

Catholic Charities of Baltimore

The Power of One  Multiplied

Annual Report 2015

## Catholic Charities

### Cherishing the Divine Within All

*Our Mission: Inspired by the gospel mandates to love, serve and teach,  
Catholic Charities provides care and services to improve the lives of Marylanders in need.*

*Our Vision: Cherishing the Divine within, we are committed to a Maryland where  
each person has the opportunities to reach his or her God-given potential.*

*Our Values: To love, to serve, to teach and to work for justice.*

Dear Friends in Christ,

Early in the morning of April 28, Bill McCarthy and I walked the streets of Sandtown-Winchester in West Baltimore with Bishop Denis Madden and surveyed the damage caused by the unrest along those same streets just hours earlier. We saw people sweeping up glass and dragging bags of debris, and we eventually passed a car that had been completely burned before coming to a line of Maryland National Guard soldiers and their vehicles, which blocked passage from West Baltimore into downtown.

As we traveled through what had to have been some of the city's poorest neighborhoods, I was struck by the realization that it was a challenge differentiating between areas that had been impacted by the unrest and those that had not been, so deteriorated were many of the houses and blocks. I also remember saying to myself that the violent response to Freddie Gray's death was not excusable but it was understandable. Too many people in our city live with little hope for a better existence than that which is theirs today—an existence defined and constrained by a lack of access to quality employment, health care, housing and even food.

Catholic Charities, which is already present and serving the poorest in our city, responded immediately and has since expanded its presence in response to the tremendous need in West Baltimore. Working with our Catholic parishes in the area, Catholic Charities is providing greater assistance with housing, health care, employment/job training and getting healthy food to area families through newly-refrigerated parish food pantries. The agency is also working with Catholic partners throughout the Archdiocese, such as hospitals and universities, in planning a systemic Catholic response to three key areas of greatest need: workforce development, affordable housing and health care access.

## Letter from Archbishop Lori


Ever proud of the work and commitment of Catholic Charities, my pride has grown exponentially in the months since the spring unrest in Baltimore. Thanks to your support and the blessing of our Lord, we can help our sisters and brothers in Baltimore City and many other communities in our Archdiocese achieve dignity through self-sufficiency in 2016.

May God continue to bless you and the Christ-inspired works of Catholic Charities in the Archdiocese of Baltimore.

Faithfully in Christ,


Most Reverend William E. Lori  
Archbishop of Baltimore  
Chairman, Catholic Charities Board of Trustees


Dear Friends,

*"We must regain the conviction that we need one another, that we have a shared responsibility for others and for the world." - Pope Francis*

The Pope's recent visit to the U.S. was a profound experience for all of us. His visits to a homeless shelter, school, prison and the joint session of Congress carried the same message: We are here to serve those in need, and we must respect the dignity of every human being. His compelling example and remarks about love and service as a means of living a full, meaningful and joyous life energizes us and renews our passion for the work we do at Catholic Charities. Each day we live the call of the Gospel as reinforced by Pope Francis' message, and it is especially relevant in light of the events this past April in our city. I am reminded of the importance of and remain committed to creating one community that has the power to bring about positive change to improve the lives of people and make our community stronger.

To that end, we doubled our efforts in West Baltimore and oversaw an expansion of our Head Start programs to fifteen sites, now serving 667 families and their children – up from 276 families and children the year before. Working with parishes, we have restored service at three food pantries – St. Edward's, St. Gregory's and St. Cecilia's – which will be accompanied by case management services offered to pantry clients who require additional services. Catholic Charities will also open an employment hub at St. Edward's, available to all members of the community in search of training and work. In addition, we will continue to have a strong presence and serve our neighbors in need throughout the Archdiocese of Baltimore.


## Letter from William J. McCarthy

Catholic Charities' impact is evident in this report. You will read about the difference one person can make in another one's life, the legacy of commitment of one Baltimore family, the desire of one company to put its corporate values into action beyond the workplace, the benefits one shelter receives by partnering with dozens of local parishes and volunteers and the will of one City to move forward. The power of one ripples with mighty effect, and together we *all* make a difference. I sincerely thank you for your part in our work to improve the lives of Marylanders in need.

Peace,

A handwritten signature in black ink, appearing to read "William J. McCarthy".

William J. McCarthy, Jr.  
Executive Director


# Rise Up

In *My City of Ruins*, Bruce Springsteen's song begins as lamentation, but ends in exaltation, beseeching all of us to "rise up" and save our city of ruins. Though the recent unrest in Baltimore - kindled by age-old wounds - gave us much to lament, it was also a clarion call to rise up. Or, in the case of Catholic Charities, to double down. Catholic Charities has always had a strong presence in West Baltimore and throughout the city. And every year we look carefully at our programs and adjust them accordingly to meet the growing needs of all the communities we serve. Long before the trouble erupted earlier this year, for instance, Catholic Charities had already expanded its Head Start program, nearly tripling the number of families and children served by this critical child development program. With more than 80 different programs city-wide, Catholic Charities is able to offer a range of support and services to our neighbors in need including job training, counseling, education, case management, housing, food and shelter.

When the turmoil spilled out into the streets this spring, however, many services and programs throughout the city were disrupted with grievous consequences. "Nearly all the families we serve were affected by the unrest," said Angela Whitaker, director of Head Start programs in Southwest Baltimore. "It had a particularly profound effect on the children," she added.

Janet Herilla, who runs the Catholic Charities BCARS program (Baltimore Children and Adolescent Response System) agreed, adding, "You have to understand, for these kids, trauma is ever present in their young lives. Every day they are witness to violence, stress and threats that no child should have to withstand. The flare-up in the streets just compounded all that." BCARS is a program that works with and within the community offering emotional, psychological, moral, and training support to whoever needs it... including the police department. Many of the officers who have availed themselves of BCARS services have said it was the best training they ever had, and it helped them better understand the myriad of issues surrounding mental health.

## 1 city x 1 organization x 80 programs x 160,000 families and individuals served

Diane Shannon who, through Catholic Charities Villa Maria Community Services, runs the Fallstaff Behavioral Health Clinic in Northwest Baltimore and oversees all the school-based work there, explained further. "Take a child who can't sit still in class. What may look like attention deficit could, in fact, be trauma. That child may have witnessed something horrific that morning before coming to school. Teasing that out takes time."


When asked if the work ever seems daunting and the problems implacable, their separate answers are united by one spirit: "If we only focus on the problems, they will never go away," explained Janet. "But if we concentrate on solutions, we can make a positive difference in the life of this city."

And if they only help one family or one child, is the effort worth it?

"Would you ask that of a doctor researching the cure for cancer?" Diane challenged. "If you save only one life, would you say, 'Stop! it's not worth it?' No. It's the same with our work. There's tremendous job satisfaction in what we do. And if we didn't know we were making a big difference, there'd be no satisfaction."

"Even if we only reach one person," Angela added, "you have to remember...it will impact countless others exponentially."

And give us all a reason to rise up and exalt.


Diane Shannon, Angela Whitaker, Janet Herilla

*Carlos Rouse, husband, father, community activist, and Head Start client. "Head Start saved my life," Carlos testified, "And that's the truth. It saved my life"*

...Job placement | Family services | Education...


# Carry On

Clinton Daly would be the first to admit that though he grew up, was educated and now works in the same city as did Freddie Gray, their worlds were light years apart. That is not to say that their paths may not have crossed, however. Born into a family of some privilege, Clinton is keenly aware of his responsibility to the Baltimore community. Every corner of it.

"To whom much is given, much is expected," his father Owen taught him, and in the Daly family, it was not just a well-worn cliché to be dusted off and trotted out at civic functions, but an imperative to live by. Clinton, who is head of business development at the investment firm Brown Advisory, represents at least the third generation of Dalys who have devoted themselves to public service through the private sector. It is a legacy Clinton is proud to uphold.

"I care enormously about Baltimore and its future," explained Clinton, adding, "And I have a particular passion for the welfare of inner city youth." Years ago, at the request of the police commissioner at the time, Clinton, with the help of other like-minded citizens, began the Police Athletic League, a city-wide initiative, which provided a safe haven for hundreds of kids throughout the city who otherwise would have been on the streets and in trouble. That work led to the opening of community centers in the inner city as well as an Outward Bound police-youth initiative with which Clinton is still very much involved today.

Not surprisingly, Clinton's work with and on behalf of Catholic Charities began as a result of his father's long-time relationship with the agency. His father served on the board and was a benevolent donor. A generous contributor in his own right, Clinton has also chaired the Leadership Breakfast


Clinton Daly

## 1 family x 3 generations x decades of service

Campaign twice, and, in the spirit of family legacy, has inspired current donors to encourage and cultivate the next generation of donors. Some of Clinton's more down-to-earth work for Catholic Charities includes rolling up his sleeves to serve meals at Our Daily Bread Employment Center and playing basketball into the wee hours of the night with Christopher Place clients.

Not only that, but Clinton, along with others at Brown Advisory, have recruited many of their employees to volunteer at several Catholic Charities programs and events. Shining the spotlight away from himself and onto his colleagues, Clinton said, "The volunteer effort on display here is an amazing testimony to this organization," adding, "The next generation coming up is positively phenomenal. Trust me, the city is in good hands."


When asked to sum up in one word what it was that led him to this sort of public service, Clinton did not hesitate with his answer.

"Example," he stated simply. "My parents, my grandparents...they taught by example. And I'm a better person for it."


# Many Hands

Bruce Clopein


Just as poverty in America is not limited to Maryland, neither is poverty in Maryland limited to Baltimore City. Sadly, poverty knows no boundaries. Though one of the wealthiest counties in the state, the poverty level in Anne Arundel County has risen substantially in recent years, affecting those of limited resources with dire consequences. One of the county's most compelling challenges is homelessness, particularly among families.

"When you picture the face of homelessness, you don't often picture a child," said Bruce Clopein, volunteer resource manager of Sarah's House, a temporary shelter and transitional housing program in Fort Meade, run by Catholic Charities in partnership with Anne Arundel County and the U.S. Army. "You have to remember this, though," Bruce continued, "Most of the population here is children. And you know, they have no say in things, really. They're the most vulnerable human beings and the most adaptable. They always make the best of things here. How can you not be affected by that? Honestly, it's the kids who keep me going."

Well, the kids and - in any given month - hundreds of committed volunteers from about forty different parishes, churches, schools and civic groups throughout the county. Together, they serve, mentor, tutor, counsel, socialize, play and bond with the children and parents living at Sarah's House.

## 1 program x 940 volunteers x 365 days a year

"Every facet of every program has volunteers," Bruce said proudly. "There is no way that we could do what we do without their support." As the saying goes, many hands make light work. Or at least, make what could seem daunting, doable.

"If the kids give me a sense of purpose, and the work itself gives me a sense of perspective from which I count my blessings every day," Bruce admitted, "It is the volunteers who give me a tremendous sense of hope. You know, every phone call we receive here at Sarah's House is not just someone asking for something or a cry for help," Bruce explained. "Many, many of the calls we receive is someone asking, 'What can I do? How can I help?'"

It is with these helping hands, united in purpose, that the work of Sarah's House and Catholic Charities is able to carry on.


# One Voice

Of course, children are not the only vulnerable members of society. At the other end of the spectrum are older adults whose unique concerns require special care and attention, particularly if there are limited financial resources and inadequate social support. Catholic Charities provides compassionate and affordable senior services throughout the Baltimore region and operates 24 apartment communities where seniors can live on their own while living in a supportive community.

"Our goal is to support aging in place," explained Aileen Tinney, director of senior communities at Catholic Charities. "Our seniors live in their own apartments and at the same time are able to avail themselves of the services we offer. We also connect them to resources in the larger community." Catholic Charities does that by partnering with other like-minded services and agencies.

"The most exciting area we're working in now surrounds health care," Aileen said. By expanding partnerships with health care resources including doctors and hospitals, by encouraging resident engagement proactively and preventively in their health care and by extending services to seniors throughout the community, the program benefits not only the participating seniors, but also the larger community as a whole. The health care community develops a greater understanding of the older adult population, and the aging community takes a more active role in their own well-being, which in turn helps them manage stress and gain more control.

"It's win-win and really benefits the whole system," Aileen explained. One senior at a time. Take the case of Freda Vaughn, for example.


Aileen Tinney

## 1 mission x 24 communities x 1878 residents

To say Freda – who lives at Kessler Park, a Catholic Charities senior community in Lansdowne – still lives an independent and full life is an understatement. Freda belongs to a gym, plays bingo twice a week, walks the mall for added exercise, drives, takes day trips, is technologically savvy, babysits her son's cat, has a passion for red licorice and is secretary of her community association. Just to name a few of her interests. That is not to say she is in perfect health.

"I have COPD, arthritis of the spine, high blood pressure and a bad temper," Freda ticked off, "But maybe don't put that last part in the story." Though retired and widowed, Freda says "I love being the age I am. You can't just sit in your apartment and wilt."

When Catholic Charities offered a six-week course in managing chronic disease as part of its outreach to the community, Freda jumped at the chance to take it. "I may have to live with a certain amount of pain, but the course opened my eyes to ways I can help myself," Freda said. "For one thing, you've got to stay active." Not only did Freda take the course, but she also brought her sister along with her. "She has her own health issues," Freda explained. "And she wasn't as good a patient as I am. But after taking the course, well, for one thing, she now walks five miles every day!" When it came to extolling the benefits of the course to those around her, Freda did not stop with her sister. She sat down and wrote a strongly worded letter to her doctor, encouraging him to offer the course to all of his elderly patients.

"This course should be offered everywhere," Freda stated with conviction. "And it's important to me that other seniors know about it. Even if it helps one other person," Freda concluded, "it would be worth it."

That's the thing about the power of one, multiplied. Sometimes it simply adds up to two. But other times, well... you never know how far it will go.


## All In

The founder of Harkins Builders and his successors dreamed of creating a company that would reflect their commonly held values, not only within the organization, but throughout the community. Integral to those values is a commitment to community service, and today, every employee - both as an individual and as a member of the Harkins community - is encouraged to partner with charitable organizations and participate in worthwhile projects that benefit the underserved and vulnerable.

"It is nice to work for a company that has that kind of soul," said Lisa Dawson, administrative manager at Harkins. "Especially in an era where so many companies suck the soul right out of you," adding, "organizing these events is the best part of my job."

For as long as anyone can remember, Harkins Builders has been involved in one Catholic Charities project or another. Whether it is sponsoring, organizing and competing in the bi-annual Dragon Boat Race, participating in a golf tournament to benefit Gallagher Services or building Basilica Place and other senior centers, Harkins employees are, in the words of CEO, Dick Lombardo, "all in." In recent years they have developed a particular fondness for the kids at Villa Maria Schools, a network of programs and sites that provide educational and clinical services to children with significant emotional, behavioral and learning challenges. In fact, so dedicated are the Harkins volunteers to the kids of Villa Maria, that they are forever coming up with new projects to entertain and engage the kids.


Lisa Dawson

### I company x dozens of employee volunteers x countless hours

"Carnivals, pizza parties, Christmas parties," one employee began to tick off before his colleagues quickly jumped in, "career day, nutrition classes, the haunted house..."

"Oooh, that's a particular favorite," another one chimed, explaining, "And each year it's gotten just a little bit scarier..."

"...at the request of the kids," Lisa was quick to reassure. They all agreed that the projects they undertake on behalf of Villa Maria bring them as much joy as they do the kids.

A party here, a haunted house there...does it really matter?

"It does matter," one employee said emphatically. "I think we make a difference," added Dick Lombardo.

"Whatever we do, it leaves an imprint," said Lisa through tears. "They'll have a special memory of a happy moment that they can take with them. I think we make a positive impact... and one that they can build on as they continue to face their challenges."

One committed company. Dozens of dedicated employees. Immeasurable heart and soul.


# This Is One Child

*This is One Child who was full of promise,  
Who had gifts to share,  
Who saw greatness within him  
Yet felt quite invisible  
Crying out in the night:*

*Does my life matter?*

*This is One Mother who cherished her child  
Who gave all she had  
To better their chances  
Yet somehow fell short  
Crying out in the night:*

*Does my life matter?*

*This is One Person who had something  
to offer  
Who thought to himself,  
'Perhaps I can help,'  
Yet couldn't be sure,  
Crying out in the night:*

*Does my life matter?*

*This is one Body who heard all their cries  
Who offered a hand,  
And recruited the many  
Who gave of themselves  
Who spread the wealth  
Who put people to work  
Who learned from each other  
And who said to the person who had  
something to offer  
Who said to the mother who cherished  
her child  
Who said to her child so full of promise:*

*"Yes! Yes! Yes! Your life matters!"*

*This is that Child  
Who lived out his dreams,  
Who grew to be old,  
Who shared his gifts and fulfilled his  
promise,  
Who showed others the way  
And gave hope to all  
Who cried out in the night,*

*My life matters!*

And that, dear friends, is the power of one.  
Multiplied.


## Highlights of how Catholic Charities reduces poverty and improves lives...

*Statistics can merely convey numbers or they can tell a story. Our work has never been simply about outputs (how many meals did we serve, how many mouths did we feed...) but rather about outcomes. What did the numbers add up to? What was the overall effect? What was the total impact? Statistics can merely convey numbers or they can tell a story. And a good story is always greater than the sum of its parts.*

### **Assisting People on Their Road to Self-Sufficiency and Better Quality of Life**

We secured 499 permanent housing placements for individuals who needed a stable place to live; 68% of these placements were unsubsidized.

We secured job placements for 394 people who were out of work.

We assisted 20 people in obtaining their U.S. citizenship.

We taught English classes to immigrants to assist with their transition to the U.S., and 33% significantly increased their level of proficiency.

We served 482,619 meals to men, women, and children who were hungry.

We assisted 15,597 individuals with emergency, intake and case management services, and provided 121,893 bed nights for people without a place to sleep.

### **Supporting Children to Overcome Barriers Towards Better Futures**

We assisted 112 children in the transition from a residential setting to a less restrictive environment. (Residential Services)

We provided holistic Head Start programs for 918 children and their families. 87% percent of the 4-year-old children were assessed as being fully ready for kindergarten.

We operated three Special Education Schools where 88% of students (96 of 109) demonstrated mastery of their behavioral goals, 42% (46 of 109) achieved a reduction in problematic behaviors, and 51% (56 of 109) students demonstrated an increase in standardized test scores. (Villa Maria Schools – attend Villa 10 months or more)

### **Supporting Families to Overcome Barriers Towards Better Futures**

We assisted 14 families with international adoptions, 246 families with pregnancy, parenting, and post-adoption services, 124 families with kinship caregiver support, and 71 children in treatment foster care. (Center for Family Services)

We reunited 227 unaccompanied minor children with their families, provided family reunification services to 334 sponsors, and served 1088 clients in other Immigration Legal matters.

We assisted 71 children in the transition from a residential setting to living with a family member. (Residential Services)

We provided a total of 23,140 mental health assessments, consultations, and treatments for families and crisis interventions for adolescents in Baltimore's two largest hospitals.

### **Providing Care for People to Improve Their Health and Wellness**

We provided 1780 welcoming, bilingual healthcare visits to 865 immigrants who have no other access to care. 64% of patients receiving care for chronic conditions had their condition controlled.

We provided adult medical day services for 37 people who require special daytime care. (Gallagher)


# ...One person at a time.

On behalf of our board of trustees, clients, volunteers and staff, we extend our deepest gratitude to the individuals, corporations, and foundations that gave generously during the period of July 1, 2014 through June 30, 2015. Financial support to Catholic Charities provides life-changing opportunities for families and individuals in need. Every contribution makes an impact on our ability to fight poverty in all its forms...one person at a time.

## The Director's Council (\$100,000.00 +)

Anonymous (1)  
The Abell Foundation  
Archdiocese of Baltimore  
Arundel Community Development Services, Inc.  
The Kenneth S. Battye Charitable Trust  
The Charles T. Bauer Charitable Foundation  
Mr. & Mrs. Stephen J. Bisciotti  
Ms. Mary Catherine Bunting  
Combined Federal Campaign  
Cooke Family  
Ms. Mary A. Eisel\*  
France-Merrick Foundation, Inc.  
Mr. John W. Gardner\*  
Maryland Community Health Resources Commission  
Maryland Energy Administration  
Maryland Legal Services Corporation  
Mayor's Office of Human Services for Baltimore  
Mr. & Mrs. Thomas F. O'Neil, Jr.  
Open Society Institute - Baltimore  
Mr. & Mrs. William J. Stromberg  
Leonard and Helen R. Stulman Charitable Foundation  
U.S. Department of Housing & Urban Development  
United States Conference of Catholic Bishops  
United Way of Central Maryland  
The Harry & Jeanette Weinberg Foundation, Inc.

## St. Ignatius Loyola Society (\$75,000.00 +)

Anonymous (1)  
Bunting Family Foundation  
Constellation Energy  
Mr. & Mrs. Daniel F. Dent

Governor's Office of Crime Control & Prevention in Maryland  
Harford County Department of Social Services  
Legg Mason Global Asset Management  
Mr. Robert N. Riley\*  
Mr. & Mrs. Brian C. Rogers  
Mr. John P. Thompson\*  
The Walmart Foundation

**Council of Caring**  
(\$50,000.00 +)

Anne Arundel County Executive Community Support Grant  
The Dresher Foundation, Inc.  
Beverly K. and Jerome Fine Foundation, Inc.  
Harford County Department of Community Services  
Harkins Builders  
The Marion I. & Henry J. Knott Foundation  
Maryland Charity Campaign  
Mr. & Mrs. Michael D. Sullivan  
T. Rowe Price Foundation, Inc.  
Mr. & Mrs. Mark T. Timbie  
The Whiting-Turner Contracting Company, Inc.

**The Cardinal Shehan Society**  
(\$25,000.00 +)

Anonymous (2)  
Mr. & Mrs. Paul J. Bowie  
Brown Advisory  
Mr. & Mrs. George L. Bunting, Jr.  
Community Foundation of Anne Arundel County  
Mr. & Mrs. Francis A. Contino  
Equal Justice Works  
Hamel Builders Inc.  
Mr. & Mrs. Mark P. Huston  
Mrs. Dorothy Imhoff\*  
Mrs. Isabel H. Klots\*

KPMG, LLP  
The Zanvyl and Isabelle Krieger Fund  
Linehan Family Foundation, Inc.  
M&T Bank and M&T Bank Foundation  
Maryland Department of Human Resources  
Ms. Marian Adele Matticole\*  
McCormick & Company, Inc.  
Mr. & Mrs. James D. Miller  
PNC Bank & PNC Foundation  
Mr. & Mrs. Truman Semans  
Margaret V. & James M. Stine Family Foundation  
Mr. & Mrs. Joseph A. Sullivan  
The David P. Tenberg Charitable Foundation, Inc.  
The Alvin and Fanny B. Thalheimer Foundation, Inc.  
WPW Foundation  
Dr. Ellen Yankellow & Mr. William Chapman

## The Archbishop Borders Society (\$10,000.00 +)

Anonymous (2)  
Active International  
Aegon Transamerica Foundation  
Alban Foundation  
Allegis Group Foundation  
Mr. & Mrs. R. Donald Awalt  
Mr. & Mrs. William J. Baird III  
Bank of America Charitable Foundation, Inc.  
Basilica of the Assumption  
Mr. & Mrs. Michael J. Batza, Jr.  
Mr. Charles L. Bauermann  
Mrs. Theresa & Mr. Jeffrey T. Becks  
Mr. Richard O. Berndt  
BFG Community Foundation  
Mr. John Bovaird & Ms. Ellen Warnock  
Mr. & Mrs. Edwin J. Bradley, Jr.  
Mrs. Patricia Brown & Mr. Joseph Gill  
Mr. Marc G. Bunting  
Mr. & Mrs.\* Kevin G. Byrnes  
Annie E. Casey Foundation  
Mr. & Mrs. James T. Cavanaugh III  
Clayton Fund, Inc. of Texas  
Mr. & Mrs. George J. Collins  
Combined Charity Campaign  
Mr. Gregory D. Conderacci  
Mr. & Mrs. Dominic A. Corriere  
DavCo Restaurants, Inc.  
Mr. & Mrs. Scott B. David  
Mr. & Mrs. James C. Davis  
The Geaton & Joann Dececas Family Foundation, Inc.  
Mrs. Elizabeth H. Dettor\*  
Mr. & Mrs. Mathias J. DeVito  
Mr. & Mrs. Carmen F. Deyesu  
DGS Construction, Inc.  
Mr. Edward L. Dopkin\*  
Mr. & Mrs. John G. Dreyer  
DST Systems  
Mr. & Mrs. Mark S. Finn  
Franey Family Foundation  
The Frankino Foundation  
Gallagher Evelius & Jones LLP  
Mr. & Mrs. David J. Garvis  
Mr. Mark D. Gately  
Mr. & Mrs. Gary N. Geisel  
Ghislaine Godenne, M.D.\*  
Mr. Walter Francis Gorman\*  
Mr. & Mrs. John S. Halaby  
Mr. & Mrs. Kevin M. Hall  
Mr. & Mrs. John W. Harbaugh  
Hartman Executive Advisors  
Mr. & Mrs. Robert W. Helm  
Hogan Rutherford Inaugural Committee Inc.  
Mr. & Mrs. Robert E. Hohman  
JD Carpets, Inc.  
Jesuit Community of Loyola University Maryland  
The Judy Family Foundation  
Kelly & Associates Insurance Group, Inc.  
The Honorable & Mrs. Francis X. Kelly, Jr.  
Mr. & Mrs. David W. Kinkopf  
Mr. & Mrs. John D. Linehan  
Mr. Richard M. Lombardo  
Drs. Michael and Mary Lee Lynch  
Mr. & Mrs. Michael D. Mangan  
Mr. Donald Manger\*

Maryland CASH Campaign	Baltimore Monthly Meeting of Friends, Stony Run	Goodell, DeVries, Leech & Dann LLP	Mr. & Mrs. Paul E. Orrson
Mr. Ronald Mason	Baltimore Ravens	Mr. & Mrs. Brian W. Gracie	Our Lady of the Fields Church
Mr. Dale McArdle & Ms. Marilynn Duker	Mr. Scott W. Becker	Mr. & Mrs. Michael D. Hankin	Mr. Brett Plano
Mr. & Mrs. William J. McCarthy, Jr.	The Benevity Community Impact Fund	Mr. & Mrs. Robert E. Hellauer, Jr.	Mr. Kenneth F. Porter
Mr. & Mrs. John P. McKenna	Mr. & Mrs. Richard Bernstein	Mr. Timothy A. Hodge, Esquire	Praxis Engineering Technologies
Mercier's, Inc.	Mr. & Mrs. John M. Bond, Jr.	Howard Bank	Honorable Mary Louise Preis &
Mr. & Mrs. Harry E. Merriken III	Box'N Save of Maryland, Inc.	Mr. & Mrs. Patrick Hughes	Dr. Frederick Preis
Mr. Jack C. Miglioretti II	Mr. & Mrs. Thomas S. Bozzuto	Insurance Buyers' Council, Inc.	Mr. & Mrs. Gregory P. Prestel
Miles & Stockbridge P.C.	Mr. & Mrs. Frank P. Bramble, Sr.	Jacksonville Veterinary Hospital	PricewaterhouseCoopers LLP
Mr. & Mrs. David O. Modell	Dr. John Braun & Dr. Ann Reed	Jaguar Land Rover of West Columbia	Mr. & Mrs. Larry J. Puglia
Mr. Joseph Nigro	Mr. & Mrs. Andrew M. Brooks	Jason Pharmaceuticals, Inc.	R.E. Michel Company Inc.
NIKIPRO Foundation Inc.	Mr. Joseph Robert Butler	JCL Construction, Inc.	R & J Bostwick Co., Inc.
Ms. Jane O'Leary & Mr. Jonathan Ruckdeschel	Mr. J. Henry Butta	Johns Hopkins Health Systems	Mr. & Mrs. Timothy J. Regan
OneMain Financial	CAM Construction Co., Inc.	Jones Junction, Inc.	Reliable Contracting Company, Inc.
PayPal	Mr. & Mrs. Alan B. Carey	Mr. William E. Karlson	Roman Company, Inc.
Penguin Heating & Air Conditioning, Inc.	Carrier Enterprise LLC	Mr. & Mrs. Gerard E. Keefe	Saint Margaret Church
POS Construction Inc.	Catholic Relief Services	Mr. & Mrs. Kevin C. Kelley	Mr. & Mrs. Charles E. Schwabe
Mr. & Mrs. Richard J. Radmer	Mr. John F. Cavanaugh	Mr. & Mrs. James A. C. Kennedy III	Mr. & Mrs. James B. Sellinger
Ravens Roost No. 50	Mr. & Mrs. Torin T. Caverly	Robert R. Kern, Jr., Esquire	Ms. Margaret MacDonald Sheetz
RCM&D Foundation, Inc.	Mr. & Mrs. Robert T. Cawley	Mr. & Mrs. George J. Kilroy	Sisters of Mercy of the Americas:
Rhona's Place	Chesapeake Employers' Insurance Company	Kiwanis Foundation of Crofton Maryland, Inc.	South Central Community
Mr. & Mrs. Brooks C. Robinson, Jr.	CIGNA HealthCare	Charles A. Klein & Sons, Inc.	Mr. Alexius D. Smith
Mr. & Mrs. Timothy E. Ryan	Ms. Ann M. Cloonan*	Mr. Mark O. Knott	Mr. & Mrs. Harold A. Smith
The Honorable Steven R. Schuh	Cochran Tile	Mr. & Mrs. Martin G. Knott, Jr.	Mr. Robert W. Smith, Jr.
Mr. & Mrs. Daniel G. Schuster	CohnReznick	Kramon & Graham P.A.	Sparrow Consulting, Inc.
The Shelter Foundation, Inc.	Mr. & Mrs. Joseph M. Connelly, Jr.	Mr. & Mrs. Leonard A. Kraus, Sr.	St. Ignatius - Hickory
Ms. Abigail Smith & Mr. John Shettle, Jr.	Mr. Daniel Corley	Krick Plumbing and Heating Co., Inc.	St. John the Evangelist Church, Hydes
Mr. & Mrs. Brian D. Stansky	Covenant Guild, Inc.	Law Offices of Peter G. Angelos	Steele Foundations, Inc.
Mrs. Kathleen M. Strott	Mr. & Mrs. George C. Creel	Mr. Jeffrey Leco	Mr. & Mrs. Malcolm N. Stewart
SunTrust Foundation	Dr. & Mrs. Barry D. Daly	Mr. & Mrs. James L. Lekin	Stifel, Nicolaus & Company, Inc.
TIC Gums, Inc.	DCO Energy	Mr. & Mrs. Kenneth B. Lewis	Mr. & Mrs. Leonard A. Strom
Trinity Quality Homes, Inc.	Helen Pumphrey Denit Charitable Trust	Mr. & Mrs. Timothy D. Lewis	Mr. & Mrs. Arun Subhas
Mr. & Mrs. John F. Wakeman	Mr. & Mrs. Edward K. Dunn III	Loyola University Maryland	Systematic Management Services, Inc.
Mr. & Mrs. Timothy T. Weglicki	Echo Communicate	Maryland Automobile Insurance Fund	Mr. & Mrs. Richard S. Taylor
Mr. Donald Welch & Mrs. Brenda K. Ashworth	Mr. & Mrs. Ralph W. Emerson, Jr.	Maryland Branch of the Shut-In Society of Baltimore City	Ms. Agnes Tighe*
Mr. & Mrs. James R. Wetzel	Ernst & Young LLP	Maryland Live! Casino	TJX Foundation
Mr. & Mrs. J. Scott Wilfong	Mr. & Mrs. Hugh M. Evans III	Mr. & Mrs. Kevin F McAndrews	Mr. & Mrs. Fernando T. Tosti
<b>The Bishop P. Francis Murphy Society (\$5,000.00 +)</b>	First Potomac Realty Investment LP	Mr. & Mrs. Mark G. McGlone	Type Supply LLC
Anonymous (5)	Mrs. C. Louise Mullan Flanigan*	Mr. John J. McLaughlin	University of Maryland St. Joseph Medical Center
Annapolis Volvo	Mr. & Mrs. William J. Forrestel	Morris A. Mechanic Foundation	UPS Foundation
Ariosa & Company, LLC	Mr. & Mrs. John Forrester	Merritt Properties LLC	Mr. & Mrs. Edward J. Veilleux
Mr. & Mrs. R. Lee Arnold, Jr.	Foulger-Pratt Development LLC	Mrs. Kathleen H. Mills	Veteran Design & Construction, Inc.
Mr. & Mrs. Ralph L. Arnold	Ms. Dorothy M. Fradel*	Mr. & Mrs. Anthony G. Moag	Mr. & Mrs. J. Timothy Voelkel
Mr. & Mrs. Robert C. Baldwin	Mr. James Gabriel & Mrs. Ellen Rosenthal	Mr. & Mrs. Marc Munafò	Mrs. Franchella Paileen Watkins
Baltimore Chapter of Grand Knights Charity Corp. Inc.	Mr. & Mrs. Anthony P. Gallo	New York Yankees Tampa Foundation	Mr. Robert J Wieder
	Geico Philanthropic Foundation	Northern Pharmacy and Medical Equipment	Mrs. Rita G. Zungalia
	Mr. & Mrs. Gino J. Gemignani, Jr.	Omega Healthcare Investors	

**The Anita Rose Williams Society**  
**(\$2,500.00 +)**

Anonymous (2)  
Action Business Systems, Inc.  
Active Network LLC  
Advanced Thermal Association  
Agora, Inc.  
Ms. Sharon J. Augustiny  
Mr. & Mrs. Michael R. Baird  
Baltimore Club Foundation, Inc.  
Baltimore Equitable Insurance Foundation, Inc.  
Mr. Richard Bastinelli  
Bauguess Electric  
Mr. & Mrs. David I. Bavar  
Benfield Electric  
Mr. Christopher Bever & Ms. Patricia Thomas  
Mr. Donald W. Bisant  
Ed Block Courage Award Foundation, Inc.  
Mr. & Mrs. \* Carroll A. Bodie  
Mr. & Mrs. Angelo M. Boer  
Mr. & Mrs. Stephen W. Boesel  
Mr. & Mrs. Frederick J. Boos II  
Mr. & Mrs. James T. Brady  
Mr. & Mrs. John F. Brennan  
Ms. Evelyn A. Brian  
Mr. Charles J. Brinkman  
Mr. Scott A. Broadbent, Jr.  
Mr. & Mrs. Michael G. Bronfein  
Brown Capital Management LLC  
Mr. & Mrs. Martin P. Brunk  
The Bryn Mawr School  
The Ann & Frank Cahouet Foundation  
Dr. & Mrs. Michael R. Camp  
Dr. & Mrs. Michael A. Carducci  
Mr. Patrick L. Casey  
Mr. & Mrs. Kevin B. Cashen  
Mr. Thomas M. Chairs  
Chesapeake Corporate Advisors LLC  
Mr. & Mrs. Paul J. Chew  
Mr. & Mrs. Robert L. Cinquegrana  
CIP Cabinet Supply, Inc.  
Mr. & Mrs. Michael A. Clancy  
Mr. & Mrs. Jason T. Collins  
Colonial Electric Co., Inc.  
CMC Concrete Construction, Inc.  
Mr. & Mrs. Philip A. Cooke  
Cornerstone Financial LLP  
Corporate Office Properties Trust  
Cove Electric Inc.  
Mr. & Mrs. John A. Cress  
Mr. Peter T. D'Agostino  
Mr. Brian B. Daily  
Mr. & Mrs. Wallace Dann  
Mr. & Mrs. Randall J. Davis  
Dr. Mary Carmel Deckelman  
Mr. George B. Delaplaine, Jr.  
Mr. & Mrs. Joseph Della Ratta  
Deutsche Bank  
Mr. & Mrs. Sam A. DiPaola  
Mr. & Mrs. Jeffrey Donahue  
Downtown Partnership of Baltimore, Inc.  
Ms. Susan E. Duvall  
Mr. & Mrs. James K. Eichelberger  
Mr. & Mrs. Stuart A. Erdman  
Mr. & Mrs. Steven B. Fader  
Mr. & Mrs. Roger L. Fiery III  
Mr. & Mrs. Michael A. Fine  
Ms. Jo Ann Fogarty & Mrs. Patrick Fogarty  
Mr. & Mrs. Eugene P. Foley, Jr.  
Mr. Edward J. Fortunato  
Mr. & Mrs. David E. Fransasiak  
Mr. & Mrs. David C. Franchak  
Mr. & Mrs. William G. Franey Sr.  
Mr. & Mrs. George H. French III  
Mr. Mark Fulchino & Ms. Aimee O'Neill  
Mr. & Mrs. Mark S. Furst  
Mr. & Mrs. John J. Gallagher  
Mr. Matthew Gallagher & Ms. Helene Grady  
Mr. & Mrs. Jerome G. Geraghty  
Mr. & Mrs. R. Michael Gill  
Mr. & Mrs. Michael J. Gillich  
Ms. Susan E. Gilmore  
Mr. & Mrs. Saul E. Gilstein  
Mr. & Mrs. Mario Golle, Jr.  
Mr. & Mrs. Kingdon Gould, Jr.  
Greenberg Gibbons  
Mr. & Mrs. Mark E. Greenberg  
Mr. & Mrs. Benjamin H. Griswold IV  
Mr. & Mrs. Richard A. Grossi  
The Herbert N. Gundersheimer Foundation, Inc.  
H Yost & Associates, Inc.  
Ms. Gen Haines  
William Daniel Hale, Ph.D.  
Hardesty Capital Management  
Harford United Charities, Inc.  
Mr. & Mrs. James R. Hartman  
Mr. Martin C. Hauf  
Haymaker Technologies, Inc.  
Mr. & Mrs. John C. Heisler  
The David and Barbara B. Hirschhorn Foundation  
The Hoffberger Family Philanthropies  
Mr. & Mrs. Gerard E. Holthaus  
Holy Cross Church  
Hussman Econometrics  
International College of Dentists  
Mr. & Mrs. Russell E. Jones, Jr.  
Mr. & Mrs. W. Brian Keegan  
Knott Mechanical, Inc.  
Mr. & Mrs. Bernard F. Krabbe\*Ms. Marie Kronman\*Mr. Clark Lare  
Lewis Contractors  
Mr. & Mrs. Joseph M. Lochner  
Mr. & Mrs. Robert J. Logue  
Mr. Walter G. Lohr, Jr.  
Dr. Myron Lee Maes, M.D.  
Marks, Thomas Architects  
Mr. & Mrs. Matthew B. Marsh  
Maryland Federation of Republic Women  
Mr. & Mrs. Charles L. Maskell  
Mr. & Mrs. Paul F. McBride  
Mrs. Marie C. McCarthy  
Mr. & Mrs. William D. McCloskey  
Mr. & Mrs. Gerald L. McKenna  
Ms. M. Natalie McSherry  
The Harvey M. Meyerhoff Fund  
Skip & Fran Minakowski  
Monsignor Slade Catholic School  
Mr. Felipe Motta, Jr.  
Mt. Carmel United Methodist Church  
The Joseph Mullan Company  
Mr. & Mrs. Michael E. Muldowney  
Mr. John S. Murphy  
Mr. & Mrs. Harwood S. Nichols  
Notre Dame of Maryland University  
School of Pharmacy  
Number Ten Foundation, Inc.  
Ms. Mary Anne O'Donnell  
Joseph H. O'Leary, M.D.  
Mr. & Mrs. Francis H. Otenasek  
Mrs. Margaret B. Otenasek  
Our Lady of the Angels Church  
Our Lady of Victory Church  
Ms. Teresa K. Paffenback  
Dr. & Mrs. Kerry C. Prewitt  
Mr. & Mrs. George E. Quinn  
CDR & Mrs. Armando Ramirez  
Dr. & Mrs. Paul R. Rao  
Ravens Roost #131  
Mr. & Mrs. Russell T. Ray  
Charles B. Reeves, Jr., Esquire\*Reynolds Excavating, Inc.  
RFC, Inc.  
Mr. & Mrs. William F. Rienhoff IV  
Mr. George A. Roche  
Mr. & Mrs. Stephen C. Rogers  
Mr. & Mrs. Ramon F. Roig III  
Rome Technologies, Inc.  
Mr. & Mrs. Peter B. Rosenthal  
Mr. Francis Ryan  
Saint Elizabeth Ann Seton Parish  
Saint Joseph's Church, Parish Outreach Program  
Mr. Peter J. Savage  
Schaefer Mechanical Services, Inc.  
Mr. & Mrs. Robert W. Schroeder  
Mr. & Mrs. Fredric W. Schultz IV  
Mr. Joel D. Seledee  
Mr. & Mrs. Brian M. Sheahan  
Sinclair Broadcast Group  
Smith & Downey P.A.  
Ms. Claire M. Smith  
Mr. Adam Spector  
St. Agnes Hospital  
St. Bernadette Parish  
St. Isaac Jogues Catholic Church  
St. John Evangelist Roman Catholic Congregation Inc.  
St. Joseph Church, Cockeysville  
Mr. & Mrs. James B. Stradtner  
TATA Consultancy Services  
Telligent Masonry LLC  
Ticketleap  
Mr. Raymond Truitt & Ms. Mary Tilghman  
USNA Religious Offerings Fund  
Monsignor Arthur F. Valenzano\*Mr. Michael Vanous  
Mr. & Mrs. Kenneth A. Varteresian  
Mr. & Mrs. Christopher R. Vaughan  
Dr. & Mrs. Patrick C. Walsh  
Mr. & Mrs. Francis R. Walter  
Ward-Boland Associates, Inc.  
Tom White & Associates LLC

Mr. & Mrs. Edward A. Wiese  
Mr. Thomas E. Wilcox  
Sister Paulette Williams RSM  
Mr. Scott L. Wilson  
Ms. Laura Wilt  
Mr. Barrett Duncan Wragg  
Mr. Lawrence G. Young

**Loaves & Fishes Society**  
**(\$1,000.00 +)**

Anonymous (17)

Mr. & Mrs. Matthew B. Aaron  
Mr. Gerald Abbott  
Acme Paper & Supply Co., Inc.  
Advanced Window, Inc.  
Mr. & Mrs. Anthony J. Agnone  
Mr. & Mrs. Paul X. Allen  
Mr. & Mrs. Srinath F. Amerasinghe  
Mr. Thomas J. Ames  
Ms. Concetta R. Anacletro  
Arborvitae Fund  
Mr. & Mrs. Stanley W. Arnold  
Asset Strategy Consultants LLC  
Associated Italian American Charities, Inc.  
Atlantic Financial Federal Credit Union  
Monsignor John J. Auer  
Mr. & Mrs. Joseph Augustyniak  
Ms. Emma Avon  
Mrs. Jane K. Awalt  
Mr. Brett D. Ayotte  
Mr. & Mrs. Christopher E. Bacon  
Mr. & Mrs. Robert R. Bair  
Mr. & Mrs. William J. Baird, Jr.  
Mr. Michael A. Baldwin  
Mr. \* & Mrs. Thomas I. Baldwin  
Mr. & Mrs. Michael J. Balhoff  
Mr. & Mrs. Stephen F. Barnett  
Dr. Diane Barr  
Mr. & Mrs. Wesley M. Bartenfelder  
Mr. & Mrs. Nasir Bashirelahi  
Mr. & Mrs. Charles C. Bauermann  
BB&T  
Ms. Susan E. Beasley  
Ms. Eileen M. Beck  
Mr. & Mrs. John C. Beers  
Mr. & Mrs. Auburn R. Bell, Jr.  
Ms. Marie H. Berge  
Mr. & Mrs. Justin Bergolios

Mr. & Mrs. Lawrence J. Beyer  
Mr. James M. Bielefeld  
Mr. & Mrs. Denis J. Biscoe  
Mr. & Mrs. James Y. Blanchard  
Mr. & Mrs. Marc P. Blum  
Mr. & Mrs. Robert W. Bogue, Jr.  
Ms. Nancy Bohlen  
Bon Secours Baltimore Health System  
Mr. & Mrs. Eddie Book  
Mrs. Mildred Dudek Book  
Mrs. Carol Boudreaux  
Mr. & Mrs. Lambert G. Boyce, Jr.  
Bozzuto Construction Company  
Mr. & Mrs. Robert L. Brando  
Mr. & Mrs. William Brandt  
Mr. Laurence James Braun III  
Mr. & Mrs. Thomas C. Brennan, Jr.  
Deacon\* & Mrs. Ray H. Britt  
Mr. James E. Brogan  
Mr. Lou M. Brown, Jr.  
Mr. & Mrs. Robert Bruce  
Mr. & Mrs. Harmon Bullard  
Mrs. Kerrie Burch-DeLuca & Mr. Frank DeLuca  
Mrs. Ellen M. Burger  
Mr. & Mrs. Michael J. Burke  
Mr. Paul E. Burke III  
Ms. Christina L. Cafeo  
Ms. Maryanna S. Cain  
Mr. & Mrs. Paul D. Cain  
Ms. Ann Callan  
Calvary United Methodist Men  
Calvert St. Capital Partners, Inc.  
Mrs. Marge Cameron  
Campitelli Masonry, Inc.  
Caplan Family Foundation, Inc.  
Mr. Christopher W. Carlson  
Mr. & Mrs. Robert E. Carney, Jr.  
Carney, Kelehan, Bressler, Bennett & Scherr LLP  
Mrs. Rena D. Carr  
Mr. & Mrs. Joseph A. Carrier  
Ms. Janette L. Carson  
Mr. Nelson F. Cascio & Ms. Mary C. Stein-Cascio  
Mr. & Mrs. Neil J. Cashen  
Mrs. Susan T. Cashman  
Centric Business Systems  
Mr. Patrick L. Chalmers  
Charitable Marine Society  
Charm City Fleet Maintenance

Chesapeake Professional Women's Network, Inc.  
Ms. Terry Choi  
Mr. & Mrs. Kevin M. Chrest  
Church of the Immaculate Conception  
Mr. & Mrs. Francis A. Ciepiela  
Cirdan Group, Inc.  
The Honorable & Mrs. Benjamin R. Civiletti  
Mr. Dennis Clark & Ms. Nancy Scaggs  
Mr. Guy P. Clark  
Mr. & Mrs. James R. Clement  
Mrs. Kathleen A. Clemente  
Mr. Shane Clifford  
Mr. Patrick Coggins  
Coldwell Banker Residential Brokerage  
Cares Foundation  
Mr. William Coleman  
Mrs. Amy N. Collier  
Mr. & Mrs. Jerome W. Collier  
Mr. Kevin A. Collins  
Community Baptist Church  
Community Foundation of Frederick  
County, MD.  
Ms. Rosemary Connolly  
John S. Connor, Inc.  
Mr. James Cooper  
Mr. & Mrs. James B. Cooper, Jr.  
Mr. William S. Corey, Jr.  
Mr. & Mrs. William F. Corley  
Cornerstone Professional Group LLC  
Corpus Christi Church  
Mr. & Mrs. Albert R. Counselman  
Ms. Amy Coveyou  
Mr. & Mrs. Zachary S. Coyle  
Mr. & Mrs. M. Jenkins Cromwell, Jr.  
Mr. & Mrs. Joseph P. Croteau  
Ms. Ann Marie Cullen  
The Honorable & Mrs. Thomas J. D'Alesandro III  
Mr. & Mrs. Charles J. Daley, Jr.  
Mr. & Mrs. Clinton R. Daly  
Dr. Jane Daly & Mr. James Daly  
DAP Products Inc.  
Mr. & Mrs. Christopher Deaver  
Mr. Patrick DeDea & Ms. Amy Brocious  
Ms. Mary Alice Delaney  
Mr. James Demopolos  
Phillip A. Dennis, M.D., Ph.D.  
Mr. & Mrs. Robert G. Depew  
Mr. & Mrs. Robert DeSantis

Mr. Douglas Desmarais  
Ms. Jeanete Monica Antunes Desouza  
Mr. Patrick B. Dever  
Dr. Pablo E. Dibos  
Ms. Tracey E. Dickerson  
Mr. Gregory J. DiDonato  
Mr. Timothy S. Dignan  
Mrs. Sue A. Dillport  
Mr. & Mrs. Michael R. Dion  
Diversified Site Works LLC  
DLA Piper  
Mr. & Mrs. R. Kenneth Dodson  
Mr. Anthony J. Dondero  
Ms. Mary Pat Donelan  
Doobay Networking Enterprises  
Mr. Robert Doory & The Honorable  
Ann Marie Doory  
Ms. Harriet J. Dopkin  
Mr. James Michael Doty  
Mr. Jerrell Duffy, Jr.  
Mr. & Mrs. Richard J. Dumais  
Dunbar Armored  
Mr. & Mrs. Edward K. Dunn, Jr.  
Mrs. Kathleen A. Durm-St. Amant  
Mr. & Mrs. Thomas J. Dushel  
Eagle Alliance  
Edison Electric Company, Inc.  
Mr. & Mrs. Dennis P. Eichenlaub  
Mr. & Mrs. William Etel  
Mr. & Mrs. Andrew C. Endres, Jr.  
Envirocon Associates, Inc.  
Erickson Living - Oak Crest  
Ms. Betty J. Espinoza  
Dr. Sonia Estruch  
Mr. & Mrs. John F. Feezer, Jr.  
Mr. & Mrs. Charles C. Fenwick, Sr.  
Mr. Mark R. Fetting & Ms. Georgia D. Smith  
Fidelity Engineering  
Fidelity Mechanical Services  
Mr. & Mrs. Joseph J. Fields  
Mr. & Mrs. Thomas B. Finan, Jr.  
Mr. & Mrs. Thomas F. Finigan  
Mr. & Mrs. Robert M. Finnegan  
L. Fishman & Son, Inc.  
Ms. Elizabeth F. Fitzsimmons  
Mr. & Mrs. Kevin J. Flamm  
Floors, Etc.  
Mr. Brendan Foley

Form Services, Inc.	Mr. Fred C. Hallahan, Jr.	Kelliher & Salzer LLC	Mr. & Mrs. Keith W. Lewis
Ms. Josephine H. Forrest	Mrs. Victoria C. Hammond	Kennedy Business Services	LG Tek
Mr. Dan Fox	Ms. Gigi Hampshire	Mr. Charles P. H. Kernan	Francis G. Lidinsky IV, Esquire
Mr. & Mrs. Robert C. Francisco	Mr. David A. Hanscom	Mr. James Kibler	Dr. & Mrs. Michael P. Lilly
Mr. & Mrs. Herman Franke	Mr. & Mrs. George A. Harkins	Ms. Laurie Latuda Kinkel	Mr. Barry Linkner
Mr. & Mrs. Benedict J. Frederick, Jr.	Mr. Eric Hastings	Ms. Marianne P. Kinkopf	Linthicum Heights United Methodist Church
Fred Frederick Chrysler, Inc.	Mr. & Mrs. Timothy Hathaway	Mr. Edward J. Kirk, Sr.	Mr. & Mrs. Daniel Loeb
Mr. & Mrs. Louis F. Fries III	Ms. Margaret Hayes	Mr. & Mrs. Frank V. Klein	Mr. & Mrs. John J. Long
Ms. Catherine A. Fritz	Mr. Eugene D. Heiss	Mr. & Mrs. Thomas G. Kleintank	Mr. R. Noel Longuemare, Jr.
Ms. Noreen A. Frost	Mr. & Mrs. William L. Henn, Jr.	Mr. Emory Knight, Jr.	Mr. & Mrs. Douglas B. Lopez
Mr. Stephen Fruin & Ms. Susan Griesser	Ms. Eva H. Hill	Mr. & Mrs. Charles E. Knudsen III	Archbishop William E. Lori
Mrs. Anna Fuller	Hirsch Electric, Inc.	Dr. & Mrs. Eric L. Knutson	Lost in the 50's Custom Car Club, Inc.
Fuzion Vapor LLC	Mr. & Mrs. James L. Hirsch, Jr.	Mr. Nicholas J. Koas	Mr. & Mrs. Thomas L. Lovelace, Sr.
G.T. Brothers, Inc.	Mr. & Mrs. Bryan P. Hogge	Mr. Raymond C. Koehler	Loyola Blakefield High School
Mr. & Mrs. Thomas L. Gabriele	Holy Trinity Church	Mr. & Mrs. Michael T. Kohlenstein	Monsignor Joseph L. Luca
Dr. & Mrs. Ivan H. Garcia, Jr.	Mr. & Mrs. Stephen C. Hooper	Kohl's	Ms. Michele M. Lum
Ms. Sallie R. Gardner	Mrs. Kathleen Hoover	Mr. & Mrs. Lawrence Kolankiewicz	Mr. & Mrs. Nelson A. Luthy
Mr. & Mrs. Gary J. Garofalo	Mr. Brian A. Horn	Ms. Kathleen C. Konopik	Mr. & Mrs. Clement H. Lutterodt
Mr. Arnold Gaus	Mr. & Mrs. Richard C. Horwitt	Mr. Steven D. Krichbaum	Ms. Kara A. Lynch
Mr. William Walter Gay	Housing Authority of Baltimore City	Mr. Thomas J. Krzys	Mrs. Amy Macht & Mr. George Grose
Mr. George Gayno	Mr. & Mrs. Jeffrey M. Huber	Mr. & Mrs. Walter Kuhn	Mr. & Mrs. Michael T. Madden
Mr. Thomas D. Geil	Mr. & Mrs. Frederick M. Hudson	Mr. Thomas Flynn Kyhos	Mr. & Mrs. Sean M. Magee
Mr. Joseph Genovese	Mr. & Mrs. John J. Imhoff, Jr.	Mrs. Elizabeth M. Kyle-Bowsbey	Mr. & Mrs. Stephen G. Malley
Ms. Carol M. Gentry	Mr. & Mrs. Scott W. Ingraham	Mr. Edward G. Lain	Mr. Gerald V. Maltagliati
Mr. & Mrs. Arthur C. George	Iona College	Mr. Victor J. Lancelotta	Manekin Construction LLC
Mr. Jack Gerard	Ms. Stacey A.S. Irrgang	The Lancelotta Foundation, Inc.	Mrs. Mary Mangione
Dr. & Mrs. Robert G. Gibson	Mr. & Mrs. Robert F. Jacaparo	Mr. & Mrs. Joseph H. Langhirt	Dr. & Mrs. Kevin J. Manning
Mr. Joseph Glinski, Jr.	Mr. & Mrs. Stuart S. Janney III	Mr. & Mrs. Charles T. Langmead	Mr. Mark B. Manzo
Ms. Catherine Ann Glose	Mr. Michael C. Janus	Mr. & Mrs. Constantine H. Lanzi	Mr. & Mrs. Thomas A. Mariani
Mr. & Mrs. Clarence C. Glover	JBT Real Estate Enterprises LLC	Mr. & Mrs. Raymond G. LaPlaca	Mr. Anthony F. Marinaro
Ms. Cynthia M. Glover	Mr. & Mrs. Peter P. Jenkins	Mr. & Mrs. Leon R. LaPorte	Mr. & Mrs. Carl K. Markowitz
Mr. & Mrs. Paul H. Gonzalez	Mr. Joseph Jeppi, Jr.	Mr. John G. Larkin	Mr. & Mrs. David P. Marshall
Mr. Joseph Sebastian Grabenstein	Mr. & Mrs. William A. Jester	Mr. & Mrs. Arthur J. Larson	Ms. Cynthia Martin
Mr. & Mrs. Shirl C. Grable	Jiffy Lube / Multi Management, Inc.	Mr. & Mrs. Matthew A. Lattin	Mr. & Mrs. John A. Martin
Mr. Robert Grabman	Mr. Robert J. Jirsa	Mrs. Patricia A. Lavenstein	Mr. & Mrs. Michael J. Martineau
Mr. Alec Graham	Drs. Harry & Mary Jo Johnson	Ms. Mary Jane Lavin	Mr. Rohit Marwaha & Ms. Susan Bahl
The Great Alpha Fraternity	Mr. & Mrs. Joseph L. Johnson	Mr. William J. Law	Ms. Suzanne A. Mason
Greater Severna Park Mom's Club	Mr. & Mrs. Harry Jones	Mr. & Mrs. Michael P. Leary	Mr. & Mrs. Robert J. Matarozza
Mr. & Mrs. John D. Griffin	Dr. & Mrs. Juan M. Juanteguy	Reverend Robert F. Leavitt, S.S.	Mr. & Mrs. Louis P. Mathews, Jr.
Mr. R. Griffith	Mr. & Mrs. Leon M. Kaplan	Mr. & Mrs. Stephen Leder	Dr. Faith Mauro-Huse & Mr. Dennis Mauro-Huse
Mr. & Mrs. Michael S. Gross	Mr. Francis A. Kasper	Mr. Paul Lee	Ms. Helen A. Maynard*
Ms. Wanda Grzymala*	Katz, Abosch, Windesheim, Gershman & Freedman P.A.	Mr. & Mrs. Joel R. LeFerriere	Mr. John P. Mazz
Dr. & Mrs. Thomas Guarnieri	Mr. & Mrs. Kevin M. Keegan	Mr. Richard LeFever	Mr. & Mrs. Glenn F. McAvoy
Mr. Peter Guattery & Ms. Su Yun Chang	His Eminence William Cardinal Keeler	Legatus of Baltimore	Mr. & Mrs. Mark E. McBryan
Ms. Mary M. Gunning	Peter E. Keith, Esquire	Legum Foundation Inc.	Ms. Sarah McCafferty & Mr. Andrew Lapayowker
Mr. Manual A. Guzman	Ms. Bess Carlton Keller	Mr. Daniel D. Leonard	Mr. John G. McCarthy III
Mr. & Mrs. Jonathan L. Hackbarth	Keller Stonebaker Insurance, Inc.	Ms. Pamela Jane LePore	Ms. Mary Ann C. McCloskey
Mr. & Mrs. Keith Hahn		Ben Lewis Plumbing	Mr. & Mrs. James M. McDonald

Mr. & Mrs. Jerry J. McDonald	Ms. Michelle Nichols	Mr. & Mrs. Daniel A. Prelewicz	Nita L. Schultz, Esquire
Ms. Angelina M. McGinley	Mr. & Mrs. Russell D. Niller III	Premiere Media & Graphic Design Inc.	Mr. & Mrs. James C. Scully
Mr. Hugh D. McGuirk	Mr. Joseph Norton	Ms. Margaret L. Proctor	Mr. & Mrs. Francis T. Sebald
McHale Landscape Design	NuStar Foundation	Propeller Club of Baltimore	Securitas Security Services USA, Inc.
Mr. & Mrs. Francis X. McKee	Oak Contracting	Mr. & Mrs. James J. Prosser	Mr. Daniel L. Seitz
Mr. & Mrs. John I. McKenna	Ober, Kaler, Grimes & Shriver	Mr. Reginald Przybylski	Mr. Timothy J. Shaffrey
Mr. & Mrs. Thomas L. McMichael	His Eminence Edwin Cardinal O'Brien	Ms. Cathy G. Qori	Mrs. Anna May Shimkus
Ms. Christie Devore McMullen	O'Conor & Mooney LLC	Mr. George E. Quinn	Mr. Martin A. Skiora
Medi-Rents & Sales	Mr. James N. O'Donnell	Mr. John Quinn	Mr. & Mrs. Daniel J. Sipe
Ms. Rita Mendl & Mr. David Ward	Mr. David Oestreicher	Ms. Anne E. Quirk	Mr. Norman Simms
Mr. Alan R. Mercer	Ms. Tamia A. Olivier	Mr. & Mrs. Miguel A. Ramirez	Lt. Col. (Ret.) & Mrs. Peter Singleton
Mr. & Mrs. Michael A. Meredith	Mr. & Mrs. Brian H. O'Neil	Mrs. Mary Kennedy Rasin	Mr. Steven Sinsabaugh
Ms. Peggy A. Meyer	Mr. Joseph F. Opert	Mr. Stewart P. Rasmussen	Mr. & Mrs. F. Nelson Smith III
Mr. Gary Meyeri	Mr. & Mrs. Curt Organt	Mr. & Mrs. James L. Redifer	Miss Jean Gillen Smith
Dr. Arthur Milholland & Dr. Luann Mostello	Ms. Eileen M. O'Rourke	Mr. & Mrs. Regis F. Reft	Mr. & Mrs. John K. Smith
Dr. Carole B. Miller & Mr. Kevin J. Miller	Mr. Feliberto Ortiz	Mr. Louis M. Rehak, Jr.	Ms. Rebecca Snow
Mr. & Mrs. J. Michael Miller III	Our Lady of Grace Church	Mr. & Mrs. Charles J. Reichelt	Mr. Matt Snowling
Mr. & Mrs. Jan Paul Miller	Mr. & Mrs. Stephen L. Owen	Mr. Charles A. Reid	Mr. & Mrs. Scott R. Somerville
Mrs. Joan A. Para Miller	Chris A. Owens, Esquire	Mr. & Mrs. James H. Reiner, Jr.	Mr. Duane Soskey
Ms. Maryhelen Miller	Mr. Stephen F. Page	Renegade Productions, Inc.	Mr. & Mrs. Mark Springmann
Mr. Robert L. Miller, Jr.	Mr. Mark D. Palmer	Mr. & Mrs. Arnold I. Richman	St. Alphonsus
Mrs. Thomas E. Miller	Mr. & Mrs. Bruce L. Palmieri	Mr. Joseph W. Riebau	St. Andrews by the Bay
Mr. & Mrs. William H. Miller III	Ms. Linda Lee Panlilio	Mr. & Mrs. John H. Riehl III	St. Ann Catholic Church
Mr. & Mrs. Carmine Mistichelli	Mr. & Mrs. Thomas Paska	Ms. Patricia D. Roberie	St. Ignatius Roman Catholic Congregation, Inc.
Mr. & Mrs. Martin F. Mitchell	Mr. C. R. Passantino*	Mr. & Mrs. Theodore E. Robson	St. John the Evangelist School
Mr. & Mrs. Christopher Moore	PCF Management, Inc.	Mr. John E. Rock III	St. Joseph Catholic Community
Mr. Gary Moore	Peroutka & Peroutka P.A.	Mr. & Mrs. Theo C. Rodgers	St. Joseph's Texas
Morabito Consultants, Inc.	Mr. Fred Perrotta	Mr. & Mrs. Wilfred J. Roesler	St. Louis Roman Catholic Congregation, Inc.
Mr. & Mrs. James G. Morgan	Perry Hall Heating & Air Conditioning	Mr. Brett Rogers	St. Mark Church - St. Vincent de Paul Society
Ms. Patricia Morley	Mr. & Mrs. Thomas G. Peter	Rogers-Wilbur Foundation, Inc.	St. Patricks Roman Catholic Church
Mr. & Mrs. Frank T. Morrison	Mr. Thomas G. Peters	Mr. Nicholas Rokitka	St. Stephen Church
Mr. James V. Morrow, Sr.	Mr. Ronald Peterson	Mr. & Mrs. Peter B. Rosenwald	St. Ursula - St. Vincent DePaul Society
Mount Hebron Presbyterian Church	Mr. & Mrs. Robert L. Pevenstein	Ms. Jane L. Goodney-Ross	St. Vincent de Paul Church
Mr. & Mrs. Neil J. Mrowca	Ms. Hollis A. Phillips	Ms. Patricia B. Rowan	Mr. Peter W. Stanford
Mr. Michael Mueller	Mr. & Mrs. James O. Pilote	Mr. Stephen Ruane	Mr. Peter Steiner
Municipal Employees Credit Union of Baltimore, Inc.	Mr. & Mrs. Walter D. Pinkard, Jr.	Mr. & Mrs. Michael J. Ruck, Sr.	STFGA LLC
Mrs. Jennifer W. Murphy	Matthew L. Pirnot, Esquire	Dr. & Mrs. Paul Rusonis	STFTN LLC
Dr. & Mrs. Michael S. Murphy	Plano-Coudon Construction	Mr. T. Edgie Russell III	Strategic Wealth Management
Mr. William F. Myrons	Mr. & Mrs. Paul P. Plevyak	Mr. Paul Russo	Street Survivors of Maryland
NAF Financial Services	PMG, LTD.	Mr. & Mrs. David M. Rust	Mr. & Mrs. Charles L. Stromberg
Ms. Kathleen E. Nardone	Mr. Alexander D. Politis	Mr. Randy Safier	The Strott Family Foundation
Ms. Kathleen Neary*	Mr. & Mrs. Paul Pollock	Mr. & Mrs. Lee Saltzberg	Dr. Hamid Tabatabai
Mr. & Mrs. John M. Nehra	Mr. & Mrs. Charles Porter	Mr. & Mrs. Benjamin Schapiro	Mr. Johnathan P. Talbot
Mr. Joshua B. Nelson	Ms. Ann L. Portnow	Dr. & Mrs. James F. Schauble	Reverend Warren V. Tanghe
Mr. & Mrs. Eugene F. Nerf, Jr.	Mr. & Mrs. Gard L. Poward	Mrs. Beverly A. Scheel	Mr. & Mrs. John L. Tansey
Most Reverend William C. Newman	Mr. & Mrs. David Powell	Mr. & Mrs. Mark V. Schmidt	Mr. & Mrs. Richard Tayag
Mr. & Mrs. Charles W. Newton	Dr. Jonathan Powell	Mr. Carl J. Schubert, Jr.	Ms. Angelina F. Taylor
Mr. & Mrs. William J. Nicholas, Jr.	Mr. & Mrs. Gerald H. Preacher, Jr.	Mr. & Mrs. George J. Schuette	Mr. Larry Taylor

Technology Service Corporation	Mr. & Mrs. Thomas M. White	Adalman-Goodwin Foundation, Inc.	Ark & Dove Presbyterian Church
Mr. Mark P. Teeters	Mr. & Mrs. W. Daniel White	Mrs. Betty Adams	Mr. Paul E. Arneson, Jr.
Mr. Joseph Thillman*	Don White's Timonium	Adams Foundation	Mr. & Mrs. John Arrowsmith
Ms. Ann Marie Thomas	Whiteford, Taylor, & Preston LLP	Dr. George W. Adams & Dr. Deborah Adams	Arthur F. Bell, Jr. & Associates, LLC
Mr. Kenneth S. Thomas	Dr. & Mrs. Alfred K. Wiedmann	Mr. Philip J Adelmann	Mr. Charles F. Asa
Mr. & Mrs. William B. Thompson	The Wiessner Foundation For Children, Inc.	Ms. Patricia Adelsberger	Mr. & Mrs. Clinton Ashley
Mr. Kevin Thorn	Mr. Bryan G. Wilhelm	Mr. Wilson C. Adkins, Jr.	Asian Pacific American Resource Group: Baltimore Chapter
Mr. & Mrs. M. Patrick Tracy	Mr. James K. Wilhelm, Jr.	Ms. Linda A. Adlum	Mr. & Mrs. Todd Aspell
The Traffic Group	Mr. Brandon Williams	Mr. Henry Aguirre, Jr.	Assisted Rehab, Inc.
Mr. & Mrs. Michael L. Trawinski	Mr. Edward P. Wilson	Mr. Thomas J. Ahern, Jr.	Assumption College
Mr. & Mrs. Mark C. Treanor	Dr. Mary Wilson & Dr. Randy Kimble	Mr. Sid Ahl	Mr. James W. Atkinson
Mr. & Mrs. Roger M. Trotta	Mr. & Mrs. Paul M. Winicki	Ms. Sabree Akinyele	Mr. & Mrs. Patrick J. Attridge
Mr. & Mrs. Kenneth H. Trout	Mr. & Mrs. Paul G. Wist	Mr. Mark Alai	Awalt Builders, Inc.
Ms. Frances Tucker	Mr. & Mrs. Phillip G. Wohlfort	Alban Tractor Co., Inc.	Mr. & Mrs. Perry S. Bacon
Mr. & Mrs. James B. Tucker	Mr. Leonard Wolniak	Mr. & Mrs. Joseph F. Alder	Mr. & Mrs. Thomas Badik, Jr.
Mr. & Mrs. William Tucker	Mr. & Mrs. Matthew Wolniak	Mr. Michael H. Aldrich	Dr. & Mrs. Azam Baig, M.D.
Mr. & Mrs. Frank K. Turner, Jr.	Women's Club of Towson	Alex & Sally Halff Family Foundation	Mrs. Marcella Bailey
Dr. & Mrs. Joseph Twanmoh	Ms. Cynthia Wood	Ms. Melanie J. Alfano	Ms. Bonnie Baker
Unitarian Universalist Church of Annapolis	Ms. Marjorie A. Wood	Allen & Rocks, Inc.	Mr. Charles M. Baker
United Products Distributors, Inc.	Mr. Patrick J. Woodhouse	Mr. John E. Allen	Mrs. Joanne M. Baker
United Sanitary	Mr. & Mrs. Greg M. Woolley	Mr. Kennard Allen	Mr. & Mrs. Neal K. Baker
Mr. Thomas J. Urban	Mr. and Mrs. Joseph M. Wrobleski	Ms. Mary Pamela Allen	Mr. & Mrs. Warren K. Baker
Mr. & Mrs. Joseph Vach	Mr. Rian M. Yaffe	Ms. Kathleen M. Allender	Ms. Mary Balarezo
Mr. and Mrs. Stephen R. Valancius	Mr. Louis C. Yakstis	Ms. Diane R. Almon	Mr. Mark F. Baldwin
Mr. & Mrs. John J. Valenzano	Mr. & Mrs. David H. Yevonishon	American Association of Healthcare - Maryland Chapter	Mr. Terrence P. Baligush
Ms. Irene Van Sant	Ms. Simone M. Youngblood	American Engraving Co.	Ms. Carol E. Ball
Mr. & Mrs. John F. VanWie	Mr. Lee Zaben	American Legion Towson Post 22, Inc.	Baltimore Chapter of Grand Knights
Mr. & Mrs. Stuart S. Verch II	Mr. Steven A. Zabicki, Jr.	American Sugar Refining, Inc.	Baltimore County Housing Office
Ms. Kelly J. Vermace	Mr. & Mrs. Jack Zager	Mr. & Mrs. Bruce W. Anderson	Baltimore Orioles Foundation
Mr. & Mrs. William L. Via		Ms. Monica Anderson	Mr. David A. Baran
Mr. Mark Viviano		Mr. Peter Daniel Anderson	Debbie D. Barger
Mr. & Mrs. Carol S. Wagner		Mr. & Mrs. Terry D. Anderson	Mr. & Mrs. Timothy P. Barila
Ms. Mary Judith Walsh		Ms. Virginia Anderson	Mr. William H. Barnes
Mr. & Mrs. Michael W. Walton		Mr. & Mrs. Erik J. Andersson	Dr. & Mrs. John R. Baronas
Ward-Boland Associates, Inc.		Ms. Maria N. Andrawis	Rev. Michael L. Barre, S.J.
Warehouse Employees Local 570		Mr. & Mrs. Gregory D. Andrews	Ms. M. L. Barreca
Ms. Emily Ann Waring-Gage*		Mr. & Mrs. David J. Andrzejewski	Mr. Richard T. Barrett
Mr. & Mrs. David E. Waters		Mr. & Mrs. Richard L. Angerer	Mr. Robert Barron
Mr. & Mrs. Joseph W. Watson		Ms. Veronica F. Annarino	Bryan Barshick
WebbMason, Inc.		Anne Arundel County Community Action Agency, Inc.	Mr. Chris Bartlett
Mr. Charles Wecker		Mr. & Mrs. Patrick Antkowiak	Mr. & Mrs. James D. Bartlett III
Joseph W. Weikel, Esquire		Mr. & Mrs. Patrick M. Antkowiak	Ms. Deborah E. Baseman
Mrs. Lauri Weinman		Apartment and Business Flooring Systems, Inc.	Mr. Paul C. & Mrs. Beverly T. Bastress
Mr. Brian Welsh		Apartment Services, Inc.	Mr. & Mrs. Kenneth E. Bates
Mr. & Mrs. Jeffrey W. Wendel		APGFCU	Mr. Richard J. Battafarano
Mr. and Mrs. Ronald J. Werthman		Ms. Julia A. Arakelian	Mrs. Rhonda L. Battle
Mr. & Mrs. David J. West			Ms. Katie Baughman
Mr. J. B. Bruce Whelihan			

Dr. William A. Baumgartner	Mr. Christopher L. Bliss	Mr. & Mrs. Garrett J. Brown	Cardinal Shehan School
Ms. Anna Marie R. Bavett	Mr. & Mrs. Donald K. Bloomfield	Deacon Kevin T. Brown	Mr. Geoffrey R. Carey
Bay City Pest Management Co.	Mr. & Mrs. Kevin Bobo	Mr. Martin P. Brown	Mr. Stephen Carle
Mr. & Mrs. Jeffrey A. Bayer	Ms. Jeanne M. Bohn	Ms. Mary Brown	Mr. James C. Carlin
Mr. Kenneth Bean	William & Barbara Boland	Ms. Sandra C. Brown	Mrs. Susan M. Carlin
Ms. Sharon E. Beard	Mr. John M. Bond, III	Mr. & Mrs. Michael D. Brune, Sr.	Ms. Catherine Carroll
Mr. John T. Beaty Jr.	Mr. William Bond	Mr. James I. Bryant, CPA	Mr. & Mrs. James Carroll
Ms. Pamela Beaulieu	Mrs. Rosemary A. Bongiorno	Mr. & Mrs. Matthew Bryant	Mr. Flavio Carsalade
Mr. Alan Becknell	Ms. Kathleen Bonsall	Mr. & Mrs. Jack Bryson	Mr. & Mrs. Roy Carson
Mr. & Mrs. William R. Beers	Mr. Scott C. Borden	BSA Troop 810	Ms. Mary Marlene Carter
Mr. & Mrs. Kevin M. Bellamy	Mr. & Ms. David A. Borkowski	Mr. James E Buckley	Ms. Yvonne Carter
Dr. Marie Bellantoni	Mr. & Mrs. Milton F. Borkowski	Mr. Michael O. Buckley	Ms. Margaret M. Carthy
Dr. Monique Bellefleur	Ms. Catherine E. Born	Miss Jessie A. Bunting	Mr. & Mrs. Eugene C. Cashour
The Honorable & Mrs. James A. Belson	Ms. Robin D. Boston	Mr. & Mrs. Adam F. Burch	Mr. & Mrs. Willem D. Cassard
Ms. Dawn Belton	Ms. Carolyn L. Bostwick	Ms. Diane L. Burch	Mr. Joseph I. Cassilly
Mr. William C. Benassi	Ms. Laura Bouyea	Mr. & Mrs. Edward A. Burchell, Jr.	Cathedral of Mary Our Queen
Paul and Mary Bendel-Simso	Reverend & Mrs. Kenneth E. Bowen	Mr. & Mrs. Ronald Burdinski	Catholic Campaign for Human Development
Mr. & Mrs. James J. Benjamin, Jr.	Mr. & Mrs. Timothy R. Bowman	Ms. Allison Burger	Catholic Community of St. Francis Xavier
Mr. Craig M. Benner	Box Tops for Education	Mr. & Mrs. Michael H. Burgoyne	Catholic Daughters of America
Mr. & Mrs. Mark S. Bennett	Ms. Jan P. Boyce	Mr. & Mrs. Robert K. Burkhardt	Catholic Daughters of the Americas
Ms. Patricia A. Bennett	Mr. & Mrs. William A. Boykin IV	Mr. & Mrs. Robert L. Burns	Catholic Network of Volunteer Service
Mr. Nelson G. Bentley	Mr. Clarence C. Boyle & Mrs. Patricia A. Boyle	Ms. Terri Burton	Dr. & Mrs. John Cavaluzzi
Mr. & Mrs. Clarence S. Berger	Mr. Christopher J. Bozel	Mr. Thomas G. Bury	Mrs. Janice Cavanaugh
Mr. & Mrs. Adrian G. Bergin	Mr. & Mrs. Peter F. Bradley	Mr. Daniel S. Busher	Mr. John T. Cavanaugh
Mr. & Mrs. Richard F. Berlinrut	Mr. & Mrs. Michael P. Brady	Ms. Nancy M. Buszinski*	Mr. Jonathan Ceci
Mr. Christopher A. Berrier	Mr. William G. Brady	Butchers Hill Association Inc.	Ms. Kristin M. Ceh
Mr. & Mrs. Paul W. Berube	Mr. & Mrs. David E. Brainerd	Ms. Bonnie Lee Butler	Mr. Anthony Celmer
Bethel Presbyterian Church	Mr. Stephen C. Brandt	Ms. Jennifer Butters	Center of Help Inc.
Ms. Deborah A. Betten	Ms. Patricia Brannan	Mr. Greg Byers	Ms. Gloria C. Cerino
Better Futures Minnesota	Ms. Clara Brasseur	The Honorable & Mrs. J. Norris Byrnes	Mrs. Marianne Cernosek
Mrs. F. Claire Bevans	Mr. & Mrs. Norman Braune	Mr. & Mrs. Joseph B. Byrnes	Mr. & Mrs. Timothy Cerny
Mr. & Mrs. Dennis T. Beyer	Dr. & Mrs. Calvert Bregel, Jr.	C & C Mechanical, Inc.	Mr. Hyun Cha
Ms. Tiffany Beyer	Mr. Brian J. Brennan	Mr. Matthew J. Caggiano	Ms. Kathryn A. Chalhoub
Mr. Divya Bhansali	Mr. Edward J. Brennan	Mr. Denis J. Callaghan	Challah for Hunger
Mr. & Mrs. Edmund A. Bianchi	Dr. Nannette V. Brenner	Ms. Helen Callahan	Mr. Frederick K. Chalmers, Jr.
Ms. Janice Patricia Bicchieri	Mr. Peter K. Bretting	Mr. & Mrs. Sean L. Callahan	Ms. Dolores A. Chapman
Mr. Joseph E. Bigora	Mr. Carl A. Brewer	Mr. & Mrs. Shaun P. Callahan	Charles & Margaret M.H. Obrecht Family Foundation, Inc.
Mr. F. Barry Bilson	Bridigine Sisters	Ms. Denise F. Calo	Ms. Laura H. Chasney
Mr. David R. Binette	Mr. & Mrs. Michael J. Briel	Ms. Lyn M. Camire	Mr. & Mrs. Joseph D. Cheek
Ms. Joan A. Birmingham	Mr. & Mrs. Brian L. Briggs	Ms. Roberta Campanaro	Mr. Albin J. Chesnavage
Mr. David C. Bischoff	Ms. Salomee Briggs	Ms. Emily Thayer Campbell	Dr. Lynn Chincheck & Mr. Michael McGarvey
Mrs. Linda A. Bishop	Mr. & Mrs. James W. Brinkley	Mr. John T. Campbell	Mr. & Mrs. James R. Choplick
Mr. Mark J. Bittle	Mr. Dario J. Broccolino	Mr. & Mrs. Joseph A. Canedo	Christ Our Anchor Presbyterian Church
Mr. & Mrs. Clinton R. Black IV	Mr. & Mrs. Edward P. Broderick	Mr. & Mrs. David Capel	Christ Our King Presbyterian Church
Mr. Stephen Blair	Mrs. Michele Broommelsiek	Mr. & Mrs. Sheldon K. Caplis	Mr. Allen Christensen
Mr. Calvin L. Bland	Ms. Carol A. Brogan	Mr. & Mrs. Christopher J. Capone	Ms. Nona K. Christensen
Mr. Robert Blee	Mr. & Mrs. Charles H. Brown III	Mr. & Mrs. Stephen Cappello	Mr. & Mrs. Thomas M. Christovich
Mr. & Mrs. Gordon Blevins	Ms. Donna Lynne Brown	Mr. & Mrs. Paul F. Caravan	

Ms. Kimberly A. Cicchini  
Ms. Christine S. Cieslowski  
Dr. & Mrs. Robert J. Cirincione  
Mr. & Mrs. Patrick J. Clancy  
Ms. Adele M. Clark  
Ms. Mary Clark  
Dr. Pamela Elizabeth Clark  
Mr. Craig Clarke  
Mrs. Jean Class  
Mr. & Mrs. William D. Class III  
Mr. Francis J. Clemens  
Mr. & Mrs. Kennedy J. Cliffe  
Mr. & Mrs. Kemper P. Cline  
Mrs. Mary N. Close  
Mr. & Mrs. Bradley P. Closs  
Coastal Real Estate Center LLP  
Mr. Derek C. Coelho  
Mrs. Ruth Coleman  
College of Our Lady of the Elms  
Mrs. Christine F. Collins  
Mr. & Mrs. Emmett C. Collins, Jr.  
Mr. & Mrs. Kevin A. Collins  
Mr. & Mrs. Mark M. Collins, Jr.  
Mr. & Mrs. Michael S. Collins  
Mr. & Mrs. William N. Collins  
Mr. & Mrs. Raymond J. Colombo  
The Columbia Bank  
Ms. Mary G. Comer  
Ms. Andrea L. Commarata  
Ms. Janet L. Commarata  
Ms. Victoria M. Commins  
Mr. Thomas Conard  
Ms. Anne Conderacci  
Mr. Gregory D. Conderacci  
Mr. & Mrs. Edward J. Condolon  
Mr. William Randall Cone  
Congregation Beth Ahabah  
Mr. James Conklin  
Mr. & Mrs. Ronald J. Conlon  
Mrs. Monica T. Connaughton  
Ms. Christine Connell  
Mr. & Mrs. Kevin P. Connolly  
Mr. Patrick Connolly  
Mr. Timothy Connor  
Mr. Paul William Connors  
Mr. & Mrs. Charles A. Constable  
Mr. & Mrs. Francis A. Contino  
Ms. Colleen Conway

Ms. Ruth H. Cook  
Mr. & Mrs. John J. Cooke III  
Ms. Dana Cooksey  
Ms. Michelle E. Cooley  
Mr. Brian R. Cooney  
Ms. Beverly A. Cooper  
Mr. & Mrs. Robert H. Cooper III  
Mr. Jeffrey Corbeil  
Corbin Fuel Co., Inc.  
Mr. & Mrs. J. Clark Corcoran  
Mr. Blake L. Cordish  
Mr. Steven D. Corfman  
Mr. Jeffrey D. Cornelius  
Mr. James L. Cornett, Jr.  
Correct Rx Pharmacy Services, Inc.  
Ms. Kathleen Ann Cosgrove  
Mr. & Mrs. Frank A. Costanzi  
Mr. Eric J. Costello  
Mr. Pierre Coulombe & Ms. Carole Parent  
Mr. & Mrs. Charles C. Counselman, Jr.  
Mr. Matthew A. & Mrs. Karin Coury  
Mr. Daniel M. Covino  
Mr. James G. Cowan  
Ms. Andrea Cox  
Mrs. Kelly Coyle  
Cranberry United Methodist Church  
Mr. & Mrs. Ronald E. Creamer  
Mr. & Mrs. Stephen P. Creekmore  
Mr. William A. Critcher  
Mr. & Mrs. Anthony J. Crivello  
Crofton Woods Elementary  
Ms. Monique S. Cromartie  
Crossroads Church  
Mr. & Mrs. Andrew P. Crowder  
Ms. Jennie Crowley  
Ms. Marjorie Joann Crum  
Mr. & Mrs. Joseph A. Crumbling  
Ms. Kathleen V. Cuneo  
Mr. & Mrs. William T. Cunnane  
Mr. Kenneth William Cunzeman, Sr.  
Mrs. Anne J. Curran  
Mr. Chris Curvey  
Mr. & Mrs. James E. Cusack, Jr.  
Mr. Bohdan Z. Cybyk  
Dr. Margaret Ann Cyzeski  
Mr. & Mrs. William L. Dahut  
Mr. Brent W. Dailey  
Mrs. Stephanie Dain

Dr. & Mrs. David F. Dalury  
Mr. Erik P. Daly  
Mr. Michael Dandini  
Mr. Michael D'Angelos  
Ms. Lanette B. Davis  
Ms. Mary Alberta Davis  
Mr. & Mrs. Michael G. Davis  
Mr. James Dawson  
Mr. & Mrs. Jeffrey A. Dayton  
Ms. Jeanete De Souza  
Mr. & Mrs. Michael J. Dean  
Ms. Aimee R. DeCamillo  
Ms. Lisa M. Decker  
Mr. Gregg A. DeHoff  
Ms. Melissa M. Delaney  
Dr. Barbara Jane DeLateur  
Mr. Thomas DeLitto  
Mr. & Mrs. Charles Delss  
Mr. Paul Deluca  
Mr. Robert E. Dengler  
Mr. & Mrs. William G. Dengler  
Mr. & Mrs. Nicholas J. Denichilo  
Mr. & Mrs. Mark W. Denoncourt  
Mr. J. Raymond DePaulo, Jr.  
Mr. & Mrs. Joseph DeSantis  
Deshales Electrical Services, LLC  
Design House Kitchens & Appliances, LLC  
Mr. & Mrs. Jean Deutschle  
Dr. & Mrs. John A. Devanney  
Ms. Pamela Devine  
Mr. & Mrs. William F. Devine  
Mr. & Mrs. Robert G. Dick  
Mr. & Mrs. George E. Dickey  
Mr. Ronald Diegelman  
Dimensional Health Care Associates, Inc.  
Ms. Lisa M. D'iorio  
Dr. & Mrs. Vincent A. Dipietro  
Mr. Walter M. Dirndorfer  
Mr. Henry John Dirksa, Jr.  
Mr. Thomas V. DiSalvo  
Mr. & Mrs. Russell J. Disharoon  
Mr. Jeffrey J. Dissen  
Ms. Sharon Dissinger  
Mr. Dennis Van Ditta  
Divison of Pretrial Detention and Services  
Ms. Carol A. Dodson  
Mr. & Mrs. James G. Dolphin  
Mr. Terrance Dombrowski

Ms. Jessica Donaldson  
Mr. & Mrs. Brian R. Donchez  
Ms. Lillian Dorn  
Ms. Elizabeth Dorney  
Ms. Kristen Dorsey  
Mr. Roger Alfred Doumar  
Mrs. Joleen R. Doverspike  
Mr. & Mrs. Donal M. Doyle  
Mr. & Mrs. John T. Doyle  
Dr. Frank C. Marino Foundation, Inc.  
Ms. Subramanyam Dravida  
Mr. Richard E. Drexel  
Mr. Stephen F. Drumm  
Mr. & Mrs. Richard G. Dryden  
Mr. & Mrs. Henry G. Dubyoski  
Ms. Karen Duerling  
Mr. & Mrs. Francis J. Duffy  
Mr. & Mrs. James S. Duffy  
Mr. & Mrs. John J. Duffy  
Mr. & Mrs. James M. Dugan  
Mr. John T. Dugan  
Mr. William Dugdale  
Mr. & Mrs. Thomas G. Duggan II  
Mr. David Dukehart  
Mr. Kenneth D. Duncan  
Ms. Mary Dunn  
Ms. Mary Katherine Dunn  
Mr. & Mrs. John H. Dunnock  
Ms. Doris O. Durrett  
Mr. Bernard Dyer  
Mr. & Mrs. Matthew R. Dyjack  
Mr. & Mrs. Allen S. Dyott  
Ms. Heather C. Dzielak  
Mrs. Agnes H. Eakle  
Mr. & Mrs. Wilbur C. Earley  
East Carolina University  
Eastern Savings Bank  
Mr. Donald Allen Easton  
Mr. & Mrs. John J. Easton, Jr.  
Mr. Nicholas B. Ebhohje  
Mr. & Mrs. Martin J. Eby  
Mr. Robert J. Eckels  
Edgewater Beach Ladies Club  
Mr. & Mrs. James E. Edwards  
Mr. Ricky D. Edwards  
Mr. & Mrs. Tad D. Edwards  
Mr. Odinaka Magnus Ekeocha  
Mr. & Mrs. Sam Elder

Mr. Michael Elehwany	Mr. & Mrs. Regis L. Flynn, Jr.	Thomas & Marie Gannon	Ms. Sharon S. Graves
Ms. Kathryn Elliott	Ms. Roberta L. Flynn	Ms. Mary Gardner	Mr. & Mrs. John A. Gray
Mr. Van Elliott	Mr. & Mrs. Gerald E. Foley	Mr. Douglas J. Gargano	Mr. & Mrs. William O. Gray
Mr. & Mrs. Robert D. Emanuel	Food Research & Action Center, Inc.	Ms. Kathleen M. Gately	Mr. Robert S. Gray
Emmitsburg Glass Company	Mr. Frank Forgione	Mr. William L. Gaudreau*	Ms. Valerie Greco
Dr. & Mrs. Rainer M. Engel	Mr. & Mrs. David J. Formicola	Mr. & Mrs. John S. Geary	Mr. & Mrs. Michael E. Green
Ms. Joyce Epstein	Ms. Dianna N. Fornaro	Mr. Gentry	Mr. & Mrs. John T. Grega
Mr. Kemal Eralp	Mr. Carl Fornoff	Mr. & Mrs. Michael L. Gerhardt	Mr. Darrell Gretz
Mr. Jeffrey Erickson	Mr. & Mrs. John Forrester	Mr. Paul E. German	Ms. Benita L. Griffin
Ms. Neysa P. Ernst	Mr. Curt E. Forst	Mr. Joseph Germani	Mr. & Mrs. Daniel E. Griffin, Jr.
ESC	Mr. & Mrs. Patrick Forster	John J. Gessner, Esq.	Mrs. Sarah E. Griffith
Mr. Jerome Esser	Mr. & Mrs. Michael A. Forthman	GFWC Woman's Club of Linthicum Heights, Inc.	Mr. Jonathan Grimaldi
Event Connections Group LLC	Mr. Mark A. Foust	Mr. David Gibbons	Mr. Peter A. Grogan
Mr. David W. Everline II	Ms. Mary E. Foy	Dr. & Mrs. Thomas Gilbert	GT Mills LLC - Green Turtle
Ms. Faith A. Thrasher	Ms. Maryanne J. Franczkowski	Mr. & Mrs. John D. Gill	Mrs. Lisa S. Gudavich
ezStorage	Mr. & Mrs. Jeffrey Franklin	Gill Marketing	Mr. Jonathan Gunner
Dr. Caitlin Faas	Mr. Bret Frankovich	Mr. & Mrs. Richard M. Gilligan	Mr. & Mrs. Sean F. Hackett
Mr. & Mrs. Eugene F. Fafaul	Mr. & Mrs. Robert W. Frasco	Mr. John A. Gilpin	Mr. & Mrs. Walter J. Hall
Fallston Recreational Council Inc.	Mr. Kip Fraze	Mr. & Mrs. Richard L. Giroux	Ms. Barbara J. Haller
Mr. & Mrs. Robert J. Falter	Mr. & Mrs. Joseph A. Frazetti	Mr. & Mrs. Michael C. Gitlin	Mr. & Mrs. Robert J. Hallman
Family & Children's Services of Central Maryland	Mr. Paul H. Freedman	Mr. Jason Glatt	Mr. & Mrs. Jonathan M. Halloran
Mr. Gary Lee Farmer	Mr. Stephen M. Freedman	Mr. Edward Glawe	Mr. & Mrs. James Hamilton, Jr.
Mr. & Mrs. Daniel J. Feeley	Freedom Missionary Community Church	Glen Meadows Residents Association	Mr. Christopher Handwerk
Mr. & Mrs. Paul J. Feeley, Esq.	Ms. Colleen C. Freeman	Mr. & Mrs. Raymond M. Glennon	Mr. & Mrs. Christopher Hanley
Mr. & Mrs. Michael M. Feen	Mr. & Mrs. Francis G. French	Ms. Jeanette M. Glose-Partlow	Mr. James G. Hannah
Mrs. Milton Feher	Mr. & Mrs. Herbert D. Frerichs, Jr.	Mr. Laurence R. Godey, Jr.	Mrs. Marty Voelkel Hanssen
Mr. Khue Feigenberg	Ms. Ellen T. Friberg	Mr. Douglas M. Godine, Jr.	Ms. Rebecca P. Hanst
Ms. Margaret Feild	Mr. & Mrs. Donald C. Friedmann	Mr. & Mrs. Edmund J. Goedeke	Mr. Michael Hantke
Mr. & Mrs. Phillip L. Feliciano	Friends for Neighborhood Progress	Mr. & Mrs. Richard W. Gondeck, Sr.	Mr. & Mrs. Breton H. Hanville
Mr. & Mrs. Thomas A. Feroli	Ms. Lynnlee M. Fria	Dr. & Mrs. Mario R. Gonzalez	Mr.* & Mrs. Csaba B. Hanyi
Mrs. Alice M. Ferrante	Mr. & Mrs. Christopher J. Fritz	Ms. Hilda Perl Goodwin	Har-Co Maryland Federal Credit Union
Mr. & Mrs. John M. Ferrari	Mr. John Fromm	Mr. & Mrs. Michael Scott Goodwin	Mr. Steve Harding
Mr. & Mrs. Charles A. Ferraro	Mr. John Frommeyer	Mr. Bruce Googins	Harford County Department of Social Services
Mr. Arthur Ferri	Mr. & Mrs. John R. Frost	Mr. & Mrs. Francis J. Gorman	Harmony Hearing & Audiology, LLC
Ms. Deborah Feurer	Mr. Charles Fry	Mrs. Katie L. Gorman	Mr. & Mrs. Thomas J. Harner
Dr. Christina Figlozzi & Dr. Manav Singla	Mr. & Mrs. James L. Fry	Mrs. Mary S. Gorman	Mr. Joseph Harper
Mrs. Gabrielle Finck	Fuel Fund of Maryland	Ms. Mary Sharon Gorman	Mr. & Mrs. Steven Harper
Mr. Joseph N. Fiore, DC, P.A.	Mr. & Mrs. Joseph M. Fuggi	Mr. Jason Gorseigner	Mr. & Mrs. Patrick Harrigan
First Home Mortgage	Mrs. Dorothy T. Furnary	Ms. Janice Goudreau	Ms. Bonnie J. Harrison
FirstGiving	G.A.D. Plumbing, Heating and Home Improvement, Inc.	Mr. Thomas D. Gracik	Ms. Lynn Marie Hart
Mrs. Suzanne E. Fischer-Huettnner	Mr. Barry Gabler	Ms. Helene T. Grady	Ms. Mary Jane Hart
Mr. Martin M. Fisher III	Mr. & Mrs. Frank R. Gabor	Ms. Patricia Graff	Mr. & Mrs. Joseph E. Hartka
Mr. Malcolm Fitch	Mr. Daniel L. Gahagan	Ms. Eliza Graham	Mr. & Mrs. Henry F. Hartlove
Ms. Kathleen Fitzsimmons	Mr. Louis P. Galambos	Ms. Elizabeth A. Graham	Mr. James Hartman
Mr. & Mrs. Paul A. Flanagan	Mr. Philip J. Gallagher	Ms. Francine Graillot-Holman	Ms. Brenda Hartmann
Mr. & Mrs. William M. Flattery	Mr. Guido Galvez	Mr. Brian Graney	Mr. & Mrs. Charles C. Harwood, Jr.
Mr. & Mrs. Edward N. Flood	Ms. Lisa Gangi	Mr. & Mrs. Bernard L. Granger	Mr. Charles Hastings
Mr. & Mrs. Daniel Florenzo		Mrs. Virginia E. Grant	Mr. David E. Hauk

Mrs. Monica M. Hausner	Holy Rosary Church	Mr. & Mrs. James C. Jeppi	Mr. & Mrs. Joseph V. Kelly, Jr.
Mr. & Mrs. John T. W. Hawkins	Honeywell Hometown Solutions	Jiffy Lube #116 / Kay Dee Enterprises, Inc.	Mr. Francis Xavier Kenawell
Mrs. Lorna Hawkins	Mr. Lawrence L. Hooper, Jr.	Jiffy Lube #641 / Dee Jay Inc.	Mr. & Mrs. Matthew J. Kennedy IV
Hawks Pleasure Club, Inc.	Mr. & Mrs. Robert D. Hopkins	JJID, Inc.	Mr. Frank Kenniasty
Ms. Jeri Hawthorne	Mrs. Eleanor C. Horak	Ms. Carolyn Jockel	Mr. Jack Kent
Mr. Thomas E. Hawhurst	Mr. & Mrs. Lawrence T. Horlamus	Mr. & Mrs. David B. Johnson	Mr. & Mrs. William B. Kerner, Sr.
Mr. Kenneth E. Hayden	Ms. Rosemary Horstman	Ms. Katherine D. Johnson	Mr. & Mrs. Richard Kersey
Ms. Margaret J. Hayes	Mr. & Mrs. Larry D. Horton	Dr. Mary Jo Johnson	Mr. Jesse Kessinger
Mrs. Carol A. Hayes-Gegner	Mr. & Mrs. Phillip Hosmer	Mr. William Johnson	Mr. & Mrs. Joseph F. Key
Healthbridge Chiropractic	Ms. Sharon L. Houseknecht	Mr. & Mrs. Craig E. Johnston	Mary Keyser
Mr. Robert J. Healy	Howard County Memorial Post #8097	Mr. Pat Johnston	Mr. & Mrs. William A. Kiehl
Mr. Paul E. Hebert	Mr. Shawn Howser	Mr. & Mrs. David A. Jones	Mr. & Mrs. Paul T. Kiel
Ms. Virginia B. Heidenreich	Mr. Hamilton M. Hoyler	Mr. & Mrs. Donald E. Jones	Ms. Mary R. Kiely
Ms. Anita M. Heinle	Mr. & Mrs. A. C. Hubbard, Jr.	Mr. & Mrs. James E. Jones, Jr.	Mr. Troy Kiessling
Mr. & Mrs. Joseph P. Helensky	Mr. Michael T. Hughes	Mr. & Mrs. John K. Jones, Jr.	Mr. & Mrs. Roy F. Kilby
Mr. Eric Hemler	Mr. Robert Hughes & Mrs. Kathleen McEnerney	Mr. Lawrence H. Jones	Ms. Ellen Kilroy
Mr. Michael A. Hendrickson	Mr. John S. Hull	Ms. Lisa A. Jones	Mr. Edward Kim
Dr. Lothar Hennighausen	Chief Warrant Officer & Mrs. Paul E. Humler, USN	Ms. Mary T. Jones	Mr. Shawn M. Kimberly
Ms. Bernadette M. Henry	Susan Humphreys	Ms. Trina Jones-Brown	Col. & Mrs. Edward A. King
Mr. Robert A. Herb	Mrs. Verona Wen Lung Hung	Ms. Chris A. Jordan	Mr. & Mrs. David W. Kinkopf
Here A Pop-Up Shop LLC	Dr. & Mrs. Sean E. Hunt	Joseph Michael Septic Cleaning, Inc.	Ms. Elinor Kinland
Ms. Lisa A. Hergenroeder	Mr. Edgar Hurtado	Mr. Shawn Joseph	Mr. & Mrs. Joseph L. Kirby
Ms. Mary Jean Herron	Ms. Susan E. Husey	Mr. Jay J. Judge	Ms. Georgette D. Kiser
Mr. Harold M. Hersch	Mr. & Mrs. William J. Hyder	Mr. Pablo Jusem	Mr. Brian Kish
Kathleen Hetherington, M.D.	Mr. John Hyle	Dr. Karen M. Kabat, M.D.	Kittamaqundi Community Inc.
Mr. Kevin Hetman	Mr. John Igoe	Ms. Kristen B. Kahler	Mr. & Mrs. Charles H. Klein
Mr. Terence J. Hetter	Mr. Robert C. Ihle	Mr. & Mrs. Marc Kahn	Mr. & Mrs. Howard S. Klein
Mr. & Mrs. Michael F. Heyden	Mr. Victor A. Ilenda	Mr. & Mrs. Theodore G. Kalandros	Mr. & Mrs. Peter F. Klein, Jr.
HGS, LLC	Infosource Data Solutions Corp.	Mr. & Mrs. Emile T. Kalil	Klein's Family Markets
Mr. & Mrs. Jeffrey F. Higdon	Integrated Pest Services, LLC	Mr. William J. Kampo, Jr.	Mr. Joseph P. Kleiner
Mr. John K. Higgins	Interiors by Lynne Korpman, LLC	Ms. Marie Kelly Karpinski	Mr. & Mrs. Richard C. Kleintank, II
Mr. Patrick Higgins	Mr. & Mrs. James M. Irvin	Mr. Thomas M. Kasputys	Mr. & Mrs. Michael D. Klijanowicz
Ms. Sherine H. High	Mr. Garrett A. Isacco	Mr. & Mrs. John M. Kassab	Mrs. Meagan Klipstein
Mr. Edward D. Higinbothom & Mrs. Dorothy B. Higinbothom	Mr. Hugh J. Ivory	Dr. Howard Katz	Mr. Thaddeus Klus, Jr.
Ms. Barbara Hill	J.J. Haines Foundation, Inc.	Mr. Justin Z. Katz	Knights of Columbus Council #13069
Mr. & Mrs. Ezra E. Hill, Jr.	Mr. Allan R. Jablon	Dr. & Mrs. John A. Katzenellenbogen	Mr. & Mrs. Peter Knuppel
Ms. Heather L. Hill	Mr. & Mrs. Brian K. Jachimski	Ms. Barbara A. Kayser	Mr. & Mrs. Frederick J. Koch
Ms. Ruth A. Hilliard	Mr. Joseph Jackson	Ms. Gina A. Kazimir	Mr. James Koch
Mr. James J. Hillmann	Mrs. Margaret B. Jackson	Mr. William A. Keagle	Mr. & Mrs. Mark J. Kodenski
Ms. Rosemary C. Hines	Ms. Mary M. Jacobs	Mr. & Mrs. Barry Kearney	RADM & Mrs. James E. Koehr
Mr. & Mrs. Robert G. Hoch, Jr.	Ms. Lisa P. Jacobson	Ms. Janice Keating	Mr. & Mrs. Stephen A. Kohler
Mr. & Mrs. Joshua P. Hochschild	Mr. John R. Jagela	Mr. Paul W. Keene	Mr. & Mrs. Donald G. Kohlhafer
Mr. & Mrs. Richard S. Hocker	Mr. Jerome Jancuk	Mr. Dennis P. Kelehan	Mr. & Mrs. Nicholas J. Kollman
Mr. Joseph C. Hoehl	Mr. & Mrs. David Janssen	Ms. Annette H. Kellermann	Reverend Lawrence F. Kolson
Mr. & Mrs. Eugene M. Hoffman	Jarrettsville Federal Savings & Loan Association	Mr. Michael P. Kelley	Mr. & Mrs. Ronald J. Kolson
Mr. Herbert Holler-Geels	Mr. Renato M. Javier	Mr. Frank P. Kellner	Mr. Stephen C. Konsowski
Holy Family Catholic Community of Middletown	Mr. Robert A. Jelen	Ms. & Kelly	Mr. & Mrs. William S. Kordis
	Ms. Kristina D. Jenkins	Dr. Jacqueline Kelly, M.D.	Mr. & Mrs. William J. Kotraba, Jr.

Mr. & Mrs. William E. Kotwas	Ms. Mary Beth E. Lennon	Mr. & Mrs. Brandon Luzar	Ms. Mary Jo Mathena
Mr. Kenneth F. Krach	Mr. & Mrs. Michael E. Leonard	Mr. Gabrielle M. Lynch	Mr. Mathew K. Mathew
Ms. Mary E. Kranzlin	Ms. & Norma Leonard	Ms. Elizabeth Susanne Lyness	Mr. & Mrs. Edward J. Matricardi
Mrs. JoAnne T. Kreiner	Mr. Frank E. Leonhardt	Mr. Robert O. Lynne	Ms. Judy Matthews
Mr. & Mrs. Donald F. Krempel	Mr. Edward Leppert	Ms. Jill H. Mac Innes	Maximum Performance Physical Therapy, Inc.
Ms. Mary Kreysa	Mr. & Mrs. Ronald G. Lepson	Mr. Malcolm MacColl	Mr. Robert P. May
Mr. & Mrs. Arthur F. Krummenoehl	Mr. John F. Lessner	Ms. Margaret Joan MacDonnell	Mr. & Mrs. Thomas J. May
Mr. Stephen L. Krupa	Mr. Michael J. Leumas	Mr. & Mrs. Daniel S. Macedo	Mr. & Mrs. Michael McAllister
Mr. William J. Kruse	Mr. Timothy J. Leung	Mr. William A. Mackey	Mr. & Ms. John McAuliffe
Mr. Leo S. Kuehn	Ms. Sheryl H. Lewis	Ms. Therese M. Madden	Ms. Joan M. McCabe
Mr. & Mrs. Jeffrey S. Kulik	Mrs. Jennifer Lewis-David	Ms. Karen M. Magness	Mr. & Mrs. Thomas J. McCabe
Mr. Hans & Mrs. Dawn Kuppers	Mr. Matthew Limpert	Mr. & Mrs. William L. Mahoney	Ms. Moira McCaffrey
Mr. & Mrs. Thomas Kusterer	Ms. Alexandra C. Lindemon	Mr. Brian F. Majerowicz	Mr. & Mrs. Brian McCarthy
Mr. & Mrs. Jason La Canfora	Mr. & Mrs. Richard A. Link	Mr. Daniel J. Maletic	Mr. & Mrs. Ryan B. McCartney
Mr. Michael LaVina	Mr. Steven D. Linkous	Mr. Matthew C. Malinowski	Mr. & Mrs. Robert W. McChesney, Jr.
Mrs. & Mr. Lacovara	Rev. Brian F. Linnane, S.J.	Ms. Monica Malishchak	Mr. & Mrs. Kenneth G. McCombs
Dr. Paul Ladenson	Mr. William Lockwood	Mr. & Mrs. Michael P. Maloney	Mr. & Mrs. Robert S. McCord
Ladies Ancient Order of Hibernians Division 14	Mr. James E. Loesch	Mr. & Mrs. Jojo Arroll L. Manato	Mr. Jeffrey P. McCormack
Ms. Irene Lagan	Mr. & Mrs. Charles J. Logan	Mr. Amit Mandal	Mrs. Stephanie T. McCormick
Mr. & Mrs. Richard A. Lagana, Sr.	Ms. Lisa A. Logue	Mr. & Mrs. John G. Mangan	Mrs. Nancy A. McCullough
Mr. & Mrs. Steven Lagana	Dr. Kenneth F. Loje	John A. Mangold	Mr. & Mrs. T. Wray McCurdy
Mr. Mitchell Lambros	Ms. Mary G. Loker, Esq.	Ms. J. Joyce Manocheh	Mr. Kevin P. McDermott
Mr. Leo Lammers	Mr. Daniel Lombardi	Mr. & Mrs. S. Donald Marani	Mr. John McDonnell
Ms. JoAnn Lamp	Mr. & Mrs. John P. Lombardo	Ms. Jean R. Marc	Mrs. Hope R. McElwain
Mrs. Anne C. Landry	Mr. & Mrs. Kevin J. Lombardo	Mr. & Mrs. Peter J. Marcher	Ms. Janetta R. McFarland
Mr. & Mrs. Gregg Landry	John P. Lobamardo	Mr. & Mrs. George J. Marcin	Ms. Mary L. McGeady
Ms. Maureen B. Lanning	Mr. Marbin A. Lopez	Dr. Medea M. Marella	Mr. & Mrs. Sean McGovern
Mr. & Mrs. Mark A. Lapointe	Ms. Martha Lord	Dr. Joseph Marine	Ms. Michele R. McGuire
Mr. Lance P. Larson	Mr. Bernard R. Lorenz	Mr. & Mrs. Michael G. Marion	Mr. Kevin McHale
Mr. & Mrs. Steven A. Larson	Mr. Robert L. Lorenzo	Mr. & Mrs. John A. Marks	Mr. Kevin H. McKenna
Mr. & Mrs. Paul I. Latta, Jr.	Mr. & Mrs. Thomas N. Lorsung	Mr. & Mrs. Joseph F. Marks	Mr. Peter J. McKenna
Tracie Lavalle	Mr. Stephen J. Losonsky	Ms. Maryna Marshall	Mr. & Mrs. Carey J. McKenzie
Mr. Rolland L. Lavallee	Dr. & Mrs. Gerald M. Loughlin	Mr. & Mrs. Anthony D. Martelli	Mr. Carl F. Mckenzie
Mr. Daniel A. Law	Mr. & Mrs. Joseph W. Lovrich	Martin and Phillips Design Associates, Inc.	Ms. Marianne McKittrick-Grant
Dr. & Mrs. Joseph P. Lawrence III	Lowell & Harriet Glazer Family Foundation	Mr. Edward L. Martin	Dr. Donna McKusick
Ms. Lenore T. Lawrence	Mr. & Mrs. James A. Lowery III	Mr. & Mrs. James M. Martin	Mr. William McLennan
Mr. Eduardo P. Layug	Mr. & Mrs. Robert F. Lozinak	Ms. Colleen Anne Martin-Lauer	Mr. & Mrs. Charles E. McMahon, Sr.
Ms. Mary L. Leach	Ms. Lisa Lubomski	Mr. & Mrs. Patrick G. Martinez	Mr. & Mrs. Scott J. McMahon
Ms. Barbara Leahy	Mr. & Mrs. Amos H. Lucas	Mr. Anthony J. Martino	Ms. Joanne M. McMillion
Mr. & Mrs. Robert S. Lebair	Mr. & Mrs. Benjamin F. Lucas II	Maryland Catholic Conference	Mr. John E. McMurry
Mr. & Mrs. Douglas Lechmann	Mr. Eddie F. Lucero	Maryland Professional Employee Council (MPEC)	Mr. & Mrs. John W. McNair
Mr. Charles Lee III	Ms. Judith Lukacs	Maryland State Bar Association, Inc.	Ms. Mary Alice McNamara
Mrs. Clare Lee	Mr. & Mrs. Joseph C. Lund	Maryland State Council Knights of Columbus	Mr. James McNicholas
Prof. Jaime Lee	Ms. Jill M. Lundeen	Mr. & Mrs. Paul Marzin	Mr. & Mrs. Paul J. McNickle
Mr. & Mrs. Mark LeFever	Mr. Kenneth C. Lundeen	Mrs. Kimberly E. Marzullo	Ms. Patricia McNurlan
Mr. Joseph B. Lehn	Mr. & Mrs. Bao Luong	Mr. Phillip Mascendaro	Mr. & Mrs. Francis J. Meagher, Sr.
Lehner Transportation & Logistics	Mr. & Mrs. Stephen C. Luther	Dr. John Mateczun, M.D. & Mrs. Elizabeth	MEBA Medical and Benefits Plan
Ms. Mary Frances Leibolt	Mr. & Mrs. Alexander Lutz III	Holmes, Ph.D.	Mr. Richard H. Meidenbauer

Dr. Bonnie Meinke	Mr. Ashley G. Morgan	Ms. Jean Noonan	Ms. Barbara Pac
Mr. & Mrs. Bernard J. Meinschein, Jr.	Ms. Deborah A. Morgan	Dr. Anthony F. Norcio	Mr. Peter Pac
Mr. Mark Melia	Mr. & Mrs. Thomas A. Morgan	Mr. Max Nordeck, Jr.	Ms. Laura A. Pacha
Mr. & Mrs. Lawrence William Melocik	Morris & Ritchie Associates Inc.	Mr. & Mrs. Peter W. Norman	Mr. & Mrs. David Paik
Mr. Gregory Melton	Mr. & Mrs. M. Scotland Morris	Ms. Mary B. Novak	Ms. Kathy Palencar
Mr. & Mrs. Barry Menne	Mrs. & Mr. Mary B. Morris	Mr. & Mrs. Gary Novy	Mr. Jeffrey C. Palkovitz
Mr. & Mrs. Clement R. Mercaldo	Mr. & Mrs. David H. Morrow	Mr. & Mrs. Patrick W. Nowlan	Mr. Bela Pallay
Ms. Julie Mercer	Mr. John C. Morton	Ms. Kelly Nowotnick	Ms. Anna-Maria G. Palmer
Mr. Thomas Merchant	Mr. & Mrs. Peter M. Moulder	NPL Construction Company	Dr. Patricia Palmer
Mercy Medical Center	Mount St. Joseph College, Inc.	Dr. Ranganath S. Nuggehalli, M.D.	Mr. & Mrs. Adam F. Panarese, Jr.
Messiah College	Ms. Christine L. Mour	Dr. Zita C. Nunes	Mr. & Mrs. Michael J. Pansini
Mr. Michael Meyd	Ms. Patricia A. Moyles	Mr. Nishan L. Oakes	Mr. & Mrs. Kenneth P. Paquin
Mrs. Rosemary K. Meyer	Mt. Airy Liquors	Mr. & Mrs. Phillip Livingston Ober	Mr. Michael R. Parks
Dr. & Mrs. John O. Meyerhoff	Ms. Cynthia L. Muir	D.W.W. Obrecht	Mr. & Mrs. Peter N. Parr
Mr. & Mrs. Wade M. Meyers	Mr. & Mrs. Joseph P. Mulholland	Mr. & Mrs. Robert Obst	Mr. & Mrs. Bernard Pasis
Dr. & Mrs. David A. Meyerson	Mr. Robert William Mullen	Dr. Jean M. O'Connor	Ms. Leah W. Paslick
Ms. Camille Mihalic	Dr. Jennifer Muller	Mr. James P. O'Conor	Mr. & Mrs. Raymond A. Pastore
Mr. Ernest Milele	Mr. Robert M. Munis	Mr. Ryan C. O'Doherty	Patapsco Valley Chapter No. 3850 AARP, Inc.
Mr. & Mrs. David B. Miller	Mr. & Mrs. Thomas E. Munns	Mr. Peter A. O'Donnell	Dr. Kelly A. Pate
Ms. Karen C. Miller	Mr. & Mrs. Edward J. Murn III	Mr. & Mrs. Thomas J. O'Donnell	Mr. & Mrs. Armand M. Patella, Jr.
Mr. & Mrs. Kyle R. Miller	Mr. & Mrs. Charles Murphy	Mr. Edward O'Donoghue	Mr. & Mrs. Simon Paterson
Ms. Linda L. Miller	Mr. & Mrs. David S. Murphy	Ms. Gina M. O'Ferrall	Mr. John D. Patterson
Mr. Matthew Miller	Mr. & Mrs. James M. Murphy	Mr. & Mrs. Chima Ohaegbulam	Mrs. Lorna M. Patterson
Mr. Michael P. Miller	Mr. Michael Murphy	Mr. Jerry O'Keefe	Ms. Pamela D. Paulk
Mr. & Mrs. Randolph A. Miller	Mr. Michael R. Murphy	Mr. Kevin O'Keeffe	Paul's Place, Inc.
Mr. & Mrs. Stanley J. Miller, M.D.	Ms. Laura Murray	Mr. David A. Olson	Mr. Simon David Peck
Dr. & Mrs. Francis D. Milligan	Maj. & Mrs. John D. Myers	Mrs. Linda M. Olszewski-Cookl	Ms. Joan Peddicord
Mr. & Mrs. Joseph L. Mirabelle	Mrs. Joyce F. Nash	Mr. Harry O'Mealia	Mr. & Mrs. Robert N. Pellegrini
Ms. Linda Mital	Mr. Anthony P. Natale	Mr. Kent P. Omer	Ms. Christopher Pellegrino
Mr. Anthony Mitsopoulos	Nathans & Biddle LLP	Mr. & Mrs. Richard J. Oppitz, Jr.	People's Bank
Ms. Joanne W. Mochtak	Nationwide Mutual Insurance Company	Mr. Michael Orlando	Dr. & Mrs. James M. Pepple
Mr. James P. Mockus	Mr. & Mrs. Jeffrey A. Nattans	Mr. Edward Orman	Mr. & Mrs. Thomas A. Pergola
Rev. Msgr. George B. Moeller	Mr. & Mrs. Michael F. Nee	Ms. Dawn M. O'Rourke	Mr. & Mrs. Wesley R. Perich
Mr. Pramit Mohapatra	Mr. & Mrs. Alvin F. Nehrenz	Mr. Thomas O'Rourke	Ms. Sally Elizabeth Perrin
Ms. Deanna Mojarrad	Mr. & Mrs. Thomas W. Neilon	Mr. & Mrs. Guzman Ortiz	Mr. Michael G. Peters
Mr. & Mrs. Louis N. Molino	Mr. & Mrs. Josh Nelson	Mary A. Ortiz	Mr. Richard J. Petras
Mr. Michael F. Molloy	Mr. & Mrs. Mark A. Neuman	Mr. & Mrs. Francis T. Orzech	Mrs. Kathleen J. Pettorsson
Mr. Chris Mona & Mrs. Dawn Eggen-Mona	Mrs. Jacqueline K. Nevinger	Mr. Robert L. Oster	Mr. Louis Pfarr
Mr. Michael P. Monahan	Ms. Marie M. Newman	Ms. Nadine Oswald	Mr. Michael W. Phelan & Mrs. Felicia Kay Garcia
Mr. Dean Moneski	Ms. Patricia A. Newman	Mr. & Mrs. Richard J. Otenasek III	Mr. & Mrs. Russell M. Phelps
Ms. Joan Montanari	Ms. Dorethea O. Newton	Mrs. Raisa Otero-Cesario	Ms. Susan R. Phelps
Mr. & Mrs. Anthony J. Montcalmo	Mr. & Mrs. Huy Nguyen	Mr. David Ott	Ms. Kathryn E. Philliben
Mr. & Mrs. Thomas Montemarano	Mr. Peter Przemyslaw Nicewicz	Our Lady of Perpetual Help Church	Mr. & Mrs. Anthony Phillips
Mr. & Mrs. Edward A. Mooney III	Mr. Robert H. Nicholson	Mr. Robert W. Overberg	Ms. Elaine H. Phillips
Mr. Daniel C. Moore	Lori A. Nicolle, Esq.	Mr. & Mrs. Charles P. Overfield	Mrs. Bonnie L. Phipps
Mr. & Mrs. James D. Moore	Mr. Nicholas Nirschl	Mr. Glynn I. Owens	Mr. C. Taylor Pickett, Jr.
Ms. Juliette Moore	Mr. John Singleton Nixdorff	P.D. Valle Electric Co., Inc.	Mr. Jeffrey A. Pierce
Mr. & Mrs. Joseph T. Moran, Jr.	Ms. Joan E. Nolan		Mrs. Shannon Pierce

Ms. Judy W. Pika  
Mr. & Mrs. Matthew T. Pilarski  
Mr. & Mrs. Michael E. Pilkenton  
Mr. & Mrs. E. John Pipitone  
Ms. Elizabeth A. Plunkett  
Ms. Mary T. Plunkett  
Mr. & Mrs. J. Joseph Poiter  
Mr. Keith Poli  
Mr. Dominic N. Pompa  
Mr. & Mrs. William C. Pomplon, Jr.  
Dr. Virginia T. Pond  
Mr. Michael J. Popchak  
Mr. Robert J. Popivchak  
Ms. Anna Postell  
Mr. & Mrs. Charles J. Potok  
Potomac Basin Group Associates, LLC  
Ms. Pamela J. Potter  
Mr. & Mrs. Bruce R. Pottorff  
John C. Poulton, Esquire  
Dr. & Mrs. Thomas H. Powell  
Ms. Kathleen Ann Power  
Mrs. Margaret M. Prendergast  
Dr. & Mrs. Mark W. Preslan  
Ms. Jean Elizabeth Prevas  
Mr. & Mrs. Robert F. Price  
Mr. Thomas H. Price III  
Mrs. Theresa A. Prokopik  
Drs. Stuart Prymas & Melissa Mulreany  
Mr. & Mrs. Carl F. Puvirenti  
Mr. John M. Pumphrey  
Ms. Mary Jo Putney  
Mr. Peter J. Quaid  
Mr. & Mrs. David J. Queen  
Mrs. Anne Quinn  
Mr. Frank Quintanilla  
Rachuba Enterprises, Inc.  
Mrs. Elizabeth Wyatt Rahl  
Mr. Donald L. Rakoskie  
Ms. Amy Rakusin  
Ms. Ana Maria Raley  
Mr. Robert M. Rams  
Mr. & Mrs. Ted Ramsey  
Mr. Craig S. Randall  
Dr. Tedine P. Ranich  
Real Tax Multiservices, LLC  
Ms. Dale E. Redmond  
Mr. & Mrs. Christopher J. Reed  
Ms. Marily Regan

Mr. & Mrs. Thomas E. Reid  
Mr. & Mrs. Thomas W. Reilly  
Mr. Raymond C. Reinmann  
Mr. & Mrs. Gerald R. Rescigno  
Rest Easy LLC  
Mrs. Carolyn Richards  
Ms. Margaret D. Richards  
Mr. Donte Richardson  
Mrs. Nancy C. Riedel  
Mr. J. Paul Rieger, Jr.  
Dr. Daniele Rigamonti  
Mr. Charles Riley  
Ms. Chrystle Riley McKenzie  
Ms. Patricia M. Riley  
Mr. & Mrs. Charles Rimkus  
Ms. Regina A. Ritenour  
Mr. & Mrs. Edward C. Ritz  
Ms. Judith Rizzo  
Ms. Abigail Robarts  
Mr. Rodger Robertson  
Ms. Margaret S. Robinson  
Mr. & Mrs. Marcus E. Roder  
Mr. Christopher Rodgers  
Mr. Benjamin E. Rogers  
Mr. Charles J. Rogers  
Ms. Kathleen A. Rogers  
Mr. & Mrs. Michael M. Rogers  
Ms. Judith M. Rohde  
Mr. Steven A. Rollo  
Ms. Sharon R. Romaine  
Mr. Gary W. Romich  
Edwin A. Rommel  
Mr. Gregory Roos  
Dr. Ellen Anne Rorke  
Rosedale Volunteer Fire Department  
Mr. & Mrs. Henry A. Rosenberg, Jr.  
Mr. & Mrs. Michael H. Rosenzweig  
Ms. Eleanor Pat Ross  
Rotary Club of South Anne Arundel County  
Foundation  
Ms. Brianne Roth  
Ms. Rebecca Rothey  
Brendan Roughan  
Mr. & Mrs. Gregory D. Rowe  
Mr. & Mrs. Richard M. Ruane  
Ms. Patricia Rubacky  
Mr. & Mrs. Robert F. Rubock  
Ms. Joan Rudis

Rudolph's Office & Computer Supply  
Ms. Laura Ruppalt  
Mr. & Mrs. John D. Rusinko  
Ms. Eileen C. Ryan  
Mr. & Mrs. H. Michael Ryan, Jr.  
Dr. & Mrs. James J. Ryan  
Mr. & Mrs. Stephen M. Ryan  
Mr. Christopher Ryder  
S.P.G. Contracting Co. Inc.  
Ms. Ann C. Sabatino  
Mr. John J. Sabol  
Mr. Steven W. Sachs  
Sacred Heart of Jesus Roman Catholic Congregation  
Mrs. Liubov Safko  
Mr. & Mrs. Miguel E. Sainz  
Ms. Christine Fackler Salemi  
Mr. & Mrs. Nicholas A. Salemi  
Mr. & Mrs. Amado J. Sandoval  
Mr. Sean M. Sands  
Sandy Spring Bank  
Mr. Michael L. Sanow  
Dr. & Mrs. Richard J. Santangelo  
Mr. & Mrs. Andrew G. Santo  
Ms. Nancy Santos  
Mr. & Mrs. Robert J. Sapitowicz  
Mrs. Padma Sathi  
Mr. & Mrs. James A. Savopoulos  
Saxon's Diamond Centers, Inc.  
SBT Pasadena, LLC  
Mr. & Mrs. Robert D. Scarborough, Jr.  
Mr. Steven M. Scepura  
Mr. & Mrs. Jerome C. Schaefer  
Mr. Joseph Schaefer  
Mr. David L. Schantz  
Mr. & Mrs. John J. Schap  
Mr. & Mrs. Brian J. Scheetz  
Mr. James Schenk  
Mr. & Mrs. James E. Schenk, Jr.  
Mr. & Mrs. Frank J. Scherba, Jr.  
Mr. Matthew Schiffman  
Mr. William Schlott  
Ms. Amy Schmidt  
Mr. Herman E. Schmidt  
Mr. & Mrs. Michael C. Schmidt  
Mr. Thomas W. Schmidt  
Ms. Diane Marie Schmidt  
Mr. Gerald L. Schmitt  
Mr. Steven Schneider

Mr. Patrick Schoenwetter  
Mr. Timothy J. Schott  
Mr. & Mrs. Theodore F. Schuler  
Ms. Barbara A. Schultz  
Ms. Patricia P. Schupple  
Mr. & Mrs. C. P. Schutt  
Mr. & Mrs. H. Jack Schwartz  
Mr. Alan Schwarzschild  
Ms. Stella M. Seal  
Ms. Suzanne M. Sebald  
Mr. David Sedgwick  
Deacon Frederick Seibold  
Mr. Mark Seifert  
Mr. & Mrs. John W. Seigle, Sr.  
Mr. & Mrs. Thomas Seiler  
Ms. Macrina H. Seitz  
Ms. Ginny E. Sells  
Ms. Charlene S. Survey  
Mr. & Mrs. Douglas J. Sevick  
Mrs. Phyllis Sewell  
Mr. Vincent D. Sexton, Jr.  
Dr. Geraldine Seydoux  
Mr. & Mrs. Kevin E. Shaffer  
Mr. Samir Shah  
Ronald & Kathryn Shapiro  
Mr. Melvin D. Sharp  
Mr. & Mrs. Robert W. Sharps  
Ms. Jane A. Sharrocks  
Mr. Ryan Sheckler  
Ms. Denise Shell  
Dr. & Mrs. Preston G. Shelton  
Mr. Benjamin F. Sheppard, Jr.  
Mr. & Mrs. Mark J. Sherman  
Mr. & Mrs. Donald R. Shipley  
Mr. & Mrs. Jon L. Shoemaker  
Ms. Sherry M. Shortridge  
Mr. David S. Shull  
Mr. Romauli Sianipar  
Mr. Rick A. Siebert  
Ms. Beverly A. Sikora  
Ms. Valerie V. Sikora  
Ms. Judith A. Sikorski  
Mr. Sean Silbaugh  
Silo.5% Wine Bar  
Ms. Kathleen M. Simmons  
Mr. Walter E. Simmons, Jr.  
Mr. & Mrs. Albert B. Simon  
Mr. Michael J. Simpson

Mr. & Mrs. Terrence Sims	St. Francis de Sales Church	Mrs. Susan L. Stone	Mr. & Mrs. Charles E. Thomas, Jr.
Mr. Joseph Siragusano	St. Ignatius of Loyola Church	Mr. Shea Storey	Mr. & Mrs. David M. Thomas
Ms. Darlene A. Skinner	St. Jane Frances, Sr. Club	Mrs. Donna M. Strasavich	Mr. & Mrs. Michael J. Thomas
Mr. & Mrs. Michael W. Skojec	St. John Roses	Ms. Mary M. Straub	Ms. Louise M. Thompson
Ms. Virginia L. Slattery	St. John the Evangelist Catholic Church (Frederick, MD)	Mr. & Mrs. Steven J. Strawbridge, Sr.	Mr. & Mrs. Marshall F. Thompson
Ms. Barbara Yocom Slayton	St. John the Evangelist Roman Catholic Church of Columbia, MD	Ms. Tiffany N. Strawther	Mr. Michael Lawrence Tichenor
Mr. John A. Slike	St. Joseph Church, Hagerstown	Ms. Michelle A. Streckfus	Mrs. Mary-Therese Tiedemann
Ms. Elizabeth D. Sloand	St. Joseph on Carrollton Manor	Mr. Andrew Strenio	Mrs. Catherine Tighe
Ms. Patricia E. Smeton	St. Mary Student Parish	Mr. & Mrs. J. William Strott, Jr.	William C. Tilghman
Mr. Erik A. Smist	St. Matthew Roman Catholic Church	Mr. Benjamin Strutt	Miss Barbara A Tipton
Mrs. Anna M. Smith	St. Michael the Archangel Roman Catholic Congregation	Mr. & Mrs. George Stuehler	Mr. Duane Tollaksen
Mr. C. Peter Smith	St. Michael's Catholic Church	Col. James M. Stuteville & Ms. Mary L. Dougherty	Mr. & Mrs. Albert A. Tomko
Mr. Earl L. Smith	St. Michael's College	Mrs. Patricia A. Sudina	Ms. Rachel Topazian
Mr. Jason M. Smith	St. Peter's Catholic Church	Ms. Jeannette Suflita & Mr. Michael Buckley	Mr. Thomas Toporovich
Mr. & Mrs. John R. Smith	St. Pius X Church	Ms. Margaret Sullivan	Dr. Claudette V. Toppin
Mr. Kirby C. Smith	St. Stephen's Church - Ladies of Charity	Ms. Nichole Sullivan	Mr. Robert L. Torr
Ms. Melissa G. Smith	St. Vincent De Paul Society - Immaculate Heart of Mary	Mr. Terry Sullivan	Ms. Ellen L. Torres
Ms. Nannie Smith	Stable Options LLC	Mr. David Sutphen & Mrs. Gail Cunningham-Sutphen	Mr. & Mrs. Serbando J. Torres
Mr. & Mrs. Richard T. Smith	Ms. Kristi A. Stacharowski	Ms. Palma J. Sutphen	Mr. John R. Toston, Sr.
Mr. Robert Smith	Ms. Alicia M. Stanley	Ms. Barbara Ullrich Sutton	Mr. Martin Totaness
Mr. Shane P. Smith	Ms. Julie A. Stanley	Mr. Nathaniel T. Sweeney	Tower Federal Credit Union
Mr. & Mrs. Stephen H. Smith	Ms. Barbara L. Starklauf	Mr. James F. Szivos	Ms. Rosalinda Townsend
Mr. & Mrs. Thomas W. Smith	Dr. Barbara Stastny	Ms. Joyce Takeno	Towson Elks Lodge #469
Mr. Webster F. Smith	Mr. & Mrs. Keith A. Staton	Mr. John Talley	Mr. Allen R. Tracey
Mr. Richard Smucker	Ms. Therese Staudenmaier	Mr. John J. Talvacchio	Ms. Susan L. Trageser
Mr. & Mrs. Edward A. Smyth	Mr. Henry A. Stefan	Ms. Elizabeth A. Taneyhill	Ms. Cora Traynham
Mr. & Mrs. Raymond A. Smyth	Mrs. Monica L. Stefan	Dr. & Mrs. James W. Taneyhill D.D.S.	Ms. Laura E. Traynor
Mr. Stanley J. Snarski Jr.	Mr. Joseph W. Steffens, Jr.	Mr. & Mrs. Robert J. Tasch	Mr. & Mrs. Daniel V. Tress
Mr. & Mrs. John E. Snead, Sr.	Mr. Frederick Stegmaier	Mr. Charles Tatum	Kimberly Troy
Snee, Mahoney, Lutche & Helmlinger, P.A.	Mr. & Mrs. Thomas E. Steigerwald	Ms. Dana Taylor, OD	Mr. Bernard C. Trueschler
Mr. & Mrs. John N. Snell	Mr. & Mrs. Philip A. Stein	Mr. & Mrs. James A. Taylor	Mr. Maximiliano Trujillo
Mr. & Mrs. Brad W. Snodgrass	Mr. & Mrs. Clarence L. Stem	Mrs. Roberta Taylor	Ms. Debra A. Trust
Dr. David R. Soderblom	Mr. & Mrs. Michael Stempilhar	Mr. & Mrs. Roger A. Taylor	Mr. & Mrs. Michael W. Tubbs, Sr.
Ms. Donna L. Sofinowski	Mr. & Mrs. Eric B. Stephens	Ms. Susan Taylor	Ms. Dorothy Tucker
Mr. & Mrs. Joseph P. Solinsky	Mr. & Mrs. Robert O. Stephenson	Ms. Amy Tenney	Dr. Anthony P. Tufaro
Ms. Johanna Som de Cerff	Mrs. Karen L. Stettes	Ms. Kathryn Tetreault Schmidt	Mr. & Mrs. David F. Tufaro
Mr. Almon T. Sorrell	Steve McNey & Company, LLC	Ms. C. Elizabeth Thater	Mr. & Mrs. Sean C. Tulenko
Mr. Jason Soto	Mrs. Catherine M. Stevens	The Brick Companies	Mr. James F. & Mrs. Rhonda C. Tully III
Mr. & Mrs. Thomas F. Spies	Mrs. Kathleen O. Stevens	The Christmas Project Inc.	Mr. & Mrs. Peter E. Tunanidas
Ms. Anna Marie Spinola	Mr. & Mrs. Kent Stevens	The Church of Jesus Christ of Latter-day Saints	Mr. & Mrs. Kevin P. Turlik
Ms. Carla P. Sproge	Mr. Robert F. Stimler	The Feliciano and Paz Ferrer Giving Fund	Mrs. Elizabeth B. Turnbaugh
St. Alphonsus Rodriguez Church	Mr. James L. Stipe & Ms. Christina A. Way	The Gathering of Baltimore	Mr. Edward Turner
Mrs. Benita St. Amant	Mr. Johnston Stockett Marr	The Greater St. Peter Church of God & True Holiness Inc.	University of Notre Dame
St. Andrews Christian Community Church, Inc.	Mr. & Mrs. James R. Stolarski	The Law Offices of Frank F. Daily, P.A.	Dr. & Mrs. O. Manuel Uy
St. Anthony's Shrine		The Talbott & Ann Bond Family Foundation	Mr. Paul Uzodinma
St. Bartholomew's Manchester		Mr. Craig A. Thiese	Mr. David M. Vahos
St. Casimir Church			Mr. & Mrs. Jeffrey B. Vain
St. Clement Mary Hofbauer Church			

Mr. David A. Vaise	Ms. Ellen Warnock	Mr. & Mrs. Lawrence H. Wilson
Mr. & Mrs. Anthony J. Valerio	Mrs. Mary G. Warns	Mr. Warren Wilson
Mrs. Lucille B. Valle	Ms. Diane B. Wasowicz	Ms. Joan Wingrove
Mr. & Mrs. James E. Van Dyke	Ms. Roberta C. Watson	Fr. William J. Winkler OFM
Mr. & Mrs. William R. Van Heel	Mr. & Mrs. Albert C. Webbert	Ms. Doris Wintrode
Mr. & Mrs. Michael Van Landingham	Mr. & Mrs. Timothy J. Weber	Ms. Laura Witt
Mr. William R. Van Wambeke	Mr. & Mrs. James Webster	Mr. & Mrs. Ronald F. Wojcik
Mrs. Karen Vane	Mr. & Mrs. Sean Webster	Wolf Insurance & Financial Services, LLC
Ms. Ruth Marie Vanik*	Mrs. Valerie D Weems	Mr. John Wolon
Mr. William R. Van Wambeke	Ms. Dawn Weglein	Women of the Moose #1469
Mr. Jeffrey John Velky	Mrs. Theresa Weigel	Mr. Chi W. Wong
Vend-Lease Company, Inc.	Ms. Betsy Weingarten	Ms. Emily Wong
Mr. Melvin Veney	Dr. & Mrs. Frederick G. Weinstein	Ms. Retha Woodberry
Mr. W. Verboort	Mr. & Mrs. John F. Weiss	Mr. & Mrs. Mark J. Woodman
Mr. & Mrs. Gustavo Verdun	Mr. & Mrs. Peter J. Welcher	Woods Memorial Presbyterian Church
Ms. Mary C Vernetson	Wellbridge Club Management LLC	Ms. Sky Woodward
Mr. & Mrs. Phil H. Vess	Mr. & Mrs. Brian J. Welsh	Mr. Robert & Mrs. Norma Worden
Mr. Virgilio Victoriano	Mr. Marty & Mrs. Bettina Welsh	Ms. Joan Worthington
Mr. Carlton Vidale	Mr. William J. Welzant	Rev. Msgr. Richard W. Woy
Mr. David W. Viel	Julia Y. Wen, M.D.	Ms. Alexandra Wrage
Mrs. Marguerite M. Villa Santa	Ms. Janet Wenger	Dr. Mary Teddy Wray D.D.S.
Ms. Mary Vincent	Mr. & Mrs. Michael J. Wentworth	Mr. Adrian C. Wright
Ms. Tammy Vincent	Mr. & Mrs. Ronald J. Werthman	Ms. Christina A. Wright
Mr. & Mrs. Anthony J. Vitrano	Ms. Linda Westgate	Mr. David A. Wright
Mr. & Mrs. Justin A. Vitrano	Ms. Anne Wetzel	Xaverian Bros. Provincialate
Ms. Season Litterine Voelker	Dr. & Mrs. Moody D. Wharam, Jr.	Mr. & Mrs. James Yake
Mr. Timothy Vogel	Mrs. Barbara A. Wheatall	Mr. & Mrs. Steven J. Yaniga
Dr. Ralph John Volino	Mr. David F. Wheeler, Jr.	Ms. Maureen Matejka Yantz
Mr. Richard J. Vopalecky	Mr. Francis Whiston	Mr. & Mrs. Troy M. Young
Mr. Stuart A. Vosburg	Ms. Jean White	Mr. Richard A. Yovanovic
Mrs. Laurie A. Vozzella-Bell	Mr. & Mrs. Kevin J. White	Mr. & Mrs. Marvin Yudell
Mr. & Mrs. Richard E. Wachter	Mr. & Mrs. Daniel E. Wickenheiser	Mr. & Mrs. John J. Zabbara
Mr. Mike Wagner	Mr. John J. Widman	Mr. Brian J. Zabora
Mr. Robert C. Walker	Mr. & Mrs. Robert W. Widmer, Jr.	Mr. Richard C. Zanetti, Sr.
Mr. & Mrs. William F. Walker IV	Mr. Stephen E. Wiprecht	Mr. & Mrs. Arnold Zimmerman
Mr. & Mrs. Joseph M. Wall	Mr. & Mrs. Michael R. Wiest	Mr. & Mrs. George Zimnoch
Mr. & Mrs. Raymond B. Wallace	Mr. & Mrs. Scott I. Wilbur	Ms. Marie R. Ziobro
Mr. Jeffrey Walley	Mr. Robert Willcox	Mrs. Mary Elizabeth Zorzi
Mr. & Mrs. James G. Walls	Mr. Daniel J. Willette	Ms. Claudia E. Zulick
Mr. & Mrs. Charles G. Walsh	Ms. Diane C. Williams	Mr. & Mrs. Gary E. Zuzak
Mr. & Mrs. William F. Walsh	Mr. Frederick C. Williams, Jr.	*indicates deceased
Mr. & Mrs. James K. Walters, Jr.	Mr. & Mrs. J. C. Williams	Every effort has been made to ensure the accuracy
Mr. Douglas F. Walther	Ms. Margaret Williams	of the information in this report. In the event we
Mr. Philip A. Walz	Ms. Maria C. Williams	have inadvertently omitted or listed you incorrectly,
Mr. & Mrs. Leonard A. Wanex, Jr.	Mr. Michael Alexander Williams	please accept our sincere apology and notify us at:
Ms. Mary K. Ward	Mr. P. Gregory Williams	410-625-8496
Ms. Deborah A. Warder	Ms. Barbara Wilson	
Mrs. Jenine K. Warnke	Curt & Linda Wilson	

### **Good Samaritan Society**

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

Rev. Msgr. Nicholas Amato  
Mr. & Mrs. Richard L. Angerer  
Rev. Msgr. John J. Auer  
Mr. Gordon J. Backert  
Miss Geraldine Banachowska  
Ms. Elizabeth D. Bastio  
Mr. Charles L. Bauermann  
Mrs. Joan A. Bennetts  
Mr. & Mrs. David E. Brainerd  
Mr. Allan Breller  
Mr. & Mrs. Thomas J. Bullinger  
Mr. & Mrs. Donald F. Burke  
Mr. Denis Callaghan & Ms. Catherine Bray  
Mr. Paul C. Campbell  
Rev. Fr. Patrick M. Carrion  
Mr. Carl J. Case  
Mr. Samuel W. Chairs, Jr.  
Ms. Rosemary Ciaudelli-Grace  
Mr. Wesley Todd Clark  
Ms. Jane O. Clark  
Ms. Geraldine B. Coleman  
Mr. Gregory D. Conderacci  
Rev. Msgr. Paul G. Cook  
Mrs. Dawn L. Cooke  
Mr. & Mrs. Salvatore J. Costa  
Mr. & Mrs. Charles Crome  
Mr. & Mrs. Christopher Deaver  
Mr. & Mrs. Andrew R. Del Collo  
Ms. Reneira B. DeSilva  
Mrs. E. Florence Dogan  
Mrs. Barbara A. Donohoe  
Mrs. Sonia A. Drinks  
Mr. & Mrs. John J. Duffy  
Mr. & Mrs. Edward K. Dunn III  
Ms. Lorraine Emond  
Mr. Julio Esteban, Jr.  
Ms. Catherine Ellen Etchison  
Mr. & Mrs. Hugh M. Evans III  
Mrs. Marianne M. Faulstich  
Dr. Robert S. Fitzgerald  
Mr. Ethan C. Flint  
Mr. James Gabriel & Mrs. Ellen Rosenthal  
Mr. Philip J. Gallagher  
Mr. & Mrs. Mario J. Gatti

Mr. Don M. Goeller  
Rev. Fr. Steve D. Gosnell  
Mr. J. Sebastian Grabenstein  
Mrs. A. Margaretta Gregory  
Mrs. Barbara K. Gunther  
Mrs. Susie A. Harding  
Mr. John Hartman  
Mrs. Margaret Smyth Hatfield  
Mr. James E. Hauf  
Mr. Thomas Hecht  
Mr. Robert E. Hecht, Sr.  
Mr. & Mrs. Robert E. Hellauer, Jr.  
Mr. John D. Hicks  
Mr. Robert E. Hodges  
Mr. Leroy J. Hook, Jr.  
Mrs. Eleanor C. Horak  
Mr. Joseph A. Hosky  
Mr. Joseph Jeppi, Jr.  
Mrs. Phyllis Jicha  
Mr. Leonard H Jones  
Mr. & Mrs. James J. Jordan III  
Dr. & Mrs. Juan M. Juanteguy  
Mr. & Mrs. Stephen P. Kazlo  
Mr. Charles W. Keidel  
Mr. & Mrs. Leon Keller  
Mr. & Mrs. Harvey E. Kettering II  
Ms. Ruth S. Kidwell  
Ms. Nancy L. Kimmons  
Mr. & Mrs. David W. Kinkopf  
Mrs. Joan Kolobielski  
Mr. Stephen G. Konsowski  
Dr. Juliana Simmons Kopec  
Mrs. Mary Lina Kosicki  
Mr. & Mrs. Harry A. Krick  
Mr. & Mrs. Leon R. LaPorte  
Mr. and Mrs. Alan L. Lowman  
Mrs. Ruth M. Luna-Place  
Dr. Michael Lynch & Dr. Mary Lee Lynch  
Mr. Frank J. Majewski  
Mrs. Simone Malick  
Mr. Grover V. Martin  
Mrs. Constance H Matousek  
Mr. & Mrs. Frank J. McDermott  
Mrs. Eileen S. McGow  
Mr. & Mrs. Christopher M. McGurn  
Rev. Fr. Vincent P. McMurry, S.S.  
Rev. Msgr. George B. Moeller  
Ms. Ana Jeannette Moltenkopf  
Mrs. Mary Carbery B. Morrow  
Ms. Maureen Murray  
Dr. Theodore T. Niznik  
Deacon Harry St. A O'Neill  
Mr. Stephen F. Page

Ms. Georgianna Papazian  
Mrs. Nancy T. Perry  
Mr. Thomas G. Peters  
Mr. Kenneth L. Plante  
Mr. Burgoyne H Porter  
Mr. & Mrs. Larry J. Puglia  
Ms. Ruth Pundt  
Mr. Francis H. Rasmus, Jr.  
Mr. & Mrs. E. Gerard Reid  
Mr. & Mrs. Guy J. Riccio  
Ms. Jean R. Rosenberg  
Ms. Irene J. Roskey  
Ms. Rebecca Rothey  
Mr. T. Edgie Russell III  
Ms. Catherine R. Sanders  
Mr. Robert Schrader  
Mr. Carl J. Schubert, Jr.  
Mr. Paul Damien Schwind  
Mr. Richard T. Sebrosky  
Miss Margaret M. Sellmayer  
Mr. Vincent D. Sexton, Jr.  
Mr. & Mrs. Joseph M. Shatus  
Mrs. Anne D. Shelton  
Mrs. Anna May Shimkus  
Mr. & Mrs. Harold A. Smith  
Mr. Kirby C. Smith  
Mr. & Mrs. Scott R. Somerville  
Mr. & Mrs. Edward R. Stricker, Sr.  
Ms. Mary Lou Stromer  
Mr. Melvin J. Sykes  
Dr. & Mrs. James W. Taneyhill, D.D.S.  
Mrs. Dorothy A. Thomas  
Mr. & Mrs. Marshall F. Thompson  
Mr. Charles P. Thompson  
Mr. Robert L. Torr  
Mr. & Mrs. Salvatore P. Torrisi  
Mr. & Mrs. Michael J. Travieso  
Mr. & Mrs. Gerald E. Trees  
Mrs. Elizabeth B. Turnbaugh  
Mrs. Rosalie Tydings  
Ms. Maxine G. Verdier  
Mr. & Mrs. Michael J. Wagner  
Mrs. Carol A. Wallace  
Mr. Joseph A. Weber  
Mrs. Gloria M. West  
Mr. & Mrs. Thomas M. White  
Mr. & Mrs. Van R. Whiting  
Mrs. M. T. Susan Wood  
Mr. Nveong Yi  
Mr. Lawrence G. Young  
Mr. Steven A. Zabicki, Jr.  
Mrs. Carol A. Zieba

### **With Gratitude**

With deep gratitude we prayerfully remember these members of Catholic Charities' Good Samaritan Legacy Society who remembered the agency and our programs with bequest gifts that were received between July 1, 2014 and June 30, 2015.

Mary A. Eiscl  
C. Louise Mullan Flanigan  
Emily Ann Gage  
Dr. Ghislaine Godenne  
Walter Francis Gorman  
Dorothy Imhoff  
Bernard Krabbe  
Marian Adele Matticole  
Helen A. Maynard  
Kathleen Neary  
Ambrose Thillman  
John P. Thompson  
Agnes Tighe

### **Legacy of Light**

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

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

## Employee Giving

A special thanks to the Catholic Charities employees who support our mission each day. Those listed below generously share their personal resources through the Employee Giving Campaign to support those we serve.

Anonymous (76)

Erika Abrams

Sabree Akinyele

Kelly Anderson

Caroline Artley

Laura Ather

Joe & Colleen Augustyniak

Lynn Azzaro

Bonnie Baker

Natalie Banwarth

Michael S. Barber

Rhonda L. Battle

Latonya Baxter

Scott W. Becker

Charles A. Bednar

Patricia A. Bennett

Thomas W. Berry Sr.

Karen R. Betts

Robin M. Bitner

Denise C. Bosley

Donna Bosley Walker

Donna Branch

Cheryl A. Branch

Brenda M. Brown

Ezra Buchdahl

Stella Buenaviaje

Kerrie Burch-DeLuca

Patrice Callanan-Flagle

Jan Carson

Myrtle Carter Summers

Marianne Cernosek

Fr. Ray Chase

Deborah L. Chenoweth

Jane Clayborne-Khattak

Kathleen A. Clemente

Jay Cloyd

Derek C. Coelho

Sally Colbert

Jason Collender

Amy N. Collier

Ida Collins

Andrea Commarata

Jennifer Concepcion

Michael J. Conlon

Julie Crawford-Guy

Mr. Emil E. Cromwell

Alana Davis

Montrae C. Davis

Randy Davis

Rosalba Davis

M. Carmel Deckelman

Charlotte Dietrich

Michele B. Distler

Rosalind Esteves

Faith Everline

Sergey Falko

Caroline & Daniel Falvey

Gail Felder

Nancy Ferrone

Trey Fisher

Carl Fornoff

Nina Fox

Jeff and Sue Franklin

Dawn L. Freburger

Jennifer Fry

Elizabeth L. Frye

Pauline Gardner-Miller

Denise Garman

Lisa Trader Giacobbe

Susan E. Gilmore

Lakisha Gipson

Marcia Gonzalez

Darryl Green

Stacey Green

Mark & Teresa Greenberg

Cynthia Grosberg

Lisa S. Gudavich

Mary M. Gunning

Jon Hackbarth

Kathy Haerian

Marsha Hagan

Gen Haines

Victoria C. Hammond

Linda Hatten

Delia Henry

Susan Herbert

Janet and Ted Herilla

Sherine H. High

Rosemary Horstman

Barbara A. Houston

LaTisha Hunt

Kathy Iversen

Mahmood Jahromi

Renee A. Johnson

Geraldine Johnson

Katherine D. Johnson

Jeanette Jones

Trina Jones-Brown

Katrina L. Joyner-Briscoe

Maria Kachik

Kimberlee Kahl

Justin Katz

Christine Cambareri Kay

Kevin M. Keegan

Chris Kelly

Kristen King

Kristen Stamile Kinkopf

Emory Knight

Julie E. Kolankiewicz

Mary Kotraba

Judith E. Kropfelder

Dolores Krysiak

Danielle M. Lafleur

Jessica Lanham

Jermin M. LaViera

Mary Jane Lavin

Terry Lawler

Jennifer M. Lochte

Cindy Lueckert

Linda C. Lurz

Cynthia Blick Lutz

Solomon Lynch

Ashraf & Mohammad Maisami

Bonnie March

Lisa Marpoee

Orrin Massey

Gregory S. Matthews

Cindy Matuska

Dale R. McArdle

Maria & Bill McCarthy

Mary Ann McCloskey

Carol S. McDonald

Eugenia McKenna

Eileen Meagher

Debbie L. Meehan

Cherie Melton

Robert Melton

Jean Merrick

Marcus A. Midgette

Krystal N. Miller

Kathleen H. Mills

Cheryl Moore

Amanda Morlok

Christine L. Mour

Maung Myint

Kysha J. Naylor

Patricia Newman

Alicia and Andrew O'Brien

Mary Anne O'Donnell

Joe O'Leary

Anne H. Ober

Nancy Oberender

Abosede Okanlawson

Ifeoma A. Okolo

Dickens O. Onderi

Abodunrin L. Oridedi

Mobolanle Oridedi

Debra Pease

Jan E. Pennington

Kathryn E. Philliben

Susan W. Porembski

Ellena Prince

Joan Prodey

Jerry Pryor

Jack Pumphrey

R. Quashie Family

Elizabeth Wyatt Rahl

CDR Armando and Mrs. Natalie Ramirez

Shirley A. Ratliff

Ruth R. Rich

Janet & Bob Robinson

Doris Robinson

Elizabeth C. Rodgers

E. Patricia Ross

Bridget Roth

Ray Rother

Brother Andre Ruth-El

Sylvia E. Scott

Lisa Serfass

Phyllis Sewell

Diane Shannon

Mary H. Shiner

Kathleen A. Shivley

Diana L. Siemer

Dorothy Simpson

Michelle Smalls

Rey Smith

Rhonda Smith

La' Mar Kamile Smith

Kenneth Smith

Sherry D. Smith

Anna Smith

Debbie B. Sorrells

Victoria B. Speller-El

Isazetta A. Spikes

Kara Allison Stambach

Alicia Stanley

Rebecca Stein

Karen L. Stettes

Sr. Joan Marie Stief, OSB

Allison Stone

Susan Stone

Susan F. Straus, Ph.D.

Taza Sweeney

Nate Sweeney

Erin Tancemore

Bobbi Tayman

Amy Tenney

Shavon Terry

Betty Thomas

Yolonda M. Thompson

Kevin D. Thornton

Mary Toler

Ellen Torres

Rachel Trask

Brian D. Trees

Mr. and Mrs. James B. Tucker

Jovan Tull

Valerie H. Twanmoh, Esquire

Christopher R. Vaughan

Regan K. Vaughan

Jackie Venia

Kelly J. Vermace

Gail Vernick

Tammy Vincent

Yvonne Vojik

Laurie Vozzella-Bell

Teresa E. Wallace

Ellen Warnock

Roberta Wasserman

Valerie Weems

Kate Wesley

Carmella White

Linda Whiting

Rosalind A. Wilkes

Mary Aleta Williams

Terri and Kevin Wise

Leslie Womack

JoAnne M. Woolley


Carol Zieba

Sherry Zour

## In Remembrance

### *A Joyful Servant*

Msgr. Art lived an authentically joyous life. The source of his joy was his relationship with God. Art's faith gave him an endless capacity to love. He saw Christ in every person and in all things. Art brought the same joy and love to every encounter, whether he was meeting with Pope Benedict or a homeless person with whom he had stopped to chat and offer help. Art was the arms of Christ and the greatest example of the Power of One.


*Msgr. Arthur F. Valenzano*

*March 12, 1949 - September 5, 2015*

*Rector, Basilica of the National Shrine of the Assumption of the Blessed Virgin Mary*

*Member, Catholic Charities Board of Trustees*


## Board of Trustees

Most Rev. William E. Lori, Chair  
*Archbishop*  
Archdiocese of Baltimore  
Ex Officio

Marc G. Bunting, President  
*Chief Financial Officer*  
Alpine Bagel and Brews

Mary Ann Scully, Vice President  
*Chairman and Chief Executive Officer*  
Howard Bancorp / Howard Bank

George J. Kilroy, Treasurer  
*Community Volunteer*

William J. McCarthy, Jr., Secretary  
*Executive Director*  
Associated Catholic Charities, Inc.

David W. Kinkopf, Attorney  
*Partner*  
Gallagher Evelius & Jones LLP

Theresa D. Becks  
*Community Volunteer*

Stephen J. Bisciotti  
*Owner*  
Baltimore Ravens

Paul J. Bowie  
*Chief Financial Officer*  
The Allegis Group

Edwin J. Bradley, Jr.  
*Director of Stewardship*  
Church of the Nativity

Patricia M. C. Brown  
*President, Johns Hopkins HealthCare LLC,*  
*President, Johns Hopkins Employer Health*  
*Programs, Senior Vice President, Johns Hopkins*  
*Medicine Managed Care & Population Health,*  
*Senior Counsel, Johns Hopkins Health System*

Martin P. Brunk  
*Office Managing Partner*  
McGladrey

Kevin B. Cashen

Robert T. Cawley  
*President*  
RCM&D, Inc.

Edward K. Dunn III  
*Partner*  
Brown Advisory

Ralph W. Emerson, Jr.  
*Senior Vice President*  
M&T Bank

Hugh M. Evans III  
*Vice President Corporate*  
*Development & Ventures*  
3D Systems Corporation

Matthew D. Gallagher  
*President & Chief Executive Officer*  
Goldseker Foundation

John S. Halaby  
*Vice President*  
T. Rowe Price Investment Services, Inc.

Marianne Schmitt Hellauer  
*Partner*  
DLA Piper US LLP  
The Marbury Building

Mark P. Huston  
*President*  
Constellation Retail at Constellation,  
an Exelon Company  
100 Constellation Way, Suite 1200C

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

Most Rev. Denis J. Madden  
*Auxiliary Bishop of Baltimore,*  
*Vicar Bishop for the Newman Vicariate*  
*Titular Bishop of Baia*  
Archdiocese of Baltimore  
Ex Officio

Bronwyn Mayden  
*Executive Director of Promise Heights*  
*Assistant Dean of Continuing*  
*Professional Education*  
University of Maryland School  
of Social Work

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

David J. Norman  
*President and General Counsel*  
DavCo Restaurants, Inc.  
Rev. Monsignor Adam L. Parker  
*Vicar General and Moderator of the Curia*  
Archdiocese of Baltimore

Mary Louise Preis  
*Community Volunteer*

Michael R. Smith  
*Senior Vice President –*  
*Finance Capital Markets*  
*& CFO North America*  
McCormick & Company

Arun Subhas  
*Partner*  
Ernst & Young LLP

Joseph A. Sullivan  
*President and Chief Executive Officer*  
Legg Mason, Inc.

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

Michael W. Walton  
*Managing Principal*  
Tower Hill Atlantic/Atlantic  
Investment Associates

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

\*indicates deceased

**Catholic Charities**  
**Management Team**

William J. McCarthy, Jr.  
*Executive Director*

Mary Anne O'Donnell  
*Assistant Director and*  
*Chief Administrative Officer*

Scott W. Becker  
*Chief Financial Officer*

Amy N. Collier  
*Director, Community Services*

Arnold Eppel  
*Director, Senior Services*

Kevin M. Keegan  
*Director, Family Services*


Christopher Vaughan  
*Director, Development*

## Combined Financial Results

### Catholic Charities, Inc. (Unaudited, In Millions)

	June 30, 2015	2014
<b>Assets</b>		
Cash, Accounts Receivable and Other Assets	\$ 24	\$ 25
Property and Equipment, Net	153	159
Investments	74	76
Total Assets	<u><u>\$ 251</u></u>	<u><u>\$ 260</u></u>
<b>Liabilities and Net Assets</b>		
Accounts Payable, Accrued Expenses and Other Liabilities	\$ 30	\$ 34
Capital Advances	98	97
Bonds, Mortgages and Other Debt	51	53
Net Assets	72	76
Total Liabilities and Net Assets	<u><u>\$ 251</u></u>	<u><u>\$ 260</u></u>
<b>Revenue and Expenses</b>		
Government Fees and Grants	\$ 117	\$ 109
Contributions, Fundraising and Donated Goods and Services	16	16
Program Service Fees and Other	17	18
Total Operating Revenue	<u><u>150</u></u>	<u><u>143</u></u>
Salaries and Benefits	101	97
Occupancy	16	15
Other	33	29
Total Operating Expenses	<u><u>150</u></u>	<u><u>141</u></u>
Income from Operations Before Depreciation	0	2
Depreciation	-8	-8
Net Investment Income and Other	2	10
Change in Net Assets	<u><u>\$ (6)</u></u>	<u><u>\$ 4</u></u>

### Uses of Operating Funds


## **Catholic Charities**

*Cherishing the Divine Within All*

---

### ***How to contact***

Catholic Charities  
320 Cathedral Street  
Baltimore, MD 21201  
(410) 547-5490  
[cc-md.org](http://cc-md.org)

### ***How to help***

#### ***Donate***

We are sustained by the generosity of our donors and funders who join us in living our values to love, to serve, to teach and to work for justice so that all may live their lives to the fullest. For information, please contact us at (410) 625-8496 or [donate@cc-md.org](mailto:donate@cc-md.org), or visit our website at [cc-md.org/donate](http://cc-md.org/donate).

#### ***Volunteer***

Our 23,000 volunteers are an army of selfless people who lend their talents and time so that others' lives may be improved in a multitude of ways. Opportunities to improve lives are boundless. For information, please contact us at (410) 547-5553 or [volunteer@cc-md.org](mailto:volunteer@cc-md.org), or visit our website at [cc-md.org/volunteer](http://cc-md.org/volunteer).

Copy & creative direction: Claire Hartman, Exit 24  
Design: Joe Parisi, Flood Design  
Photography: Chris Myers, Chris Myers Photography


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