veronica T. Sison
Mr. William Slade
Mr. John M. Smallwood
Mr. and Mrs. Kevin M. Smee
Mr. Brian G. Smith
Ms. Debra Smith
Mr. and Mrs. Jonathan A. Smith
Ms. Kathleen T. Smith
Mr. and Mrs. Richard C. Smith
Mr. and Mrs. Patrick Smyth
Ms. Mary Ann Snow
Mrs. Ruth H. Sobolewski
Ms. Madeleine Soudee
Mr. Stephen J. Spadafora
Mr. James A. Sparrow
Ms. Diane M.W. Spurgeon
Mr. and Mrs. Edward Vaughan Staros
Mr. Henry Steinfeld
Ms. Patti Stengel
Ms. Patricia Ann Stephen-Blake
Ms. Theresa N. Stewart

Mr. and Mrs. Andrew J. Strenio, Jr.
Ms. Deborah Styles
Mr. and Mrs. Peter M. Sullivan
Kathryn M. Sutton
Mr. and Mrs. Leopold Sveikauskas
Mr. Jack Edward Szafran
Mr. and Mrs. Annap Tantisunthorn
Mr. and Mrs. Anthony Tanzi
Mr. and Mrs. John F. Taylor, Jr.
Mr. and Mrs. Keegin P. Teare
Ms. Patricia A. Tellish
Mr. Robert H. Tenney
Mr. Charles Tennyson
Major Kathleen Tenpenney
Mr. Michael Marshall and Ms. Michele Thiec
Ms. Rita Thiron
Mr. Eugene Tillman and
Ms. Bonnie Thomson
Mr. Robert W. Tobin, Sr.
Mr. Fred L. Tolson, Jr.
Mr. and Mrs. Brian K. Tracey
Mrs. Gayle Trotter
Ms. Alice M. Turner
Mr. and Mrs. Alvin A. Turner
Mr. and Mrs. Charles J. Untiet
Captain Claude Valliere
Mr. and Mrs. Jose Veniard
Mr. and Mrs. Wilfried C. Ver Eecke
Mr. George Videll
Mr. Antoinette Vionnet
Mr. Bradley Michael Voigt
Mr. and Mrs. George F. Voris III
Mrs. Alexandra M. Waclawiw
Mr. and Mrs. Stephen Waechter
Mr. and Mrs. Terry Wallace
Mr. and Mrs. John F. Wallerstedt
Mrs. Joan Walsh
Mr. Richard F. Walsh
Philip J. Ward and Claire E. Cunningham
Mr. and Mrs. Thomas K. Wasp
Ms. Alvera Wathen
Mr. Henry L. Wegner
Mr. and Mrs. Stephen Weiswasser
Mr. and Mrs. Daniel P. Weitzel
Mr. Gary A. Weitzner
Mr. and Mrs. Brendan P. Welsh
Mr. and Mrs. Michael Wenisch
Ms. Dorothy M. Wessel

Mr. Todd Douglas West
Mrs. Colleen White
Mrs. Sheryl A. Watkins Wilbon
Mr. Michael Williams
Mr. and Mrs. Vincent Williams
Mr. David R. Williamson
Dr. and Mrs. David Willis
Ms. Nancy W. Wiltz
Mr. and Mrs. Donald R. Wines
Ms. Deborah L. Winters
Mr. James A. Winters, Sr.
Mr. Thomas Wolf
Mr. and Mrs. Rudolph C. Worch
Mr. Barrett Wragg
Mr. Christopher A. Wray
Captain Julian M. Wright and
Dr. Anne B. Wright
Ms. June Wrona
Mr. and Mrs. Dean Wuebker
Mr. Jacob Yaniero
Dr. and Mrs. Thomas W. Zarzecki
Ms. Michelle Zeiler
Mr. Edward F. Zilcoski
Mr. Joseph S. Zimmerman

Good Samaritan Society

Anonymous (2)
Mrs. Jeanne T. Abel
Kathryn and Shep Abell
Marguerite Adams
Ms. Kathleen A. Annulli
Judith D. Antonelli
Mr. and Mrs. John P. Arness
Mr. Richard J. Barber
Laura and Chip Bay
Dr. and Mrs. Fernand D. Bedard
Mr. Robert V. Bess
James D. Bishop, Esq.
Frederick J. Carberry
Mr. and Mrs. Alan R. Chap
Mrs. Carolann Cirbee
Dr. Ann H. Costello
Mr. Edward Fenwick Daly
Mr. Louis A. D'Angelo III
Ms. Minta D. Davis
Mr. and Mrs. Lawrence O. Demaree
Mr. and Mrs. Joseph J. Dempsey, Jr.
Ms. Marga L. Diagostino

Mr. and Mrs. Bruce C. Ellis
Dr. Robert W. Emery
Ms. Christin L. Engelhardt
Reverend Monsignor John J.ENZler
Mr. Thomas C. Fahres
Mrs. Mary Fay
Mr. and Mrs. Raul Jose Fernandez
Ms. Patricia J. Figge
The Estate of Catherine O. Fiora
Mr. and Mrs. John A. Gaughan
Mr. and Mrs. Norman M. Glasgow, Jr.
Mr. and Mrs. Geoff Gonella
Ms. Grace E. Goodell
Mr. John R. Hammond
Mr. and Mrs. David J. Hand
Mr. Timothy Hannan
Ms. Sharlene Hardy
Dr. James P. Hartley† and
Mrs. Rosemary Hartley
Mrs. Rosemary Hartley
Mrs. Albert Headley†
Deacon and Mrs. Perry F. Iannaconi
Ms. Gloria R. Johnson
Dr. and Mrs. William E. Keefe
Mr. Edward J. Kiely
Gretchen Koch
Ms. Elaine Kokiko
Mr. Petri L. Lassiter
Mr. and Mrs. William E. Lawler III
Mr. Joseph W. Lowell, Jr.
Dr. John Lynch† and Mrs. Mary Lynch
Mr. and Mrs. Darren L. MacLennan
Mr. Theodore F. Maggelett
Ms. Kathleen M. McHugh
Ms. Adelaide M. Miller
Mary Jane Morrow and John Chisholm
Mr. and Mrs. Michael Morsberger
Mrs. Mary V. Neuhausert
Mrs. John P. O'Brien
Dr. Patricia O'Hare and Mr. William L. O'Hare
R. Scott and Courtney Clark Pastrick
Mr. and Mrs. Peter H. Plamondon
Paul and Judith Purta
Ms. Elizabeth K. Quinlan†
Mr. Hector R. Rascon
Mr. and Mrs. George K. Reese, Jr.
Ms. Iris Reichert
Mr. and Mrs. Henry M. Rivera

Anne M. Roan
Dr. Ruth Dolores Sanchez-Way
and Mr. David Vincent Way
The Honorable Peter C. Schaumber
and Mrs. Schaumber
Sal and Andrea Selvaggio
Ms. Carol Shannon
Ms. Alise Simmons
Miss Teresa Soto
Ms. Madeleine Soudee
Mr. and Mrs. John F. Sturm
The Urgo Family
Mr. Nino R. Vaghi
Drs. Vincent J. and Jeanne M. Vaghi
Mr. and Mrs. John F. Wallerstedt
Mrs. Patricia Weiler
Mrs. Frances Wesley
Ms. Amy K. Westerman

Living Faith Society

Anonymous (21)
Mr. and Mrs. Bruce A. Abram
Mr. and Mrs. Robert W. Acker
Reverend Father Francisco D. Aguirre
Mrs. Amiee Aloï
Mr. and Mrs. Arsenio Amores
Mr. Anthony P. Angello
Mrs. Tara Arras
Ms. Sun Hye Bae
Mr. and Mrs. William H. Bailey
Mrs. Leona Bannister
Dr. Laura Barrasse-Antle
Mr. and Mrs. Paul Bean
Mr. James Begis
Mr. and Mrs. Joseph C. Bellina
Ms. Kathleen M. Bialas
Mr. and Mrs. Kurt Badling
Mrs. Marie Veronica Bankowski
Ms. Damnica E. Bottea
Mr. and Mrs. Edwin J. Bradley
Ms. Samantha Brogan
Mr. and Mrs. John W. Bryan
Mr. Jeffrey S. Bucher
Mr. Andrew Buonopane
Father Keith T. Burney
Mr. Cyril Carroll
Ms. Patricia Caulfield
Dr. Jessalyne L. Charles

Ms. Suzanne Charlick
Mr. and Mrs. Thomas M. Cicotello
Mrs. Carolann Cirbee
Haven Clancy
Mr. Ronald F. Coene
Mr. and Mrs. Donald A. Connolly
Mr. Jake Cooper
Mr. Max Couchman
Dr. Leonard Covello
Mr. and Mrs. Thomas P. Crone
Ms. Madeline A. Cunningham
Ms. Heather Daniels
Mr. Robert Daughters
Ms. Cynthia E. Dekle
Ms. Rita Deluise
Ms. Lori Dement
Miss Mary Rose Depperschmidt
Mrs. Mary DeShazo
Ms. Nancy E. Diener
Mrs. Linda C. Doery
Mr. and Mrs. Michael Domba
Mr. and Mrs. Charles F. Doran
Mrs. Mary A. Etzel
Ms. Rita I. Fair
Ms. Margery Farhat
Mr. Gary Fegan
Ms. Joye Fenerty
Dr. and Mrs. Louis J. Finamore
Mr. Walter L. Finch
Ms. Digna M. Flores
Dr. and Mrs. A. Patrick Flynn
Mr. John A. Foote
Mr. and Mrs. Anthony Forbes
Ms. Kelli Anne Forbes
Ms. Marian W. Forte
Mr. and Mrs. Jim D. Fustero
Mrs. Jacqueline R. Gardiner
Ms. Livia N. Gatti
Mr. and Mrs. James I. Gatton, Sr.
Mr. and Mrs. Robert B. Gawne
Mr. George Gayno
Mr. and Mrs. Anthony Genovese
Mr. and Mrs. John T. Gibala
Mr. Patrick Gleason
Mr. and Mrs. Edward F. Gonzalez
Mrs. Patricia S. Grimm
Mr. and Mrs. Richard I. Gross
Mr. Adrian C. Hagerty and
Ms. Caroline Percopo

Mr. John Hagerty
Mr. and Mrs. Daniel Head
Mrs. Anne Healy
Ms. Mary Beth Heathcote
Mr. Michael Herlihy
Mr. Adam J. Higgins
Mr. and Mrs. Peter C. Hughes
Dr. Thomas Hutcheson
Mrs. Mary J. Hyland
Mrs. Laura E. Irwin
Mr. and Mrs. Robert A. Jacobs
Lieutenant Colonel Ronald M. Jacobs and
Mrs. Maureen Jacobs
Ms. Doris K. Jakubczak
Mr. Oriël Jimenez
Ms. Maria M. Johnson
Ms. Tiphonie Jones
Mr. and Mrs. Kenneth C. Kan
Dr. and Mrs. Michael T. Keegan
Mr. and Mrs. Vincent Keegan
Dr. H. Vincent Kelly
Mr. Michael T. Kiley and Ms. Laura J. Power
Ms. Rita M. Killian
Ms. Pamela J. Klobukowski
Mrs. Jennifer Kotlinski
Mr. Charles Yao Kouame
Mr. Phillip Kronstein
Mrs. Mary Jeannine Ladd
Mr. and Mrs. Clifford A. Lee
Mr. Adrien L. Leger
Ms. Donna M. Lewis
Mr. and Mrs. Andre Leyva
Mr. Victor E. Long
Mr. Joseph Lotz
Mr. and Mrs. Matthew and Lisa Lytwyn
Mr. Thomas Mabon
Mrs. Kerstin Magee
Ms. Livia N. Gatti
Ambassador John F. Maisto
Mr. and Mrs. Edward J. Maloney
Mr. Pietro Marchitelli
Mr. Daniel Marcin
Mr. and Mrs. Fausto A. Marino
Ms. Teresa Markle
Mr. Drew Marrocco
Ms. Mary Catherine Martin
Mr. Robert A. Martin
Mrs. Therese J. Matan
Mr. Pascal Mazuc

Mr. Djass Mbangdadji
Mr. James T. Mc Ginley
Ms. Mary M. McCannon
Mr. Andrew McCarthy
Ms. Katherine McClelland
Ms. Hilda McDougald
Mr. and Mrs. Thomas McElroy
Mr. and Mrs. John J. McKenna, Jr.
Ms. Barbara A. McNamara
Deacon Jose Melendez
Mr. and Mrs. Frank W. Merrick, Jr.
Mr. and Mrs. Richard Moebius
Mr. and Mrs. Joseph A. Molina
Ms. Marta Manzon
Mr. and Mrs. Edward D. Marrell
Mr. Valerie J. Moyo
Professor Amy Mullin
Dr. and Mrs. Carlos A. Naranjo
Mr. Vince Natali
Ms. Carole Anne New
Ms. Marie Antoine Noel
Mr. C. Steve Obidike
Mr. Conor O'Boyle
Mrs. Eileen E. O'Brien
Mr. John M. O'Connor
Mr. John T. O'Connor
Ms. Patricia A. O'Hara
Dr. Delores L. Parron-Ragland
Mr. and Mrs. Mark Perez
Mr. and Mrs. Anthony P. Pessagno
Miss Patricia A. Pflieger
Ms. Mitzi S. Phalen
Dr. Reynald Pierre-Louis and
Dr. Anne-Maryse B. Pierre-Louis
Ms. Roshini M. Pannamperuma
Mr. Harold W. Prince
Mr. Paolo Puccini
Mr. Bernard Rafferty
Mr. and Mrs. Robert J. Rapczynski
Dr. Christopher R. Ratto and
Dr. Allison Ratto
Ms. Mary Ann Reuter
Mr. and Mrs. Eduardo J. Ribas
Mr. Patrick J. Ricchiuti
Mr. and Mrs. Fred Joseph Rice III
Mr. John F. Ritchotte
Mr. Ivan Rose, Sr.
Mr. and Mrs. Denton J. Rourke
Dr. Claudia J. Rousseau

Mr. and Mrs. Philip Sagle
Mr. Erik Salmi
Mr. Robert Sapunor
Mr. George A. Schneider, Jr.
Mr. Anthony Sciascia
Ms. Palma Seeger
Ms. Kathleen Sengstock
Mr. Neil Sexton
Ms. Carol Shannon
Mr. and Mrs. Parshotam Sharma
Mr. Irvin A. Sherman
Mr. John B. Shewmaker
Dr. Joseph J. Shields and
Ms. Mary J. Verdieck
Mr. Justin Silvers
Mr. and Mrs. Steven D. Smith
Ms. Mary Ann Snow
Ms. Madeleine Soudee
Mrs. Lucille B. Sparks
Mr. and Mrs. William Squier
Mr. and Mrs. Robert J. Stack
Mrs. Sheila M. Stanford
Ms. Patricia Ann Stephen-Blake
Mr. Joseph E. Stone
Mr. Michael A. Stumpf
Ms. Jennifer L. Swize
Mr. and Mrs. Joseph M. Tanis
Ms. Patricia A. Tellish
Mr. Charles Tennyson
Ms. Rita Thiron
Ms. Catherine T. Toohey
Mr. Brendan H. Tracz
Mr. Eugene J. Ushinski
Mrs. Rosario B. Uy
Mrs. Janice Vargo
Ms. Alice C. Vermillion
Mr. and Mrs. Joseph S. Villani
Thomas Wallace
Ms. Maureen Waters
Mr. Waldemar J. Werner
Dr. and Mrs. David Willis
Ms. Grace Wiltshire
Mr. Joseph Young
Dr. and Mrs. Thomas W. Zarzecki
Ms. Michelle Zeiler
Mr. Edward F. Zilcoski

Organizations

\$1,000,000+

Anonymous (1)
The Clark Charitable Foundation

\$250,000-\$999,999

Anonymous (1)
Andreas Foundation
Embassy of the United Arab Emirates
Far Southeast Family Strengthening
Collaborative
Federal Home Loan Bank of Atlanta
Fidelity Charitable Gift Fund

\$100,000-\$249,999

William S. Abell Foundation
Eric and Marianne Billings Foundation, Inc.
The Clark-Winchcole Foundation
The Community Foundation for the
National Capital Region
Farster Family Foundation
John C. Grimberg Company, Inc.
KPMG, LLP
L & N Andreas Foundation
Lemek LLC., DBA Panera Bread
Lion Industrial Properties, LP
National Philanthropic Trust
Prevent Cancer Foundation
John A. Quinn Foundation
Securiport, LLC
United Way of the National Capital Area

\$50,000-\$99,999

Bill Page Honda
Brown Advisory
Capital One Bank
CapitalSource Charitable Foundation
The Fernandez Foundation
Healthcare Initiative Foundation
J. Christopher and Anne N. Reyes
Foundation
Joseph E. Robert, Jr. Revocable Trust
Montgomery Coalition for Adult English

Literacy (MCAEL)
Page Family Foundation
Philip L. Graham Fund
The Robert Bensen Meyer, Jr.
Foundation, Inc.
The W. O'Neil Foundation, Inc.
The William J. Shaw Family Foundation Inc.
Wonderful Life Foundation
The World Bank Community
Connections Fund

\$25,000-\$49,999

Anonymous (1)
Ayco Charitable Foundation
The Benevity Community Impact Fund
The Morris and Gwendolyn Cafritz
Foundation
Catholic Charities USA
Charles County Charitable Trust
Ernst & Young, LLP
Ferrero SpA
Fidelity Investments
Fitzgerald Auto Malls
Friedman French Foundation, Inc.
Heise Jorgensen & Stafanelli P.A.
John J. & Helen M. McMackin Charitable
Remainder Unitrust
Morgan Stanley Global Impact Funding
Trust, Inc.
PEPCO
RAST Foundation
David K. Reyes Living Trust
Schwab Charitable Fund
The U.S. Charitable Gift Trust
United Way of St. Mary's County
University of Notre Dame
Vanguard Charitable
W. R. & Norma Ramsey Foundation
Wells Fargo

\$10,000-\$24,999

Anonymous (1)
America's Charities

Associated Jewish Charities of Baltimore
The Bancroft Foundation
Briggs and Morgan, P.A.
Cassin & Cassin, LLP
CCS
Church of the Little Flower
Cigna Health and Life Insurance Company
Crowell & Moring LLP
Cumviviun USA
Delta Dental
The District of Columbia Bar Foundation
Equal Justice Works
Georgetown University
Graham Holdings
Greater Waldorf Jaycees Foundation Inc.
The Estate of Margaret Shireman Headley
Hogan Lovells US LLP
Hunton & Williams
IBM Employee Services Center
IQ Solutions
J J F Management Services INC
Jim Coleman Toyota
Jones Day
Kirkland & Ellis Foundation
Koons Tysons Toyota
The John & Elizabeth Lane Foundation
Leonardtown High School
M & T Bank
The J. Willard & Alice S. Marriott
Foundation
Mary and Daniel Loughran Foundation, Inc.
Matan Family Foundation
McCullough Construction LLC
Meridian Capital Group, LLC
National Lutheran Communities &
Services
Our Lady of Mercy Church
PNC Bank
Powell Family Charitable Trust
Retail Services & Systems, Inc.
The Ruppert Family Foundation, Inc.
Sheehy Auto Stores
Southern Company
St. Bartholomew's Catholic Church

Steele Foundation, LLC
The Steptoe Foundation
SunTrust Bank
SunTrust Foundation
Tom and Glory Sullivan Foundation, Inc
Toyota Dealer Match Program
Waldorf Toyota
Wisnosky Family Foundation Inc.
YourCause, LLC

\$5,000-\$9,999

Anonymous (1)
American Continental Group
Ameriprise Financial
Arlington Community Foundation
Arness Family Charitable Foundation
Association of American Medical Colleges
Banco Ficohsa
Bank of America Charitable Gift Fund
Bank of America
Basilica of the National Shrine of the
Immaculate Conception
Boland Services
Boone & Sons Jewelers
Carr Maloney P.C.
Charles County Homeless & Emergency
Shelter Committee
The Chesapeake Restaurant Group
Chevy Chase Trust
Church of the Annunciation
The Clark Construction Group, LLC
Clearview Foundation, Inc.
Community Foundation of Anne Arundel
County
The Conway Family Foundation
The Crimsonbridge Group
Danac, LLC
Datawatch Systems
DC Dental Society Foundation
Deloitte Services LP
Dominion Foundation
The Donahoe Companies Inc.
The Donohue Family Foundation, Inc.
Ernst & Young Foundation
Faith Direct, Inc.
First Saints Community Church
Fitzgerald's Lakeforest Motors, Inc.
The Foundation of the Bar Association of
the District of Columbia
Holy Cross Health
Hyatt Place Washington, DC/White House,
and RLJ Lodging Trust Hotel
The Robert J. Kelly Revocable Trust
Koons Arlington Toyota
Koons of Westminster
The Magnolia Family Foundation Fund
Miller & Chevalier Chartered
n2grate
Network for Good
P&A Family Foundation Inc.
Penney Design Group
Poor Robert's Mission
Primary Care Coalition of Montgomery
County, Maryland
Robert W. Emery DDS PLLC
Saint Bernadette Catholic Church
The Shooshan Company
The Shrine of the Most Blessed
Sacrament
The Sidley Austin Foundation
Sidley Austin LLP
Sisters of the Visitation of Georgetown
St. Andrew Apostle Church
St. Francis Xavier
St. Jerome Catholic Church
St. John Neumann Catholic Church
St. Louis Community Foundation
St. Mark the Evangelist Catholic Church
St. Michael the Archangel Church
St. Patrick's Catholic Church
Trinity Health
Triumph Partners
TRUIST
TW Perry Company
United Way of CEUWCM
United Way of Charles County
Urgo Hotels and Resorts
Vanguard Wellington Fund

Washington Marriott Wardman Park
Winston & Strawn Foundation
Zavala Harris Charitable Fund

\$2,500-\$4,999

AIB/PSB Family
American Gas Association
Arnold & Porter LLP
Ascension Health Ministry SVC Center
Ascentis Real Estate Partners
Belair Auto Auction
The Scott and Patrice Brickman Family
Foundation
Bridgeway Community Church
Brooklyn Community Foundation
Capital One Services LLC
Castle Sprinkler and Alarm/ACE Fire
Charity Changer, LLC
Chopticon High School
The Church of St Teresa of Avila
CoBank
Constructora Solar Centro Americana,
S.A. de C.V.
Crowell & Moring Foundation
DaVita Foods Company, Inc.
Doctors Community Hospital
Energy Federal Credit Union
The Fishman Family Fund, an advised fund
of the Brooklyn Community Foundation
Foley & Lardner LLP
FTI Consulting
Georgetown Visitation Preparatory School
The George Wasserman Foundation
Robert Holder and Jane Holder
Foundation, Inc.
Holland & Knight LLP
King & Spalding LLP
Leonardtown Church of The Nazarene
The Dr. Daniel F. Lynch Memorial Fund
The M&T Charitable Foundation
The Ada Harris Maley Memorial Fund
Marymount University
The Miller & Chevalier Charitable
Foundation
Ministerio De Amor En Cristo
Morgan Stanley c/o Cybergrants, Inc.

Marvillo LLP
Organization of Women of the Americas
Our Lady Help of Christians Catholic
Church
Our Lady of Sorrows Catholic Church
Patterson Foundation
Payroll Network, Inc.
The PMI Foundation
Potomac Community Resources
Providence Hospital/Providence Health
Foundation
Regan, Zambri & Long, PLLC
Ridgewells Catering
Saint Peter's Catholic Church
Skadden, Arps, Slate, Meagher & Flom, LLP
St. Francis of Assisi Catholic Parish
St. John the Baptist Catholic Church
St. Raphael's Church
Sutherland Asbill & Brennan LLP
Troutman Sanders LLP
United Bank

United Planning Organization
United Way of Calvert County
United Way Suncoast Tampa Bay Area
Vanguard Charitable Endowment Program
Vinson & Elkins LLP
The Wills Group, Inc.

\$1,000-\$2,499

2151 Associates, LP
Accelovance, Inc.
AmazonSmile Foundation
The Antonin Corporation
AT&T
Baker & Hostetler
Bessemer Trust Company
Blessing Food
Capital Impact Partners
Catholic Health Association of the
United States
Charles County Dermatology Associates
Cale Funeral Services PA
Commonwealth Digital Office Solutions
The Community Foundation for Greater
Atlanta
Cooley LLP

Catholic Charities Gala, April 2017 / Washington Marriott Wardman Park Hotel

The Covenant Community of Jesus
The Good Shepherd
Davinci Direct
DaVita
Drinker Biddle & Reath LLP
Driven Inc.
Encore Decor Inc.
Epstein, Becker & Green, P.C.
Exelon Corporation
Fairfax Residents Catholic Fund
Fidelity Brokerage Services, LLC
Folger Nolan Fleming & Douglas
Furey, Doalan & Abell, LLP
Ginsberg, Helfer, & Boyd, PLLC
Gray Plant Mooty Foundation
The Hair Company
Help Association, Inc.
Holy Cross Church
Holy Redeemer Catholic Church
Holy Redeemer Catholic Church
Honeywell International Charity Matching
Jubilee Church
Katten Muchin Rosenman Foundation, Inc.
Herbert M. and Naomi Leavitt Trust
LeClair Ryan

LMEPAC Charity Program Custodial
Account
Cobham Management Services, Inc.
Markel Corporation
Maryland Association of Realtors
Maximum Health & Fitness LLC
Mather Seton Parish
O'Melveny & Myers LLP
Our Lady Queen of the Americas Parish
Peapod
Pitcairn
PNC Foundation Matching Gift Program
Repair the World, Inc.
The Residences at Thomas Circle
Rota Club of America County
Ruyak Cherian, LLP
Sacred Heart Church
Shrine of the Blessed Sacrament
Sanctuary Sodality
The Shrine of the Sacred Heart
Silicon Valley Community Foundation
Sizzling Platter, LLC
Society of St. Vincent De Paul, Inc.
Soltesz, LLC
Southern Maryland Dental Society

St Thomas Young Adults
St. Catherine Laboure Catholic Church
St. Jane Frances de Chantal Church
St. Joseph's Catholic Church
St. Martin's Church
St. Mary's Catholic Church
St. Mary's Rod and Classic
St. Patrick's Church
Stellar Solutions Foundation
Stone Ridge School of the Sacred Heart
The T. Rowe Price Program for
Charitable Giving
T.J. Ettinger, Inc.
The Talitha Cumi Foundation Inc.
The Trautschald Family Foundation, Inc.
UBS Financial Services Inc.
United Way of DEAP
United Way of Frederick County
United Way of Greater Atlanta
United Way of Greater Philadelphia & SNJ
United Way of Williamson County
Walton Street Capital, LLC
The Ward Foundation
Washington Jesuit Academy
Washington Nationals Baseball Club
White & Case, LLP
Wiley Rein LLP
Wilmer Cutler Pickering Hale and Dorr LLP
Wilson, Elser, Moskowitz, Edelman &
Dicker, LLP

\$500-\$999

Academy Dental Care, LLC
Allstate Giving Campaign
Baldwin & Briscoe, P.C.
Bank of America Employee Giving
Campaign
Bank of America United Way Campaign
Bion, Inc.
Biscane Contractors, Inc.
The Capital Group Companies, Inc.
Church of the Resurrection
CMR Insurance Agency LLC
Community Counselling Service Co., LLC
Cyclegiving
DePaul Catholic High School Inc.

DiPietro & Wise, LLC
 Feldesman Tucker Leifer Fidell LLP
 First Baptist Church of Waldorf
 Ryan & Wetmore PC - CPAs
 The George Washington University
 Hospital – Radiology Dept.
 Gonzaga College High School
 Groom Law Group, Chartered
 Henderson Legal Services, Inc.
 IBM Retiree Charitable Campaign
 Jackson National Life Insurance Company
 KaiserDillon PLLC
 Maryland State Council Knights of
 Columbus
 Lerch Early & Brewer, Chartered
 Lexington Park Ford
 Magna Legal Services
 Morgan Stanley
 O'Brien and Gere
 Planet Depos, LLC
 The Primary Day School, Inc.
 Renaissance Charitable Foundation, Inc.
 ROSS Companies
 Saint Patrick's Church
 Sayburr Construction LLC
 St. Anthony's Church Ladies of Charity
 St. Hugh of Grenoble Church
 St. John Evangelist RC Church of
 Columbia, MD, INC
 St. John the Evangelist Catholic Church
 St. Mary's County Tennis Association Inc.
 St. Nicholas Catholic Church
 St. Thomas the Apostle Catholic Church
 St. Vincent De Paul Society St. Joseph's
 Church
 T. Rowe Price Foundation, Inc.
 Theological College Resident
 Activities Fund
 Tri County Cruisers
 UBS Employee Giving Program
 United Way of Central Maryland
 United Way of Greater Houston
 United Way of Rhode Island
 United Way of the Coastal Empire
 Wiley Rein, LLP
 Woodmen of the World
 YourCause, LLC Trustee for PayPal

\$250-\$499

Agilent Technologies
 Alex and Ani, LLC
 All Faith Episcopal Church
 Andrew Chapel United Methodist Church
 Cassidy Law
 Catholic Daughters of America
 The Church of Jesus Christ of
 Latter-Day Saints
 Clinton A.M.E. Zion Church
 IBM Computershare
 DC USA Operating Co., LLC
 Disalced Carmelite Friars
 Elizabeth Seton High School
 F A-18 Activities Fund
 Fresh Start Mortgage Consulting, LLC
 The GE Foundation
 Hughesville Baptist Church
 Insurance Auto Auctions
 JustGive
 La Plata Lions Club
 Law Offices of Stephen L. Watsky
 Mary's Helping Hands
 Mater Dei Council Charities, Inc.
 Most Holy Rosary Church
 Northrop Grumman Corporation
 Our Lady of Victory Catholic Church
 Saint Peter's Parish
 Salesian Society Inc
 Sodality of St. Philip's Church
 Southern Maryland Mustang Club
 Sovereign Military Order of Malta
 St. Dominic Church
 St. Elizabeth Catholic Church
 St. Francis Emergency Assistance Fund
 St. John's Catholic Church
 St. Paul's Episcopal Church
 St. Peter's on Capitol Hill
 St. Vincent De Paul Society
 Stein Mitchell Cipollone Beato &
 Missner LLP
 SunTrust United Way Campaign
 Tri-County Council for Southern Maryland
 United Way of Midland County
 Waldorf Lions Club
 Wells Fargo Advisors, LLC

Wells Fargo Community Support
 Campaign
 Williams & Connolly
 The Woods Academy
 YourCause, LLC Trustee for Accenture
 YourCause, LLC Trustee for TE Connectivity

Gifts Given in Memory of

Ms. Susan P. Abaya
 Ms. Aryana Abbott
 Ms. Rosemary Acquisto
 Mr. Timothy D. Akers
 Mr. John Albaneze
 Mr. Dwayne O. Andreas
 Mrs. Dorothy R. Avery
 Mr. Benjamin Bahr
 Mr. James Bain
 Mr. Michael Barry
 Mr. Thomas M. Beenick
 Mr. Joe Beland
 Ms. Ellen Besket
 Mr. James R. Boler
 Sister Celine Bombay
 Ms. Mary Porcari Brady
 Mrs. Doris M. Broderick
 Dr. Robert Buckley
 Ms. Carole Bullen
 Mrs. Bernadette C. Caldwell
 Ms. Rosemarie M. Codus
 Mr. George Coker
 Ms. Meghan Tierney Coker
 Mr. Patrick Joseph Colliton
 Dr. William Colliton, Jr.
 Mrs. Kathryn Connor
 Ms. Barbara Corke
 Ms. Randon Costello
 Mr. Gilberto Cotto
 Mr. Joseph Cusimano
 Ms. Greta Dallabetta
 Mrs. Yvonne Daughters
 Ms. Anna May Dixon
 Mr. Thomas Driscoll
 Mr. Robert Dunne
 Ms. Dolores Dyke
 Mr. Emmanuel Eding
 Mr. John Etzel

Mr. Francis J. Falatko
 Ms. Mary Fearman
 Ms. Margaret Feeley
 Ms. Jacqueline Feeney
 Mr. Paul Finney
 Ms. Kathleen Fisher
 Mr. Ed Fones
 Ms. Jean Funaro
 Mr. Walter Gallie
 Ms. Carol Gallina
 Ms. Catherine Gibson
 Mrs. Helen Gikovich
 Mr. John Gilder
 Ms. Amabelle Glenn-Riley
 Ms. Mary Goldbeck
 Mr. David Gormley, Jr.
 Mr. Jack Graham
 Ms. Mary Jane Grefenstette
 Mr. Frank Grimes, Jr.
 Mr. Joseph Guarneri
 Dr. James P. Hartley
 Ms. Maria Haywood
 Mrs. Diane Hemphill
 Ms. Ann M. Hill
 Mr. William Hill
 Mrs. Katherine Hubert
 Mr. Carl Hynds, Jr.
 Ms. Mary Johnson
 Mr. Ed Jones
 Mr. Michael Hegel Kappaz
 Ms. Dorothy Kelly
 Mr. Harry Kenney
 Father Raymond George Kenny
 Ms. Barbara Van Ness Ketchum
 Ms. Marina Kokotakis
 Mr. Joseph Krauth
 Mr. Robert W. Langevin
 Mr. John Timothy Lanigan
 Mr. Steven Lewis
 Mr. Loreto Lorenzo
 Mr. Charles Maneri
 Dr. James K. Marsh
 Dr. Jim Marsh
 Mr. Lee Maynard
 Ms. Harriet McCarthy
 Mr. Sean F. McCarthy
 Mrs. Megan McConville

Mr. F. Joseph McGrane
 Mr. Patrick Michael McMurphy
 Ms. Maria Mendez
 Mr. Joe Merello
 Ms. Katherine Miller
 Mr. Thomas Miller
 Mr. John Morella
 Mr. William Morris
 W. Patrick Morris
 Mr. Will Morrow
 Ms. Elizabeth Moyer
 Mr. Gene Mulligan
 Ms. June Murchison
 Ms. Frances Mutsch
 Mrs. Evelyn Nalesnik
 Ms. Janelle Nanavati
 Mrs. Debra Rose Nichols
 Ms. Dorothy O'Connell Kelly
 Mr. Joseph O'Connell
 Ms. Mary Jane O'Fallon
 Father Agathangelus O'Herlihy
 Mr. Jacob Pando
 Mr. Joseph Pantalone
 Mr. Salvatore Papandrea
 Mr. Robert Andrew Pastrick
 Ms. Regina H. Pearson
 Mrs. Debra Pecikonis
 Mr. Francis Jr. Pecikonis
 Mr. Edward Douglas Powell
 Mr. Arnold J. Prima, Jr.
 Mr. Edward Puffer
 Mr. Hajj Rapheik
 Ms. Lauren Rice
 Ms. Mary Ridgely
 Ms. Bea Rocha
 Mr. Raymond Romaine
 Ms. Mary J. Russell
 Mr. Robert Russell
 Mrs. Genevieve Ryan
 Ms. Judy Ryan
 Shelia S.
 Samir
 Mr. Frank P. Saponaro, Jr.
 Mr. Edward Schmitt
 Mr. Robert Schwartz
 Ms. Faye Sennett
 Ms. Virginia Shahrk

Mr. Hajji Rahpeik Shahsavan
 Mr. Robert Short
 Mathur Simlote
 Mr. Ellsworth Edwin Sinclair
 Ms. Alexis B. Smith
 Ms. Patricia Smith
 Dr. Ronald L. Sollow
 Ms. Audrey Somerville
 Ms. Charlotte Sorrells
 Ms. Hattie B. Spell
 Mr. Jack L. Sprague
 Ms. Rosie Stapleton
 Mr. Alexander Stavovy
 Mrs. Ethel Stone
 Ms. Louise Ellis Strickland
 Ms. Mary S. Sullivan
 Ms. Adrienne Szigety
 Mr. Joseph Szlaza
 Ms. Ann Teare
 Mr. Joseph Tesoriero
 Mr. Robert William Tobin, Jr.
 Mr. Daniel W. Toohey
 The Honorable Frederick B. Ugast
 Mrs. Genevieve Vetter
 Mr. Griffin Weber
 Reverend Donald P. Worch
 Mr. William Michael Louis Yancosky
 Ms. Sylvia Zorrilla
 Mr. Kenneth Leroy Zwier

Bequests, Estates, & Trusts

Anonymous (1)
 The Estate of Frederick J. Carberry
 The Estate of Catherine Q. Fiora
 The Estate of Margaret Shireman Headley
 The Robert J. Kelly Revocable Trust
 Herbert M. and Naomi Leavitt Trust
 John J. & Helen M. McMackin
 Charitable Remainder Unitrust
 The Estate of G. Raymond Pelkey
 David K. Reyes Living Trust
 Joseph E. Robert, Jr. Revocable Trust

Gifts Made in Honor of

Mr. Brent Allen
 Mr. Rocco Angello
 Ms. Katherine Bacon
 Mr. Frank Barsotti
 Mr. John Bass
 Ms. Ginny Bigelow
 Mr. and Mrs. Eric F. Billings, Sr.
 Ms. Carole J. Bittman
 Reverend Donald Brice
 Ms. Phyllis Broms
 Mr. Patrick Broussard
 Ms. Mary Patrice Brown
 Mrs. Guenevere Burke
 Ms. Eleonore Calis
 Father Paul Campbell
 Ms. Lyla Carmel-Jessup
 Mr. Scott Case
 Mr. Dennis Cassidy
 Mr. Daniel Christovich and
 Mrs. Lisa Kazor-Christovich
 Ms. Mitzi Clark
 Mr. David Cleveland
 Ms. Susan Coppola
 Ms. Charlene Coyukiat
 Ms. Jeanne Crossland
 Reverend William G. Curlin
 Ms. Ticia Curtis
 Mr. J. Scott Curvey
 Mr. James Curvey
 Mr. Jeffrey Curvey
 Ms. Ann Catherine Dallas
 Ms. Eleanor Davis
 Ms. Joan C. Devlin
 Mr. Rolando Diaz
 Reverend Monsignor John J. Enzler
 Ms. Jan Esler
 Mr. Eric Ewen
 Mr. Jim Ferali
 Mr. Nicola Ferrante
 Ms. Rowena Figueroa
 Mr. Bill Ford
 Mr. Dave Gilsinn
 Mr. Leonard S. Gradowski
 Mr. Matt Gross
 Mr. Bob Gullo
 Ms. Eileen Hadley

Mr. Paul Harney
 Mrs. Rosemary Hartley
 Mr. and Mrs. Robert T. Hennemeyer
 Mr. Vincent Hill
 Mr. and Mrs. Tim Fay
 Mr. John Hurley
 Mr. Joseph Hynds
 Ms. Jeanne Isler
 Ms. Claire Jackson
 Mr. Clyde Jaynes
 Mr. Jim Jerome
 Mr. Ed Jones
 Mr. Justin Jones
 Mr. Michael Joyce
 Mr. John Kane
 Ms. Dorothy Kelly
 Ms. Mary Frances Kertz
 Dr. Natalie Kirilichin
 Ms. Maia Larsson
 Mr. Jim Le Gette
 Leadership Southern Maryland Class
 of 2012
 Mr. James LeGette
 Mr. Joseph Linggi
 Mr. Zachary Loney
 Mr. John M. Lyons
 Mr. Russel Macahilig
 Mr. Eugene McCarthy
 Mr. Kevin McConville
 Mr. Tommy McGahee
 Mr. Gerard McLain
 Mr. Roger McPherson
 Ms. Kay Mitchell
 Mr. James Moore
 Mr. Gene Morris
 Mr. Martin Mullan
 Ms. Brooke Myatt
 Ms. Louise Myer
 Mr. James T. Nalls, Sr.
 Ms. Arleen LaBella O'Brien
 Mr. John O'Brien
 Mrs. Laurie Parris
 Mr. Patrick J. Patton
 Ms. Madeleine Peckham
 Ms. Susanna Pinto
 Mr. Jonathan Prettyman
 Mr. Toni Radler
 Ms. Kay Redfern

Nutritious and affordable food package from SHARE Food Network.

Mrs. Jacqueline Rishty
 Ms. Josefina Rivas
 Mr. Fredy Romero
 Rosenbleets
 Mr. Bill Russo
 Ms. Judy Ryan
 Saint Joseph of Cupertino Saint
 Thomas Aquinas
 Mr. Erik Salmi
 Van Sauter
 Ms. Olivia Scalisi
 Mr. Chris Schrader
 Sal and Andrea Selvaggio
 Mr. Christian Shami
 Mr. Patrick Shannon
 Mr. Robert Shesser
 Ms. Gladys Skinner
 Mr. Curt Sloan
 Mr. Tony St Leger
 The Shelter Staff
 Ms. Eva Stone
 Ms. Kathy Stranahan
 Ms. Nora Stranahan
 Ms. Hannah Thompson
 Mr. Oakleigh Thorne
 Mr. Nathan Tillman
 Ms. Clotilde Maratilla Torregrosa
 Ms. Cathryn Tsu
 Beth and John Veihmeyer
 Mr. Joseph J. Walsh
 Mr. Dave Ward

Ms. Karen Webster
 Mr. Dan Wendt
 Reverend Monsignor Michael Wilson
 Mr. Tim Wise
 Mrs. Mary Ruth Yoo
 Ms. Elizabeth Zygmunt

Special Thanks to...

Architect of the Capitol
 Charles County Charitable Trust
 Charles County Government
 City of Rockville
 District of Columbia
 Federal Emergency Management Agency
 City of Gaithersburg
 Montgomery County Government
 Prince George's County Government
 St. Mary's County Commissioners
 State of Maryland
 U.S. Department of Agriculture
 U.S. Department of Defense
 U.S. Department of Education
 U.S. Department of Health and
 Human Services
 U.S. Department of Homeland Security
 U.S. Department of Housing and
 Urban Development
 U.S. Department of Interior
 U.S. Department of Justice
 U.S. General Services Administration

We are truly blessed to be part of the work Catholic Charities does. Our roles as President and CEO, and Chairman of the Board of Catholic Charities of the Archdiocese of Washington continue to be an honor and a privilege. Each day we are fortunate to support some of the most dedicated people in the region as together we serve those most in need.

This year in particular has been filled with stories of inspiration and great rewards. We developed new partnerships within the community, saw incredible volunteers share their skills and passions with those most in need, and of course, witnessed countless success stories in our 58 programs across D.C and five Maryland counties.

As Pope Francis says, the Body of Christ can be seen “through charity and sharing, in the faces and persons of the most vulnerable.” This is why we, at Catholic Charities, strive every day serve those who are most vulnerable, and work to meet the needs of our community.

We know that many of the people who come to us in need are victims of circumstance, and struggling to find hope and compassion as they deal with housing, financial, family, or health issues. Through our dedicated staff and passionate volunteers, we continue in our mission of “Restoring Hope.”

Whether people seek help for legal issues, immigration services, crisis counseling, food and nutrition programs, refugee programs, low-cost health and dental care, or, as is often the case, people come to us seeking multiple services. This is why Catholic Charities has such success in the outcomes of those we serve and none of it would be possible without supporters such as yourself.

Our deepest prayers and thanks are with you and your family for including us in your life.

Msgr. John Enzler
President and CEO

R. Scott Pastrick
Chairman of the Board

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

924 G Street, NW, Washington, DC 20001 www.CatholicCharitiesDC.org

GRAPHIC DESIGN

Oltjen Design Associates

WRITING & PRODUCTION MANAGEMENT TEAM

Tara Arras, Lesa Rair, Katie Atmonavage,
Sean Wood, David Edmondson

For Help (202) 772-4300

To Help (202) 772-4394

Combined Federal Campaign # 83997

United Way # 8054

@CCADW

www.CatholicCharitiesDCBlog.org

@CCADW, @FrJohnEnzler

/CCADW