

Annual Report 2010

PROVIDING

CREATING

Contents

Letter from Archbishop Timothy M. Dolan	2
Message from the Chairman of the Board	3
Report to the Community from the Executive Director	4
Protecting and Nurturing Children and Youth	6
Catholic Charities Philanthropy	8
Generosity Takes Many Forms	10
Feeding the Hungry and Sheltering the Homeless	12
Friends and Funders	14
Strengthening Families and Resolving Crises	20
Catholic Charities Federation of Agencies	22
Celebrating Partnerships and Initiatives	28
Supporting the Physically and Emotionally Challenged	30
Financial Report and Services	32
Welcoming and Integrating Immigrants and Refugees	34
Our Vision	36
Leadership	37

Catholic Charities Provides Help and Creates Hope

Protecting and
Nurturing Children
and Youth

Feeding the Hungry
and Sheltering the
Homeless

Strengthening
Families and
Resolving Crises

Supporting the
Physically and
Emotionally Challenged

Welcoming and
Integrating Immigrants
and Refugees

A Letter from Archbishop Timothy M. Dolan

Dear Friends of Catholic Charities:

I marvel at the sacrifice, hard work and generosity of New Yorkers teamed with Catholic Charities to ease the increased need of our neighbors hit hard by our still sluggish economy.

Every week—usually more than once—I meet people who tell me how the work of Catholic Charities agencies throughout the New York metropolitan area has touched them. Last spring, when these agencies and programs came together at our Catholic Charities convention, I felt proud to award more than 20 dedicated staff, whose years of service totaled more than 250 years. They represent so many caring staff, volunteers and board members.

Every chance I get I visit one of these magnificent programs and witness the staff's dedication to struggling individuals and families. Last summer, I saw people with disabilities trained to help support themselves by operating machines that design sports T-shirts. In November, I had lunch with a dozen young people, many previously addicted to drugs, in their residence north of Central Park. With the help of Create, Inc. they pulled their lives together and live drug-free. I spent the week before Christmas with some of my favorite New Yorkers, new immigrants seeking better lives for themselves and their families. I had breakfast and distributed Christmas gifts to mothers and their toddlers at St. Cecilia's Church in East Harlem. And while my family knows I am not a shopper, I make an exception for Catholic Charities St. Nicholas Project shopping day at Kmart. The Catholic Charities Junior Board helped me and more than 200 volunteers buy basic necessities that enabled more than 1,200 of our neighbors to have a more blessed Christmas.

I could continue. But allow me instead to thank you for your support of Catholic Charities. Please take a moment to read this report and learn about more of the inspiring work. And please consider increasing your vital contributions of time, donations and prayers to address the growing need.

Gratefully in Christ,

Most Reverend Timothy M. Dolan
Archbishop of New York

Message from the Chairman of the Board of Trustees

John J. Phelan, Jr.

Dear Friends of Catholic Charities:

As our country's economic crisis of the last two years slowly begins to improve, Catholic Charities is even more active providing help and creating hope for all New Yorkers, regardless of whether they are non-Catholic or Catholic. The homeless man in the street, neighbors who have lost their jobs, and children, some born with physical and emotional challenges, all turned to Catholic Charities. Each received support with the compassion and dignity that are hallmarks of Catholic Charities' care.

The Catholic Charities staff—together with volunteers from parishes and local communities, along with more than 90 Catholic Charities affiliated agencies spread throughout the Archdiocese, from Staten Island, through the Hudson Valley, and to the Catskill Mountains—serves an ever growing need.

Catholic Charities is grateful for the steadfast support of Archbishop Timothy Dolan for his constant dedication to the poor and needy. This is expressed through his many warm visits with Monsignor Kevin Sullivan to different agencies and programs within the Archdiocese. Through Archbishop Dolan's writing and homilies, he spreads the gospel message of love and compassion, which is the work of Catholic Charities throughout the New York metropolitan area.

Catholic Charities is also blessed to have a dedicated and active Board of Trustees, who are not only very generous but also give of their time and knowledge by serving on a number of committees to ensure proper oversight and accountability for the resources entrusted to Catholic Charities, and helping to push forward Catholic Charities' vision of the future. We are also fortunate to have Monsignor Kevin Sullivan, the Executive Director of Catholic Charities, whose vision and energy inspires us all to keep driving forward to extend our mission of providing help and creating hope.

I certainly also want to express my gratitude for the support of the individuals, foundations and corporations whose donations make it possible for Catholic Charities to provide help and hope for all our neighbors in need.

With warmest regards,

A handwritten signature in black ink, appearing to read "John J. Phelan, Jr." in a cursive script.

John J. Phelan, Jr.

A Report to the Community from the Executive Director

Monsignor Kevin Sullivan

Caring people, many who successfully navigated these rough economic times, have asked me the same question throughout the past year. “Given the economy,” they say, “this must be a tough time for Catholic Charities.”

I am grateful for the question. It demonstrates the solidarity so many associated with Catholic Charities feel for those in need, most of whom they do not know. This concern is essential to Catholic Christian faith. The Apostle John wrote, “If someone has enough money to live well and sees a brother or sister in need but shows no compassion—how can God’s love be in that person?” This inspires our work at Catholic Charities to compassionately serve those of all religions.

And yes, these are tough times for Catholic Charities. Need among our neighbors increases while funding falls short. I am grateful that many have reached even deeper and contributed even more to partially fill these shortfalls. Yet I must also acknowledge the burden of increased demand for help. It falls directly on the staff of our 90 Catholic Charities agencies spread throughout the metropolitan area. Cutbacks mean that staff is stretched thin with one worker often filling two jobs. Despite this our staff continues to help vulnerable and struggling New Yorkers—non-Catholics and Catholics alike—with compassion and dignity.

While I am grateful for questions about challenges facing our mission, I also feel concern by the emphasis on the current economy. I worry these questions may not reflect a full awareness of how deep the need is and how vulnerable so many in our society are during better economic times. Even as the economy recovers, “business” will still be “good” for Catholic Charities.

Children will still need protecting and nurturing—day in and day out. Struggling families will face crises that need resolution. Aging grandparents will rely on food pantries that strain to meet demand at the end of each month. Thousands with significant emotional and physical challenges will continue to need homelike residences for safety and care. Newcomers, both immigrants and refugees, will need shielding from exploitation and help integrating into their new homes.

Catholic Charities, I am proud to say, will continue to provide help, always with compassion and dignity. In these hard times, as our agencies struggle with cutbacks, I have been privileged to see so many innovations and expansions that better meet

the needs of vulnerable New Yorkers. Examples fill this report. Our Catholic Charities agencies’ commitment to efficiency and accountability is now more important than ever. Program services account for an average of 88 cents of every dollar spent. The Better Business Bureau again certified Catholic Charities as meeting all standards for high-quality philanthropic organizations.

The question about the economy’s impact on Catholic Charities is a good one. But Catholic Charities remains true to its mission by focusing not on the economy but on those we serve. In good times and bad, two questions focus our vision:

- How can we better help those we are serving?
- Are there others we should be reaching out to?

I am grateful for the generosity of donors and the extraordinary dedication of staff. Now, during these difficult times and for more than a century, our federation of Catholic Charities agencies reaches out to provide help and create hope day in and day out in neighborhoods throughout New York City and communities throughout the Hudson Valley.

PROTECTING AND NURTURING CHILDREN

[Click to hear more of Leticia's interview](#)

Providing Help.

Orphaned brothers Andre and Jamal turned to Catholic Charities for help with rent, furniture, food, counseling, school and jobs.

“It’s empowering to know you can be a self-sufficient, productive member of society despite whatever you are facing,” says caseworker Leticia Batista.

Catholic Charities helps

25,000

youth play
wholesome sports

7,580

children grow and learn in
day care

6,545

children and teens placed
in safe foster care

310

children adopted
by loving families

AND YOUTH

Creating Hope.

Thanks to Catholic Charities, Andre and Jamal were able to stay together and now attend college.

“Catholic Charities is more like a family,” Andre says. “They try to build and grow with you.”

[Click here to see video footage on how Catholic Charities helped Andre and Jamal](#)

1,850

children enjoy summer camps

4,100

youth participate in sound after-school programs

Catholic Charities Philanthropy

Inaugural Gala Honorees John K. Castle, Chairman and CEO of Castle Harlan and Christopher Nassetta, President and CEO of Hilton Worldwide, share the celebration with Archbishop Timothy M. Dolan.

Generosity of individuals, corporations and foundations enables Catholic Charities to serve those in need in this environment of increased demand. Catholic Charities gratefully acknowledges this generosity and, in particular, the volunteer leadership of its fundraising efforts.

Archbishop's Committee for Charity

The Stewards of the Archbishop's Committee for Charity serve as Catholic Charities Development Committee, which is co-chaired by Trustees of the Board. The Stewards meet quarterly to provide strategic direction to the fund-raising efforts of the Archbishop's Committee for Charity.

The Archbishop's Committee for Charity is a membership of civic, corporate and philanthropic leaders from the New York metropolitan area who support Catholic Charities at the request of His Excellency, the Most Reverend Timothy M. Dolan, Archbishop of New York. Members provide financial resources to help solve the problems of New Yorkers in need without regard to religion, race, ethnicity or ability to pay. Funds raised by the Archbishop's Committee for Charity help protect and nurture children, feed the hungry, shelter the homeless, strengthen families, support the physically challenged and welcome immigrants and refugees. Membership begins with an annual gift of \$5,000 or more and offers participants special benefits throughout the year based upon the level of commitment.

The generosity of the Archbishop's Committee for Charity members enables tens of thousands of individuals and families to live in greater dignity through the compassionate help of Catholic Charities.

Signature Events

Special events occur throughout the year to support the Catholic Charities varied programs and efforts. Individuals, corporations, foundations and the Archbishop's Committee for Charity undergird these events. This enables Catholic Charities to raise additional funds and enhance community outreach and an understanding of services we provide.

Catholic Charities Gala

Catholic Charities held its Inaugural Gala Benefit on February 23, 2010 at the Waldorf-Astoria where it honored John K. Castle, Chairman and CEO of Castle Harlan, and Christopher Nassetta, President and CEO of Hilton Worldwide. The event convened a dynamic group of New Yorkers from the worlds of business, philanthropy, culture, fashion, law, media, politics and religion who share a deep concern for the well-being of our fellow New Yorkers in need. The Inaugural Gala raised more than \$1.72 million through the outstanding support of the Catholic Charities Board of Trustees, members of the Archbishop's Committee for Charity and the benevolence of friends, family and colleagues of our honorees. Darlene Rodriguez, an anchor for WNBC 4 New York, served as Mistress of Ceremonies, and Broadway legend Brian Stokes Mitchell performed and received a standing ovation from the more than 700 guests in attendance.

The Archbishop's Christmas Luncheon, in conjunction with the Ladies of Charity, annually raises funds to benefit women and children served by agencies and programs affiliated with Catholic Charities.

The Archbishop's Open, an annual golf classic sponsored by the Archbishop's Committee for Charity, raises funds to support the work and mission of Catholic Charities.

Wall Street Breakfast, held annually in the New York Stock Exchange Board Room, raises funds and heightens the visibility of Catholic Charities among leaders in New York City's corporate, banking and business-finance sectors.

The Club of Champions Dinner raises money to support the Catholic Youth Organization (CYO), which serves tens of thousands of young people each year through athletic, social, spiritual and cultural activities and services. Funds raised at this annual dinner provide critical resources for our inner-city community centers, parish-based athletic programs, summer camp for disabled and minority youth, teen leadership and youth ministry programs.

Junior Board

The Junior Board offers volunteer and philanthropic opportunities to a new generation of caring New Yorkers. A network of more than 500 young professionals engage in social, fundraising, volunteer and faith-based activities to support Catholic Charities, serving those in need in our community.

Junior Board Gala

The springtime Annual Gala hosted by the Junior Board supports fundraising efforts for the Catholic Charities St. Nicholas Project.

St. Nicholas Project

The St. Nicholas Project carries on the tradition of generosity and charity characteristic of St. Nicholas, the third-century Bishop of Myra. Although associated with Christmas, St. Nicholas served the poor throughout the year. Similarly, Catholic Charities helps those in need year-round. At Christmastime, donors from our Adopt-A-Family program and volunteers organized by the Junior Board foster a blessed holiday by partnering with Kmart, UPS and others to provide coats, gloves, blankets and toys to more than 3,200 individuals. We also appreciate Philips Van-Heusen for its fund-raising help.

For more information about giving, volunteering and participating in the work of Catholic Charities, please contact us at 646-794-2051 or ccinfo@archny.org.

Generosity Takes Many Forms

Hunger Hurts. Ease the Pain.

Join
The Community Food Drive
Emigrant Savings Bank
in cooperation with
Catholic Charities Community Services

Catholic Charities gratefully acknowledges key support and partnerships from individuals and businesses whose volunteerism, monetary and in-kind donations make it possible for us to provide critical help and hope for New Yorkers of all religions.

Bequests and Planned Giving

Catholic Charities welcomes and is grateful to friends and partners whose legacies live on through their compassion and generosity. A charitable gift annuity can yield tax deductions and pay high-interest income every month for life. It can also supplement retirement income. Other options for giving include charitable bequests and trusts.

With thoughtful planned giving, donors can ensure financial benefits to themselves while assisting Catholic Charities with its ongoing mission.

Catholic Renewal

Through the inspiration and spiritual growth of its members, this organization of Roman Catholic professionals in the corporate restructuring industry is committed to building a community and network that provides charitable assistance to individuals and groups in need. Catholic Renewal hosts several events throughout the year, including prayer breakfasts with speakers that address contemporary spiritual issues.

Foundations

The Catholic Charities of the Archdiocese of New York gives thanks to foundations whose investments in Catholic Charities enable us to provide help and create hope for New Yorkers in need. Below are two of the many foundations that serve as consistent partners to Catholic Charities throughout the years.

The New York Times Foundation

For nearly a century, The New York Times Foundation has supported the work of Catholic Charities, providing significant funding and publicity by profiling in its annual Neediest Cases Campaign people helped by our federation.

Rusty Staub Emergency Food Program

With generous support from this foundation, Catholic Charities operates "Rusty's Rolling Van," a mobile food pantry that regularly provides meals and other services in Staten Island and the Bronx. The Rusty Staub Foundation also responds to help victims of emergencies in other parts of the metropolitan area.

Online Communities

As Catholic Charities continues to engage in the world of social media, increasing numbers of individuals use the Internet to make donations that support our work, to sign up as volunteers and to raise awareness of our mission and vision. Please visit Catholic Charities on the Web at www.catholiccharitiesny.org as well as on Facebook, Twitter, YouTube, Vimeo and FirstGiving.

Partnering with Catholic Charities: A Prudent Investment

New York business sectors—banking, legal, communications, entertainment, real estate, hotels, restaurants and retail—are among many who generously partner with Catholic Charities. Together they help promote the vision and mission of our work through food, coat and toy drives, volunteerism and financial support. Below is a partial listing of our many partners. They are key to spreading the word about the vital services we provide. We appreciate and thank those listed and all those who work behind the scenes for those less fortunate among us.

Deloitte Services, LP

This professional services organization partners with Catholic Charities at its company's annual Impact Day, where employees volunteer their services to non-profit organizations throughout the city. Volunteers gave their time and talent to support several of our programs and agencies. Deloitte's young professionals continue to engage with our Junior Board and, especially, our annual St. Nicholas Project.

Kmart

This department store mega-chain's Astor Place store opens its aisles each year for the Catholic Charities St. Nicholas Project Shopping Day, providing an arena and discounts that generate gifts and winter supplies for more than 1,700 persons in need.

KPMG, LLP

A leading supporter of Catholic Charities and its many initiatives, the KPMG Annual Campaign for the Archbishop's Committee for Charity prompts significant donations from more than 100 KPMG partners and matching funds from the KPMG Foundation.

NBC

This news station helped Catholic Charities create public service announcements. Its morning news program's televised solicitations also yielded thousands of toy donations that Catholic Charities distributed to underprivileged children.

OglivvyOne Worldwide

This leader in interactive marketing helped spread the word about Catholic Charities by strengthening its e-marketing and social media programs and agency website.

One Warm Coat

Thanks to promotions and donations from Good Morning America, the Burlington Coat Factory and the non-profit organization One Warm Coat, Catholic Charities brought nearly 1,000 coats and warmth to New Yorkers in need.

Sterling National Bank & Emigrant Savings Bank

Thanks, in part, to food drives supported by these leading New York banks, Catholic Charities food pantries distribute healthy food to hungry New Yorkers.

Christmas Giving

Christmas is a particularly vulnerable time for the hungry, the homeless, the disabled and the abandoned child. We owe special thanks to all those who partner with us to make this season special. We are grateful for food, toy and clothing drives sponsored by Fisher-Park Lane/ Fisher Brothers Management, Empire City Casino at Yonkers Raceway, Guild of Independent Real Estate Professionals, Old Navy and Tishman Speyer.

FEEDING THE HUNGRY AND SHELTERING

Providing Help.

Patricia was homeless, hungry and collecting cans to survive.

“We have people come into our office at a breaking point, when they thought they had nowhere else to go,” says Rhetta Eason, Catholic Charities regional supervisor. “Anyone who comes we can help.”

 [Click here for more from Rhetta Eason on Catholic Charities’ range of services](#)

Thanks to Catholic Charities

6,160,726

nutritious meals were served in parish and community food programs

4,690

families were prevented from becoming homeless

2,545

individuals were housed in temporary and transitional apartments

6,524

families are living in affordable housing

THE HOMELESS

Creating Hope.

Thanks to Catholic Charities, Patricia now lives in her own apartment with furniture, clothes and plenty of food.

“I don’t know if I would have survived without them,” Patricia says.

Click here to see video footage on how Catholic Charities feeds the hungry and shelters the homeless

8,430

individuals received emergency overnight shelter

Friends and Funders

ARCHBISHOP'S COMMITTEE FOR CHARITY

AMBASSADORS

John Calicchio
Terence L. Darby and Anna M. Matteoda
Jones Day
Mr. and Mrs. Victor Menezes
NYT Capital, Inc.
Daniel J. Staub/the Rusty Staub Foundation
The Bank of New York Mellon Corporation

GUARDIANS

Mr. and Mrs. Roger E. Ailes
Anonymous
Rosemary T. Berkery
Branford Castle, Inc.
Mary Higgins Clark
Hilton Worldwide
HSBC Bank USA, N.A.
KPMG (New York) Foundation Inc.
Marillac N.E. Charitable Trust
Mr. and Mrs. Thomas E. McInerney
Mr. and Mrs. Terence S. Meehan
John H. O'Connor, Esq.
Mr. and Mrs. Thomas P. Salice
The Legal Aid Society
William J. Williams, Jr., Esq.

BENEFACTORS

Robert L. Cahill, Jr.
Castle Harlan, Inc.
John K. Castle
Consolidated Edison, Inc.
Mr. and Mrs. Richard F. Czaja
Florence B. D'Urso

William J. Egan
Emigrant Savings Bank
Famiglia-DeBartolo, LLC
Robert J. Fitzsimmons and Margaret A. Collins
Mr. and Mrs. Christopher F. Gallagher
Patrick P. Grace
Mr. and Mrs. John Gray
John P. and Anne W. McNulty Foundation
JPMorgan Chase & Co.
La Quinta Management, LLC
Mr. and Mrs. Gerald M. Lodge
Mutual of America Life Insurance Company
Mr. and Mrs. Robert H. Niehaus
NYSE Euronext
Mr. and Mrs. John J. Phelan, Jr.
Mr. and Mrs. Thomas A. Renyi
St. John's University
Structure Tone, Inc.
The Menezes Foundation
Truist
Yonkers Racing Corporation

PATRONS

Mark G. Ackermann
Allied Irish Bank
Alternative Asset Managers, LP
Annaly Capital Management, Inc.
Aon Corporation
Aon Foundation
David Arena
Chris Artinian
Ashford Hospitality Trust, LP
Association of Contracting Plumbers of New York City
Corinne Ball, Esq.
Mr. and Mrs. Allen J. Bernstein

Branford Chain, Inc.
Bristol-Myers Squibb Company
Edwin T. Broderick
Thomas B. Burke
Calvary Fund, Inc.
Mrs. Richard M. Cashin
Castle Oil Corporation
Catholic Charities USA
Catholic Communal Fund
Stefan A. Cavallo
Citi Corporate Communications
College of New Rochelle
Comerford & Dougherty, LLP
Michael Comerford
Community Counselling Service Co., LLC
Concannon Family Foundation
Emil Costa
Noreen M. Culhane
Mr. and Mrs. Sean P. Cumiskey
Deloitte & Touche
Louis P. Di Cerbo II
Patricia D. Dillon
Doris Duke Foundation
George E. Doty, Sr.
Durr Mechanical Construction, Inc.
E.W. Howell Co., LLC
Elias Sayour Foundation, Inc.
Emblem Health, LLC
Fox Rothschild, LLP
Frank E. Campbell — the Funeral Chapel
Brian Gavin
GEM Realty Capital, Inc.
Mary Giambelli
Goldman Sachs Gives
Goldman, Sachs & Co.

Goldman, Sachs & Co. Matching Gift Program
Mr. and Mrs. Stanley E. Grayson
Guardsmark, Incorporated
Heisman Trophy Trust
Carla Hendra
Jeffrey J. Hodgman
Hotel Association of New York City, Inc.
Hotel, Restaurant & Club Employees and Bartenders
James J. Houlihan
Jefferies & Company, Inc.
Jones Lang LaSalle
Mr. and Mrs. Christopher F. Kinney
Stuart Korshak
KPMG LLP
Kenneth G. Langone
William R. Maguire
Mrs. Wellington T. Mara
Marks Paneth & Shron, LLP
Maura Markus
Renwick D. Martin
John C. McCarthy
Mr. and Mrs. Ted H. McCourtney
Lucy McGrath
McKinsey & Company
Vicky L. McLoughlin
MDG Design and Construction, LLC
Reverend Monsignor John P. Meier
Mesirow Financial
MetLife
Micros Systems, Inc.
Mr. and Mrs. Michael A. Moran
Mr. and Mrs. William Mann
Mr. and Mrs. Thomas S. Murphy, Jr.
Mr. and Mrs. Martin C. Murrer

Catherine R. Kinney, Catholic Charities Board of Trustees, Retired President & Co-COO NYSE Euronext

Inaugural Gala

“It’s just a privilege to be a part of this organization and to watch all of the kind, loving, thoughtful, effective work they do with people who are in great need, particularly children and families.”

— Catherine R. Kinney

CO-CHAIRS

Elizabeth & Roger Ailes
BNY Mellon
Branford Castle, Inc.
Hilton Worldwide
HSBC - North America
Jones Day
Tara & Victor Menezes
Susan & Thomas Salice

VICE-CHAIRS

Rosemary T. Berkery & Robert J. Hausen
Branford Chain, Inc.
Castle Connolly Medical, Ltd.
Castle Harlan, Inc.
Mary Higgins Clark
Francis X. Comerford
Michael Comerford
Noreen M. Culhane
Mrs. Florence B. D'Urso
Floralia Decorators
Goldman Sachs
Mindy & Jon Gray
Patricia & Peter Handal
Jeffrey J. Hodgman
Mr. & Mrs. Christopher Kinney
Kolaj Family
La Quinta Management, LLC
The Charles A. Mastronardi Foundation, Valerie & Nicholas Mastronardi
Kate & Bob Niehaus
Mr. & Mrs. John J. Phelan, Jr.
PSAV Presentation Services
David Solomon
Mary & Patrick Whalen

SAMARITANS

Alternative Asset Managers, LP
Aon Risk Services
Lori & Allen J. Bernstein
Bizzi & Partners Development/The Setai Fifth Avenue
Citi
Nanci L. & Richard F. Czaja
Deloitte, LLP
George E. Doty, Sr.
E.W. Howell Co., LLC
Empire Merchants, LLC

Fox Rothschild, LLP
Catherine & Henry J. Gaisman Foundation
GEM Realty Capital, Inc.
Hotel Association of New York City, Inc.
Hotel, Restaurant & Club Employees and Bartenders Union Local 6
JEMB Realty Corp.
Korshak, Kracoff, Kong & Sugano, LLP
KPMG, LLP
Elaine & Kenneth Langone
Sandra & Stephen Lessing
Mrs. Wellington T. Mara
Marks Paneth & Shron, LLP
McKinsey & Company
MetLife
MICROS Systems, Inc.
Morton's Restaurant Group
Jean & Martin Murrer
Mutual of America
Josie C. Natori
New York Hotel & Motel Trades Council
Northwood Investors, LLC
NYC & Company
NYSE Euronext
John H. O'Connor
Jonathan O'Herron
William M. Pruellage
Mr. and Mrs. J. Brendan Ryan
Julia V. Shea
Michael P. Smith
Sterling National Bank
Structure Tone, Inc.
Dr. Stephen J. Sweeney
Sysco Guest Supply, LLC
Tishman Hotel Corporation

Turner Construction Company
Weil Gotshal & Manges, LLP
Virginia Wilson & Michael Crabbe
Suzanne & Bob Wright

SPONSORS

A.J. Agarwal
Kim & Stephen Bepko
The Page & William Black Foundation
Mr. and Mrs. Kevin M. Bollinger
Calvary Hospital
Kenneth A. Caplan
Capricorn Limousine Service
Michael H. Casey
John Ceriale
Kathleen & Gerald Clark
Frank Cohen
Mr. and Mrs. Dan A. Colussy
Kathleen Cudahy
Mr. and Mrs. Stanley E. Grayson
Local 32BJ, SEIU
LVI Services
Maryann & Robert Marston
Michael Nash
Dr. Ralph A. and Jane B. O'Connell
Chad Pike
Glen Rosenthal
John G. Schreiber
Southern Wine & Spirits of New York
Southport Engineering Associates, PC
William J. Stein
Judith M. & Michael D. Sullivan
Gary M. Sumers
Joan & Zane Tankel
Lizzie & Jonathan Tisch
Travel Traders

Click to hear more from Ms. Kinney

Golfers, corporations and foundations raised funds to support Catholic Charities programs at the 24th Annual Archbishop's Open, held at Winged Foot Golf Club and chaired by Bob Garrett, KPMG; Jim Donaghy, Structure Tone, Inc.; and Mike Smith, New York Bankers Association. (L-R) Mike Smith, Bob Garrett, Corinne Ball.

The 24th Annual Archbishop's Golf Open

Mark G. Ackermann
David Arena
AllianceBernstein - Patrick Whalen
Allied Irish Bank - Gerry Murphy
Aon Corporation - Tom Conlin
Armenti, DeBellis, Guglielmo & Rhoden, LLP - John Guglielmo & Bruce Beigeleisen
Association of Contracting Plumbers - Stewart O'Brien
Blackstone - Brian Gavin
Paul C. Borde
Brett P. Barragate, Esq.
Brooklyn Brewery - Steve Hindy
Nicholas Bruno
Charles Byrd
Calvary Hospital - Frank Calamari
David L. Carden
Fred Carillo
Castle Oil Corporation - Mauro Romita
John K. Castle
Peter Caufield
Chesney & Murphy - Richard Chesney
Stephen Chmil
Comerford & Dougherty - Michael Comerford
Frank Comerford
Community Counselling Service - Bob Kissane
Mr. & Mrs. Richard Concannon

Lawrence P. Corio
Emil Costa
Credit Suisse - Matt DeSalvo
Patrick E. Curtin
Deschutes Brewery - Gary Fish
Michael Dimson
Durr Construction - Robert Durr, Sr.
Eurotech Construction - Faye Devlin
Gordon Gaspard
Thomas Haskins
Heisman Trophy Trust
Jeffrey Hodgman
Thomas E. Hommel
Pete Hopper
Hudson Valley Bank - Ron Sylvestri
Hughes & Hughes Contracting Corp. - Brendan Hughes
International Union of Operating Engineers - James Callaghan
Jefferies & Company, Inc.
Jeffrey Wentworth
Jeremiah & Keefe
John F. McDermott
Jones Day - Corinne Ball, Esq.
Kevin J. Keane
Steve Kinnally
Thomas Kinnally
Knight Capital Group - Thomas Joyce
KPMG LLP - Bob Garrett
Kenneth Lazar
Suzanne L. Lichtman
Scott Lynch

George H. Marshall
MCA of New York - Al Gettler
MDG Design & Construction - Michael T. Rooney
Meehan Associates - Terence S. Meehan
Victor Menezes
Mesirow Financial Consulting, LLC - Dean Vomero
Michael A. Moran
Michael A. Moran, Jr.
Daniel Montgomery
Mutual of America - Thomas J. Moran
Nastasi Drywall - Anthony Nastasi
Michael Neary
New York Bankers Association - Michael P. Smith
Newmark Knight Frank - Noel Flagg
William A. Regent
O'Connor, Davies, Munns & Dobbins, LLP - Tom Dobbins
Timothy O'Sullivan
PJ Mechanical - Jamie Pappas
Michael Reardon
Timothy R. Regan
Risk Management Planning Group - Arthur Dunne
Robert Rice
William Rose
Andrew Rubin
John Ryan

Edgar Sabunghi
Mark Schiowitz
Arthur Schwabe
Richard A. Seery
Servicemaster - Steve Wills
Sidley Austin - Duncan Darrow
Alfred E. Smith, IV
State Bank of Long Island - Thomas O'Brien
Steamfitting Industry Promotional Fund
Sterling National Bank - Steve Hebert
Structure Tone - James Donaghy
Edward C. Sweeney
Ronald J. Sylvestri
TD Bank - Emmet Conlon
Tener Consulting Services - Martin Tener
Title Associates, A Stewart Company - Neil Falcone
Traub Liberman Straus & Shrewsbury, LLP - Steve Straus & Richard K. Traub
Paul E. Travers
Wedge Capital Management - Martin Robinson
Wells Fargo Advisors - John McMahon
William H. Sadlier, Inc. - Frank Dinger & William Dinger

Mutual of America Foundation
Natori Company
New York Hotel and Motel Trades Council
New York Yankees Foundation
Northwood Investors, LLC
NYC & Co., Inc.
Elva L. O'Brien
O'Connor, Davies, Munns & Dobbins, LLP
P.J. Mechanical Corporation
Paulette Bailey
Pfizer Foundation Matching Gifts Program
Pfizer United Way
Phillips-Van Heusen Foundation, Inc.
William M. Pruellage
PSAV Presentation Services
Thomas P. Purtell
Quentin J. Kennedy Foundation
Reverend Monsignor Joseph F. Reynolds
Marianne Rossi
Mr. and Mrs. J. Brendan Ryan
Edgar A. Sabounghi
Mr. and Mrs. Kamil M. Salame
Schulte Roth & Zabel, LLP
John T. Sharkey
Julia V. Shea
Robert C. Sheehan, Esq.
Mr. and Mrs. Joseph C. Shugart
Michael P. Smith
Solera Capital, LLC
Sterling National Bank
Alan Stone, Esq.
Mr. and Mrs. Michael D. Sullivan
Sysco Guest Supply, LLC
TD Bank
Tener Consulting Services, LLC
The Bank of New York Mellon
Community Partnership
The Campbell Family Foundation
The Charles A. Mastronardi Foundation
The Charmer Sunbelt Group
The Jerry and Betty Wilson Fund
The Johnson Foundation
The Lessing Foundation
The May Ellen & Gerald Ritter Foundation
The O'Herron Family Foundation
The School Corp New York
Tishman Hotel Corporation
Tishman Speyer Properties

Title Associates
Turner Construction Company
Peggy Van Munching
Vanguard Charitable Endowment Program
Verizon Foundation
Donald Voss
Weil, Gotshal & Manges, LLP
Mr. and Mrs. Patrick J. Whalen
William H. Sadlier, Inc.
Virginia M. Wilson
Mr. and Mrs. Robert C. Wright

MEMBERS

400 Fifth Realty, LLC
Mr. and Mrs. Keith Anderson
Annie's Inc.
AT&T United Way, Employee Giving Campaign
ATC Associates
Bank of America United Way Campaign
Mr. and Mrs. Stephen E. Bepeler
James E. Best
Bizzi & Partners Development, LLC
Mr. and Ms. Scott D. Bookmyer
Dr. and Mrs. Jose F. Botet
Mr. and Mrs. James Boyle
Broadridge Foundation
Mr. and Mrs. David M. Butler
James A. Cannon
Kenneth A. Caplan
Michael H. Casey
Castle Foundation
John Ceriale
Changing Our World, Inc.
Mr. and Mrs. Gerald Clark
Catherine Clarkin
James L. Claus
Frank Cohen
Francis X. Comerford
Cara M. Conte
Mr. and Mrs. John Corrigan
Credit Suisse
Kathleen B. Cudahy
Patrick E. Curtin
Davis, Polk & Wardwell
Mr. and Mrs. Frederic De Narp
Debevoise & Plimpton, LLP
Ronald Decicco

Daniel Denihan, Jr.
Mr. and Mrs. Daniel J. Denihan, Sr.
William Derrough
Mr. and Mrs. Michael G. Doherty
Dorsey & Whitney Foundation
Dr. and Mrs. Kent Duffy
Emmet, Marvin & Martin
Empire Blue Cross/Blue Shield
Empire State Building Company, LLC
Eurotech Construction
Firstgiving
Marc Gabelli
Mr. and Mrs. Francesco Galesi
Robert P. Garrett
Mr. and Mrs. Leonard A. Genovese
Mr. and Mrs. James Gentile
Nicole C. Grogan
Philip J. Gund
Mr. and Mrs. Peter V. Handal
Meryl D. Hartzband
Heidi Foundation Inc.
Henegan Construction Company, Inc.
Lawrence F. Hickey
Hilton Garden Inn
Pete Hopper
Howard G. Smith Trust
Hughes & Hughes Contracting Corp.
I.B.E.W. Local Union No. 3
Institutional Commodity Services Corp.
Interstate Mechanical Services, Inc.
James M. Coogan Family Foundation
Johnson Controls
Mr. and Mrs. Thomas M. Joyce
Christopher J. Kearns
Keith Hart Agency, Inc.
Mr. and Mrs. Alfred F. Kelly, Jr.
Kennedy Child Study Center
Mr. and Mrs. John S. Kiernan
Knight Capital Group, Inc.
Knights of Columbus
Mr. and Mrs. Francis La Salla
Mr. and Mrs. Bruce E. LaFranchi
Mr. and Mrs. Carl C. Landegger
Dr. Marie-Noelle Langan
Mr. and Mrs. Brendan J. Lavelle
Leprechaun Lines, Inc.
Local 32BJ SEIU
Loews Hotels

John Lonski
Helen T. Lowe
LVI Environmental Services Inc.
Mr. and Mrs. Stephen J. Macri
Magnacare
Mr. and Mrs. James Maguire, Sr.
Mark R. Manley
Mr. and Mrs. Robert Marston
Anders J. Maxwell
Sean M. McAuley
Mr. and Mrs. Michael R. McClintock
Mark A. McDermott, Esq.
Mr. and Mrs. Paul McEvoy, Jr.
Mr. and Mrs. Patrick McLaughlin
Lorenzo Mendizabal
Felice Michetti
Mr. and Mrs. Donald R. Monks
Michael Nash
Nastasi & Associates
New York City Central Labor Council AFL-CIO
New York State AFL-CIO
Northeastern Engineers Federal Credit Union
NTT Services, LLC
Nucor Construction Corp.
Robert C. O'Brien
O'Friel Foundation
Jonathan O'Herron
Omnicom Group, Inc.
Edwin N. Ordway, Jr.
Patrolmen's Benevolent Association
Robert E. Pedersen
Pepsi-Cola of the Hudson Valley
Mr. and Mrs. William Petersen
Chad Pike
Premium Painting & Decorating
Mr. and Mrs. John J. Rapisardi
Keith Rohland
Mr. and Mrs. Francis C. Rooney, Jr.
RWDSU
SEIU Local 32B-32J
Mr. and Mrs. Nicholas P. Saggese
Sergeants Benevolent Association
Service Master
Mr. and Mrs. Brian T. Shea
Sidley Austin, LLP
Skanska
Southport Associates Group Inc.
St. Patrick's Cathedral

The Wall Street community celebrated the annual Archbishop's Committee for Charity Wall Street Breakfast on April 20, 2010. His Excellency Timothy M. Dolan, Archbishop of New York, along with Board Members and Catholic Charities supporters, rang the Opening Bell.

2010 Wall Street Breakfast

Annaly Capital Management, Inc.
The Bank of New York Mellon Corporation
Edward T. Cloonan
Comerford & Dougherty, LLP
– Michael Comerford
Consolidated Edison, Inc.
– Kevin Burke
Suzette Crivaro
Noreen M. Culhane
Davis Polk & Wardwell
– Joseph A. Hall, Esq. & Annette Nazareth, Esq.
Ronald Decicco
Emmet, Marvin & Martin
Forsyth Street Advisors, LLC
General Atlantic, LLC
Brian Gimlett
Goldring Family Foundation, Inc.
Grenadier Realty Corp.
– Felice Michetti
The Healey Family Foundation
Jeffrey J. Hodgman
Jones Day – Corinne Ball, Esq.
Alfred F. Kelly
Catherine R. Kinney

Knight Capital Group, Inc.
Francis La Salla
The Litwin Foundation
James Maguire
MDG Design and Construction, LLC
The Menezes Foundation
Donald R. Monks
Michael A. Moran, Jr.
NYSE Euronext
O'Friel Foundation
John J. Phelan
Gary Retelny
Rubenstein Associates
– Howard J. Rubenstein
Brian T. Shea
Stanan Management Corporation
– Stanley Wilczewski
UBS Financial Services, Inc.
– Rosemary T. Berkery
Wachtell, Lipton, Rosen & Katz
William White

Mr. and Mrs. Vladimir Y. Stadnyk
State Bank of Long Island
Steamfitting Industry Promotional Fund
Mr. and Mrs. William J. Stein
Mr. and Mrs. Edward Stenger, Jr.
Structure Tek Construction, Inc.
Gary M. Sumers
Zane Tinkel
The Catholic News Publishing Company
The George Link Jr. Charitable Trust
The Healey Family Foundation
The John & Kathleen Schreiber Foundation
The Katz Foundation
The Page & William Black Foundation
The Phillips Group
The Risk Management Planning Group, Inc.
Mr. and Mrs. Jonathan M. Tisch
Peter Toth
Traub Lieberman Straus & Shrewsbury, LLP
TWU Local 100
UFCW District Council Organizing Committee
Uniformed Firefighters Association
of Greater New York
United Federation of Teachers, Local 2 AFT
Deborah Vander Heyden
Wachtell, Lipton, Rosen & Katz
Mr. and Mrs. Ronan M. Wicks

ESTATES AND TRUSTS

Estate of Kathleen Ballinger
Estate of Mary N. Berberich
Estate of Elvira M. Carota
Estate of Pasquale Carrella
Estate of Stephanie Cekan
Estate of Mary R. Cross
Estate of Edward R. Cunniffe
Estate of John J. Diver
Estate of Robert E. Driscoll
Nora Goodwin Trust
Estate of Theresa A. Cwierzyk Gordon
Estate of Dorothy C. Green
Estate of Marie A. Herrmann
Estate of Al Jolson
Estate of Kathleen A. Juan
Estate of Sarah Judson
Estate of Eleanor Kane
Estate of Jean Lewis
Estate of Mildred McAllister
Estate of Mary Angela McLoughlin
Estate of Margaret Meli
Ena L. Mitchell Trust
Mary Agnes Moran Trust
Estate of Robert Narsetti

Estate of W. S. O'Connor
Estate of David Francis Owens
Estate of William Peterman
Estate of Otilia W. Porcell
Estate of Grace O'Neil Regan
Estate of John Roach
Estate of Andrew Seiss
Howard G. Smith Trust
Henry Spenadel Trust
The Jerry and Betty Wilson Fund
Estate of Mable T. Youmans

FOUNDATIONS

Altman Foundation
Anonymous
Catherine and Henry J. Gaisman Foundation
Catholic Charities USA
Conrad N. Hilton Foundation
Dutchess County Community Action Agency
Edward L. & Joan B. Steiniger
Charitable Foundation
Fidelis Care New York
IOLA Fund of the State of New York
Irish Government
Jacob and Sophie Rice Family Foundation, Inc.
Joseph R. Daly Foundation
Laura J. Niles Foundation
National Alliance for Accessible Golf
New York Immigration Coalition
Porticus North America Foundation
Richard A. and James F. Corroon
Foundation, Inc.
Richmond County Savings Foundation
Rose M. Badgeley Residuary Charitable Trust
Samsara Foundation
Sidney and Judith Kranes Charitable Trust
The Daphne Seybolt Culpepper
Memorial Foundation, Inc.
The Homeland Foundation
The Hyde and Watson Foundation
The La Vida Feliz Foundation
The Legal Aid Society
The Milton V. Brown Foundation
The New York Community Trust
The Staten Island Foundation
The Wasily Family Foundation, Inc.
The William Randolph Hearst Foundation

**OTHER DONORS NOT
PREVIOUSLY LISTED WHO
GAVE \$1,000 OR MORE IN 2010**
50th Street Beverage, LLC
ACC Construction Corp.

Acheson Doyle Partners Architects, PC
Mr. and Mrs. Jed Ackerman
AD Lubow, LLC
ADCO Electrical Corporation
Advanced Pavement Technologies
AFL-CIO Housing & Building Investment Trust
Angela Aguiar and Dominga Aguiar
Ann M. Ahern
Mary A. Ajemian
Adriana R. Albano
Mr. and Mrs. James Alex
Alexandra Champalimaud and Associates, Inc.
Allstate Giving Campaign
Ambassador Protection Services, Inc.
American Building Maintenance
American Foundation of Savoy Orders, Inc.
Ameriprise Financial
Claudia P. Anaya
John J. Ansbro
Mr. and Mrs. Raymond Anthony
Nuno Antunes
Apple Restoration & Waterproofing, Inc.
Artio Global Management, LLC
Mr. and Mrs. Enrique R. Arzac
Claude R. Athaide
Atlantic Hosting and Scaffolding, LLC
William C. Balassone
John L. Baldante
Kenneth R. Ballard
Bank of America Matching Gifts Program
Stephen Baralovits
Laurel R. Barbieri
Edward Bazinet
Bedell-Pizzo Funeral Home
Arthur J. Benvenuto
Daniel Bhada
Mr. and Mrs. Burton C. Billings
John J. Billy
Mark C. Binting
William K. Block
Mr. and Mrs. Julius S. Boccia
Joseph Boccuzi
Mr. and Mrs. Kevin M. Bollinger
Jack Bonacorso
D.J.R. Bruckner
Craig Bruney
Brian Bryne
B-Sharp Musical Production
Mr. and Mrs. James E. Buckley
David G. Budinger, Jr.
Mr. and Mrs. J. Andrew Bugas
Mr. and Mrs. Paul E. Bumar

Mr. and Mrs. Joseph L. Buttigieg
Mr. and Mrs. Brian J. Byrne
Mr. and Mrs. John M. Callagy
Domenick Canale
Loretta Cangialosi
James A. Cannon
Mr. and Mrs. Robert E. Capaldi
Capricorn Limousine Service
Mr. and Mrs. Victor Caraballo
Carmelite Nuns Carmelite Communion, Inc.
Carnegie Hotel Valet & Linen Services
Maurice Carroll
James W. Casey
John Cassarino
Cassidy Turley
Thomas F. Cawley
CB Richard Ellis
Charity Cars, Inc.
Christian Brothers Institute
Church of St. Joseph & St. Thomas
Church of St. Mary
Church of the Ascension
Church of the Assumption
Church of the Blessed Sacrament
Church of the Immaculate Conception
Cipriani USA, Inc.
Elizabeth F. Clark
Paul D. Clark
Warren Clark
Hugh Clerkin
Mr. and Mrs. Patrick A. Clifford
Mary Clune
Mr. and Mrs. David Cole
Colleran, O'Hara & Mills, LLP
Mr. and Mrs. William L. Collins
Collins Building Services, Inc.
Mr. and Mrs. Michael Coluccio
Mr. and Mrs. Dan A. Colussy
Janet Conley
E. Thomas Connolly, MD
Mr. and Mrs. Jeff Constantino
Cosimo's Management, Inc.
Luke Costello
Anne A. Cote Taylor
Council of School Supervisors and Administrators
Steve Cozine
CPG Architects
Garrett J. Cronin
Carola Crowley
Crystal Run Village Inc.
Jennifer Cummings
Mr. and Mrs. Robert J. Cummins

Catherine V. Curry and Andrés Gil
 Mr. and Mrs. John P. Curtin
 Mr. and Mrs. Nicholas D'Agostino, Jr.
 Mr. and Mrs. Edward J. D'Alessandro
 Patricia M. Daly
 Mr. and Mrs. Charles Daniels III
 Julie H. Daum
 Catherine P. Dawson
 Deerpath Construction Corp.
 Dell Direct Giving Campaign
 Denis P. & Carol A. Kelleher Charitable
 Foundation
 Designcore LTD.
 Deutsche Bank Americas Foundation
 Maria Silvina Di Giuseppe
 Mr. and Mrs. Nicholas Diaz
 Mr. and Mrs. Mario C. Diaz-Cruz III
 Mr. and Mrs. John DiFurio, Jr.
 Jacqueline Distelman
 Donald A. Dombrowski
 Donnelly Mechanical Corp.
 William A. Donovan
 Doty Family Foundation
 Arden D. Down
 Mr. and Mrs. John M. Draghi
 David B. Driscoll
 Mr. and Mrs. Edmund C. Duffy
 Carol A. Duncan
 Durkan Hospitality
 Edward Don & Company
 Empire Merchants, LLC
 Ernst & Young, LLP
 EvensonBest
 Evergreen Mechanical Corporation
 Exxon Mobil Foundation
 Mr. and Mrs. Richard M. Fabbro
 Mr. and Mrs. Robert Fales
 Ann T. Fanizzi
 Egidio Farone, DMD
 Michael Favata
 Frank J. Fee
 Enza Ferrante
 Mr. and Mrs. Christopher C. Ferreri
 Fidelity Charitable Gift Fund
 Michael C. Finnegan
 Mr. and Mrs. Timothy P. Fisher
 Mr. and Mrs. Timothy P. Flynn
 Mr. and Mrs. William J. Flynn
 Bridget Foley
 Forsyth Street Advisors, LLC
 Mr. and Mrs. Edwin G. Foulke
 Mr. and Mrs. Christopher H. Foy
 Franciscan Poor Clare Nuns
 Patrice M. Francois
 Freeman Co.
 Mr. and Mrs. Lee Friedlander
 Walter Friedman

Mr. and Mrs. Padraic J. Furlong
 David Gallagher
 Jill A. Gallagher
 Gannett Company
 Mr. and Mrs. Edward Garvey
 Mary J. Gears
 Inez Gellin
 Gensler
 Georgetown University
 Mr. and Mrs. Joseph Gerace
 Mr. and Mrs. Patrick J. Gilmartin
 Gilsanz Murray Steficek, LLP
 Graciano Corporation
 Lauren Grayson
 Dolores T. Greene
 Anne L. Gross
 Guardsmark
 Joseph P. Gunset
 H&L Electric Inc.
 Virginia Hagan
 Mr. and Mrs. William H. Hagendorn
 John Hall
 Franklin T. Hallam
 Mr. and Mrs. H.W. Hallman
 Mr. and Mrs. William C. Haney
 Joseph J. Hargrove and Carla K. Servin
 Mr. and Mrs. Frank Harris
 Mr. and Mrs. John A. Hartley
 Dr. and Mrs. Sami A. Hashim
 Hawks & Company
 Timothy Hayes
 James S. Hazard
 HCT Packaging, Inc.
 Healthplex Inc
 Mr. and Mrs. John P. Heffernan
 Mr. and Mrs. James F. Henry
 Mr. and Mrs. Roger Hicks
 Mr. and Mrs. Franklin W. Hobbs
 Josef F. Hoerner
 Paul Holden
 Homestead International
 Homewood Real Estate Partners, LLC
 Mr. and Mrs. John G. Houlihan
 Mr. and Mrs. William A. Houlihan
 Hudson Heritage Federal Credit Union
 David Hughes
 Mr. and Mrs. Henry J. Humphreys
 Mr. and Mrs. Paul R. Hundt
 Hunter Roberts
 I.U.O.E. Local 14-14B
 I.U.O.E. Local 30
 IA Interior Architects
 Mr. and Mrs. Perry F. Iannaconi
 ICAP Services North America, LLC
 Immaculate Conception School ING
 International Brotherhood of
 Teamsters Local 210

International Longshoremen's
 Association, AFL-CIO
 International Union of Painters,
 District Council 9
 Mr. and Mrs. Michael A. Intrieri
 lu+Bibliowicz Architects, LLP
 Mr. and Mrs. Michael P. Luliano
 June Jacobs
 Mr. and Mrs. Robert E. Jacoby
 Mr. and Mrs. Christopher Jagoe
 Mr. and Mrs. James A. Jennings, Jr.
 Sandra A. Jerro
 Carla A. Job, MD
 John Buttine, Inc.
 Mr. and Mrs. David Johnson
 Mr. and Mrs. Anthony Johnston
 Robin Joseph and Kavitha Joseph
 JRM Construction Management, LLC
 JT Roselle Lighting, Inc.
 JustGive.Org
 Kane Kessler, PC
 Mr. and Mrs. Rory Kelleher
 Mr. and Mrs. Robert J. Keller
 Donald A. Kelly
 Dorothy R. Kelly
 James C. Kennedy
 Megan Kennedy
 Thomas H. Kennedy
 Mr. and Mrs. John L. Kiley
 Rita T. King
 Mr. and Mrs. W. Craig Kissel
 Mr. and Mrs. Richard L. Kline
 Knoll Inc.
 Patricia A. Kolb
 Tracey Louise M. Kornish
 Mr. and Mrs. Peter C. Krause
 Arthur Krystofiak
 Mr. and Mrs. Jeffrey Kurzweil
 Most Reverend Dominick J. Lagonegro
 Mr. and Mrs. Thomas LaGrotta, Esq.
 Lane Office
 Stephen F. Langowski
 Mr. and Mrs. Pierre F. Lapeyre, Jr.
 Lucky Lee
 Lehr Construction Corporation
 Mr. and Mrs. Stephen M. Lessing
 Bruce L. Lieb, Esq.
 Nancy A. Lieberman
 Cat Lindsay
 Mr. and Mrs. Daniel Lockspeiser
 Nina Lopane
 Mr. and Mrs. Peter J. Loughran
 Mr. and Mrs. George MacDonald
 Mr. and Mrs. Robert Macri
 Mr. and Mrs. Sean M. Magee
 Rocco J. Maggiotto
 Mr. and Mrs. John T. Magliocco

Magnetic Group
 Victor T. Mahoney
 Mr. and Mrs. Thomas W. Maier
 James T. Maine
 John E. Malek
 Mr. and Mrs. John P. Malvisi
 Elizabeth J. Mangan
 Ann Marie Maraziti
 Mr. and Mrs. Laurence Marchini, Jr.
 Lubica A. Markovich
 Matthew P. Martin and Sharon McGarvey
 Martin H. Bauman Associates, LLC
 Nancy Matta
 Alice M. Mayer
 Mr. and Mrs. Sean M. Mc Auley
 Alexander J. McAuley
 Mr. and Mrs. Daniel D. McCarthy
 Mr. and Mrs. Robert McCarthy
 McDermott & Thomas Associates, LLC
 Constance B. McGillicuddy
 Joseph McGowan and Sanjiv Shah
 Mr. and Mrs. Peter McGuire
 Mr. and Mrs. Joseph McKenna
 Richard J. McLynn
 Sean J. McManus
 William J. Mead
 Sheila Meany
 Mediacom Communications Corp.
 Sister Mary G. Meehan
 William Meehan
 Alexander Melo
 Matthew V. Merola
 Mr. and Mrs. Nicholas H. Merriam
 MFPJRT Enterprises Inc.
 Mr. and Mrs. Gregory Moissinac
 Rosanne A. Moore
 Morgans Hotel Group, LLC
 Richard Morris
 Mount Saint Mary College
 Mr. and Mrs. James Mulholland
 John H. Muller, Jr.
 Vincent J. Muscarnera
 Virginia Myers
 National Health & Human Services
 Employees Union Local 1199
 National Income Life Insurance Company
 Jeanne-Marie Neilson
 New York City Local 246 SEIU AFL-CIO
 New York Design Center, Inc.
 New York Hotel Trades Council
 New York Presbyterian Hospital
 New York State Iron Workers District Council
 Frank Nicastrì
 Thomas Nicosia, MD
 Agnes F. Nolan
 Irene T. O'Brien
 Patricia M. O'Brien

Catholic Renewal

Nicholas Amigone
 David J. Baker
 Corinne Ball *
 Brett P. Barragante
 Daniel A. Bellissimo
 John Bosacco
 George Brickfield
 James L. Bromley
 Patricia Caffrey
 Michael J. Caslin III
 Jane M. Castle
 Daniel A. Celentano
 Janine Cerbone
 Leslie W. Chervokas
 Richard M. Cieri *
 James Conheeny
 Patrick Cox
 Sean M. Cunningham

William Q. Derrough *
 Luc A. Despins
 Lisa Donahue *
 Stuart E. Erickson
 Arthur J. Gonzalez
 Scott A. Griffin
 Emanuel Grillo
 Philip J. Gund
 Mark W. Henkels
 J.(Justin) Kyle Hood
 Vito J. Iacovazzi
 Mark S. Indelicato
 Christopher J. Kearns
 Rory T. Keenan
 Matthew Kelsey
 Colleen E. Laduzinski
 Vincent E. Lazar

Nathan Lebiada
 Christopher R. Lee
 Salvatore LoBiondo, Jr.
 Maura C. Lockhart
 James M. Lukenda
 Stephen Marotta
 Deirdre Martini *
 Keith R. Martorano
 Anders J. Maxwell
 Elizabeth McColm
 Mark McDermott *
 James McGinley *
 John McGuinness
 Robert McMahon
 Lorenzo Mendizabal
 Thomas J. Moloney
 Richard Morgner

Edwin N. Ordway
 Ernest M. Pelli
 Frank Pfeffer
 Bart Pisella
 John Rapisardi *
 Barry Ridings *
 Veerle Roovers
 Nicholas P. Saggese
 James S. Seery, Jr.
 Andrew Steck
 Ted Stenger
 Michael C. Sullivan
 James Tecce
 Joseph Zujkowski

* Catholic Renewal
 Steering Committee

Legal professionals in the corporate restructuring industry met at the Yale Club for the annual Red Mass, celebrated by Msgr. Kevin Sullivan.

▶ Click to hear more from Mr. Smith

“The comprehensive care Catholic Charities brings to the needy of New York is something unique. It is something that I personally support, and I urge you to do so also.”

— Michael P. Smith, Vice Chair; Catholic Charities Board of Trustees.
President & CEO, New York Bankers Association

Archbishop's Christmas Luncheon

Mrs. Robert H. Abplanalp
Acheson Doyle Partners Architects, PC
Anne Akers-Benvenuto
Adriana R. Albano
Allied Irish Bank
William Anderson
Annie's Organic
Apple Core Hotels
Astor Home for Children
Antionette M. Astorina
Frances N. Astorina
Nicolina R. Astorina
Atlantic Asset Management
Gertrude L. Balicki
Jeanette Barrow-Bosshart
Mary Ruth Becker
Sarah E. Belair
Mary Clare Bergin
Rosemary T. Berkery
Dorothy A. Bertucci
Helen Bilinski
Bizzi Partners/The Setai Fifth Avenue
Laurette S. Bouchard
Maureen Bresnihan
Bristol Myers
Nicholas E. Brusco, Esq.
Calvary Fund, Inc.
Calypso
Corinne C. Capolino
Mrs. Richard M. Cashin
Mr. and Mrs. John K. Castle
Changing Our World
Church of St. Augustine
Church of St. Ignatius of Loyola
Church of St. Joseph
Church of St. Raymond
Church of St. Stephen of Hungary
Church of St. Thomas More
Church of Sts. John and Paul
Church of the Blessed Sacrament
Elizabeth Gillespie Clark
Mr. and Mrs. Gerald Clark
Marian S. Clark
Mary Higgins Clark
Elizabeth T. Cleary
Ann Coley
Jacqueline Comesanas
Concannon Family Foundation
Consolidated Edison, Inc.
Margaret M. Conroy
Covenant House
Mrs. John F. Creed
Honorable and Mrs. Paul A. Crotty
Noreen M. Culhane
Eileen T. Curran
Sophie E. Czechlewski
Monica Dalton
Alexis de Bretteville
Mr. and Mrs. Frederic de Narp
Michael Delfino
Denning and Company, LLC
Development Advances, LLP
Louis P. Di Cerbo II

Patricia R. Dillon
Claudia DiLorenzo
Mr. and Mrs. Samuel A. Di Piazza, Jr.
Maureen Doherty
Joan Donovan
Elizabeth Dooley
Mr. and Mrs. George E. Doty, Jr.
George E. Doty, Sr.
Maureen Driskill
Jason J. Dupuis
Patricia and Meg Durante
Florence B. D'Urso
William J. Egan
Elias Sayour Foundation, Inc.
Joan Fealey
Patricia J. Figge
Kathryn Fisher
Fitzpatrick Hotel Group
Mary Louise Formato, MD
Frank E. Campbell Funeral Home
Mr. and Mrs. William P. Frank
Baroness Flavia Frati-Spagnola
Mr. and Mrs. Francesco Galesi
Lauren Gamarati
Gloria M. Gannon
Mr. and Mrs. Leonard Genovese
George Link Charitable Trust
Mary Giambelli
Margaret F. Grace and the Grace Family
Susan M. Grady
Eugina Ann Graff
Granite Companies
Mr. and Mrs. Nicholas Griparich
Ann M. Guglielmo
Eleanore A. Hadley
Noreen J. Haggerty
William Hambleton
Meryl Hartzband
Elizabeth Hayes
June Heffernan
Heidi Foundation, Inc.
Helmsley Park Lane
Mr. and Mrs. Tony Hendra
Lawrence F. Hickey
Sabina Hickey
Denise Higgins
Frances Higgins
Highgate Hotels
Jeffrey J. Hodgman
Mary T. Hopkins
Hotel Association of New York City, Inc.
Claire M. Houlihan
Mr. and Mrs. James G. Houlihan
Hudson Valley Bank
Marjorie J. Ihrig
Inner-City Scholarship Fund
Institutional Commodity Services, Inc.
Intercontinental Barclays
Julita Jamito
John A. Colman Catholic High School
John P. and Anne W. McNulty Foundation
Mr. and Mrs. Peter J. Johnson
Mr. and Mrs. Ricardo Jove

JPMorgan Chase
Carolyn Kane
Janice F. Kaplan
Carol Kelleher
Mr. and Mrs. Rory Kelleher
David Kelley
Kennedy Child Study Center
Elizabeth A. Kiernan
Arlene Kieta
Margaret A. King
Frances J. Kirwin
Lori G. Koffman
Stephanie Kugelman
Joan M. Lanaro
Elaine A. Langone
Theresa Larocca- Napolitano
Susan G. Larsen
Rosalind Laurie
Bruce Leib
Catherine Lenihan
Mr. and Mrs. Stephen M. Lessing
Lillian Vernon Foundation
Lincoln Hall
Lodge Family
Loews
Loews Regency Hotel
Constance Louie
Helen T. Lowe
Mary B. Lynch
Gregg J. Magi
Joan M. Maguire
Eileen F. Mahoney
Catherine Mallon
Theresa Mallon
Mandarin Oriental New York
Mrs. Wellington T. Mara
Tess Mateo
Sheryl A. McCafferty
Carlyn S. McCaffrey, Esq.
A. Patricia McCarthy
Mr. and Mrs. John C. McCarty
Dorothea A. McElduff
Lucy McGrath
Vicky L. McLoughlin
Kathryn M. McManus
Kathy J. Megliola
Menezes Foundation
Merrill Lynch & Co., Inc.
Mr. and Mrs. Michael Millette
Misericordia Sisters of New York, Inc.
Marion M. Mooney
Madeleine Morrissey
Mr. and Mrs. Thurston Morton
Mr. and Mrs. Peter P. Mullen
Anna Murdoch-Mann
Mr. and Mrs. Arthur Murphy, Jr.
Thomas Murphy, Jr.
Thomas S. Murphy, Sr.
Mutual of America Life Insurance Company
Natori Company
New York Palace Hotel
NYC & Co., Inc.
Elva O'Brien
William F. O'Brien, Jr.

O'Connor, Davies, Munns & Dobbins, LLP
Helen M. O'Dea
Laurie O'Donoghue
Florence R. O'Donovan
Chung S. O'Dwyer
Rich O'Hara
Jonathan O'Herron
Marian M. Oliva
Omnicom Group, Inc.
Lorraine O'Neill
Mr. and Mrs. Joseph Orlando
Noreen M. O'Rourke
James F. O'Sullivan and Margaret M. Molloy
Our Lady of Pompei Church
Michael A. Paglia, MD, and
Albina A. Claps, MD
Palm Management Corporation
Stephen Palmer
Rocco Papandrea
Parish of the Immaculate Conception
Parishpay, LLC
Mary L. Paskewicz
Pavarini Construction
Robert E. Pedersen, Esq.
Denise M. Pelli
Pepsi-Cola Bottling Company of NY, Inc.
Margarita Perusquia
Petrocelli Electric Co., Inc.
Florie J. Petti and Mary A. Petti
Patrice Peugnet
Mr. and Mrs. Walter D. Peyton
Mr. and Mrs. John J. Phelan, Jr.
Gennaro Picone
Catherine Pietronuto
Pitta & Giblin LLP
Pitta Bishop DelGiorno & Giblin LLP
Betsy Pitts
Ms. and Mrs. Robert S. Pitts, Jr.
Pivot Productions, Inc.
PKF Certified Public Accountants
Connie Plaehn
Plainfield Fruit and Produce Co., Inc.
Plumbers Local Union 1
Mr. and Mrs. William F. Plunkett
Mr. and Mrs. Martin Polevoy
Mr. and Mrs. Frank L. Polk
Mr. and Mrs. John E. Poreba, Jr.
Mr. and Mrs. Joseph Powers
Professional Associates
Paul F. Proskauer
Provident Bank
Prudential Financial, Inc.
David K. Pryor
Reverend Alfred J. Pucci
Mr. and Mrs. Frank Puleo
Pyramid Hotel Group
Virginia L. Quinn
Mary Quintilian
Karl A. Racine
Samuel H. Raker
Rampulla Associates Architects, LLP
Charles E. Rappold II
Mr. and Mrs. Norbert Redegeld

Mr. and Mrs. Michael Reed
 Dr. and Mrs. John P. Reilly
 Thomas J. Reilly
 Gregory Reimers and Carolyn Perry
 Renaissance Properties, Inc.
 Ridgewood Savings Bank
 Allan J. Riley
 Ritz-Carlton New York
 Roche
 Mr. and Mrs. Gerard R. Roche
 Mr. and Mrs. Eugene Rooney
 Mr. and Mrs. Sokhorn Ros
 Rosalie Hall
 Theresa L. Rubricius
 JoAnn M. Ruggiero
 Anne C. Ruoff
 Mary K. Rutherford and
 Winthrop Rutherford, Jr.
 Mr. and Mrs. Michael D. Ryan
 Saatchi & Saatchi DFS, Inc.
 Sacred Heart School
 Sofia Saja
 Ricardo Salaman
 Mr. and Mrs. Thomas P. Salice
 Daniel Saltzman
 Mr. and Mrs. Harry C. Sangree
 Deacon and Mrs. Louis Santore
 Sasha Rhett, LLC
 Save the Starfish Foundation
 Hans H. Schambach
 Sesame Street Workshop
 Dorothea V. Shaw
 Virginia M. Schirmeister
 Mr. and Mrs. Robert J. Schneider
 Neal Schuman
 Schwab Charitable Fund
 Mr. and Mrs. Patrick J. Schwarz
 Mr. and Mrs. Peter E. Schwimer
 Sciuлло Construction Corp.
 Susan Shah
 Margaret M. Sharkey
 Mr. and Mrs. James L. Shea
 Margaret L. Sheils
 ShopRite Supermarkets, Inc.

Rahul Siddharth
 Mr. and Mrs. William Silver
 Silverstein Properties, Inc.
 Mr. and Mrs. Edward S. Sita
 Mr. and Mrs. Jan K. Smeets
 Josephine M. Smith
 Philip Smith
 Solera Capital
 Nancy B. Solomon
 Charles Sorrentino
 Sound Refrigeration and
 Air Conditioning Inc.
 Corrado Speziali
 St. Clare School of Assisi
 St. Vincent De Paul Society
 Mr. and Mrs. Michael P. Stafford
 Veronica Stanion
 Cecilia Staromana
 Starwood Hotels and Resorts
 Mr. and Mrs. James Staudt
 Mr. and Mrs. Peter F. Steinfeld
 Roseann Stichnoth
 Helen D. Stone
 Joan K. Stout
 Marianne Strong
 Brian Sullivan
 Mr. and Mrs. David H. Sullivan
 Kenneth Sullivan
 Mr. and Mrs. Michael D. Sullivan
 Patricia Sullivan
 Theresa M. Sullivan
 Therese G. Sweeney
 Symerix
 Mr. and Mrs. John F. Taormina
 Mr. and Mrs. Nelson Taveras
 Bernadette Teahan
 Ted Moudis Associates
 Mr. and Mrs. Pasquale Tedesco
 Rene B. Testa
 Mr. and Mrs. Edward Tetz, Jr.
 Doris Thamm
 The Catherine and Henry J. Gaisman
 Foundation
 The Charles A. Mastronardi Foundation

The Equestrian Order of the Holy
 Sepulchre of Jerusalem
 The Ladies of Charity
 The Landegger Charitable Foundation, Inc.
 The May Ellen and Gerald Ritter Foundation
 The McCooey Charitable Foundation
 The McGraw-Hill Companies Employee
 Giving Program
 The Plaza Hotel
 The Professional Associates, PC
 The Schwab Fund for Charitable Giving
 The Segal Company
 The Setai Fifth Avenue
 The Sherry-Netherland
 The Waldorf-Astoria
 Mr. and Mrs. Norwell F. Therien, Jr.
 Carol Toner
 Total Quality and Security, Inc.
 Travel Traders Hotels, Inc.
 Trump International Hotel
 Trustees of St. Patrick's Cathedral
 Tunnel Workers Union Local 147
 Mrs. Donald W. Tynion
 United Way of Bergen County
 United Way of Ulster County, Inc.
 University Physicians Group, PC
 US Realty Management, LLC
 Mr. and Mrs. John Veihmeyer
 Nicholas J. Vendikos
 Joseph J. Verga
 Vital Transportation
 Lawrence Vitale
 Joseph Vitiello
 Jacqueline M. Vitulli
 Bonita Walsh and Lawson Kasshanna
 Catherine M. Walsh
 Bishop Gerald Walsh
 John F. Walsh, Esq.
 Mary T. Walsh
 William M. Waterman
 James E. Wavle
 WB Engineering
 Wedge Capital Management, LLP
 Richard Wernon

Mr. and Mrs. Peter A. Wienberg
 Timothy M. Williams
 Scott E. Willoughby
 Honorable and Mrs. Milton L. Williams, Sr.
 Mr. and Mrs. James Wolf
 Mr. and Mrs. John J. Wright
 Kathleen M. Wright
 Brian F. Wruble
 Mr. and Mrs. Kent H. Young
 Edith Zang
 Harold W. Zeitlin

All gifts to Catholic Charities make a difference. We apologize if we have omitted any supporters or listed anyone incorrectly.

Archbishop's Committee for Charity

DEVELOPMENT COMMITTEE OF THE BOARD OF TRUSTEES OF CATHOLIC CHARITIES

Corinne Ball, Co-Chair *
 Victor J. Menezes, Co-Chair *
 Thomas A. Renyi, Co-Chair *
 Michael P. Smith, Co-Chair *
 Patrick Whalen, Co-Chair *

STEWARDS

James L. Claus
 Francis X. Comerford *
 Michael Comerford
 Noreen Culhane *
 Patrick Curtin
 James K. Donaghy
 Michael C. Finnegan *
 Robert P. Garrett
 Catherine R. Kinney *
 Eric O. Long
 Susan Salice *
 Brian T. Shea
 Joseph E. Spinnato
 Michael D. Sullivan
 Peter Ward

MONSIGNOR KEVIN SULLIVAN

Executive Director

MARGARET A. KING

*Director of Institutional Advancement
 and Chief Development Officer*

NORMA M. RAGALLI

*Coordinator, Archbishop's
 Committee for Charity*

TESS O'DWYER

*Consultant, Archbishop's
 Committee for Charity*

For more information regarding giving, volunteering or participating in the work of Catholic Charities, please contact us at (646) 794-2051 or ccinfo@archny.org.

* Member Catholic Charities Board of Trustees

STRENGTHENING FAMILIES AND

[Click here to learn more](#)

Providing Help.

Haydeth struggled to raise her children alone. Catholic Charities affiliate Catholic Big Sisters and Big Brothers stepped in with mentors, counseling and financial support.

“If you help one family, you help the neighborhood; you help the community and it all grows,” says Beatriz Diaz Taveras, Executive Director, Catholic Charities Community Services.

Catholic Charities helps

28,000

individuals with critically needed social services

15,100

individuals in counseling

1,525

women during unplanned pregnancies

4,500

families stay together

RESOLVING CRISES

Creating Hope.

“Now things are different,” says Haydeth’s daughter Amariliz.
“I want to go to college and be something in life.”

[Click here to see firsthand how Catholic Charities turns lives around](#)

7,125

individuals with job training and placement

12,568

individuals with emergency financial assistance

Catholic Charities Federation of Agencies

Abraham House

340 Willis Avenue
PO Box 305, Bronx, NY 10454
Director: Mr. Andre Pabon
(718) 292-9321
www.abrahamhouse.org

Assistance for offenders, ex-offenders and relatives.

Association of New York Catholic Homes

1011 First Avenue
New York, NY 10022
(646) 794-2032

The Association of New York Catholic Homes is a not-for-profit organization that operates under the auspices of the Archdiocese of New York. The mission of the Association is to protect and preserve more than 2,000 housing units that are owned by 12 Archdiocesan-sponsored housing corporations and to build new affordable housing units on designated Archdiocesan- and housing-corporation-owned properties.

Astor Services for Children & Families

6339 Mill Street, PO Box 5005
Rhinebeck, NY 12572-5005
Director: James McGuirk, PhD
(845) 871-1000
www.astorservices.org

Foster care, group care, residential and behavioral health services in Bronx and Dutchess Counties.

Cardinal Hayes Home for Children

60 St. Joseph Drive, PO Box CH
Millbrook, NY 12545
Director: Mr. Fred Apers
(845) 677-6363
www.cardinalhayeshome.org

Residential care and treatment for young people diagnosed with developmental disabilities, day school for multiply-challenged students.

Cardinal McCloskey Services

115 Stevens Avenue, Suite LL5
Valhalla, NY 10595
Director: Ms. Beth Finnerty
(914) 997-8000
www.cardinalmccloskeyservices.org

Foster care, group residences for teens, family reunification, adoption and prevention services, child day care, Head Start and residential services for individuals diagnosed with developmental disabilities.

Carmel Housing Development Fund Co.

45 Carmel Court
Staten Island, NY 10304
Stanam Management Corporation
(516) 486-1000
Senior housing.

Casa Cecilia

536 West 153rd Street
New York, NY 10031
Director: Ms. Selina Nicholas
(212) 283-7464

Housing for low- and moderate-income individuals.

Casita Maria, Inc.

928 Simpson Street
Bronx, NY 10459
Director: Ms. Sarah Calderon
(718) 589-2230
www.casita.us

Social services for residents of the South Bronx and East Harlem.

Catholic Big Sisters and Big Brothers

137 East 2nd Street, 2nd Floor
New York, NY 10009
(212) 475-3291
www.cbsbb.org

Volunteer mentoring for boys and girls, individual and group counseling, educational support.

Catholic Charities Community Services of Orange County

224 Main Street
Goshen, NY 10924
Sr. Joann Dress, Dean Scher, PhD, LCSW
(845) 294-5124

Behavioral health counseling, immigration and refugee services, emergency food and crisis intervention in Orange County.

“Wherever I’ve come across people suffering and dying, I’ve also found Catholic Charities right there standing alongside them, ministering and soothing, helping and healing, without regard for self.”

— Brian Williams, NBC Nightly News anchor, at the Notre Dame commencement, May 16, 2010

Catholic Charities Community Services, Archdiocese of N.Y.

1011 First Avenue
New York, NY 10022
Director: Ms. Beatriz Diaz Taveras
(646) 794-2438
www.catholiccharitiesny.org

Case management, information and referral, emergency food services, employment training and placement, homelessness prevention, immigration and refugee services, parish support, thrift store, blind services, deaf apostolate, residential services for the mentally challenged, youth recreational and spiritual services.

Catholic Community Services of Rockland, Inc.

78 Hudson Avenue
Haverstraw, NY 10927
Director: Ms. Martha Robles
(845) 942-5791

Social and other services for residents of Rockland County.

Catholic Guardian Society and Home Bureau

1011 First Avenue
New York, NY 10022
Director: Mr. John J. Frein
(646) 794-2300
www.cgshb.org

Foster care, group residences for teens, family reunification, adoption and prevention services, child day care, post-adoption services, and a shelter program and residential services for individuals diagnosed with developmental disabilities.

Catholic Kolping Society

165 East 88th Street
New York, NY 10128
Director: Mr. Robert Hemsing
(212) 369-6647
www.kolpingny.org

Temporary housing for men in Manhattan and retired men in the Bronx.

Centro Maria Residence

539 West 54th Street
New York, NY 10019
Director: Sr. Hilda Ramirez, RMI
(212) 581-5273
www.religiosademariainmaculada.org

Housing and job-placement services for immigrant women seeking education and/or employment.

Christ House, Inc.

432 East 142nd Street
Bronx, NY 10454
Director: Mr. Raul Morales
(718) 665-8740

Housing for men with special circumstances.

Covenant House New York

460 West 41st Street
New York, NY 10036
Director: Mr. Jerome Kilbane
(212) 330-0520
www.covenanthouseny.org

Residential and outreach services for runaway and at-risk youth.

Create, Inc.

73 Lenox Avenue
New York, NY 10026
Director: Mr. Ralph Perez
(212) 663-1975
www.createinc.org

Residential and outpatient services for chemically dependent persons and emergency food service for the community.

Dominican Sisters Family Health Service, Inc.

299 North Highland Avenue
Ossining, NY 10562
Director: Ms. Mary Zagajeski
(914) 941-1710
www.dsffhs.org

Dominican Sisters Family Health Service is a community based, certified non-profit home health agency. Programs also include long-term home health care and HIV/AIDS and community outreach programs.

Dowling Gardens

190 Kings Highway, PO Box 276
Sparkill, NY 10976-0276
Director: Sr. Ursula Joyce, OP
(845) 365-1662

Residential and support services for seniors.

Dwelling Place of NY, Inc.

409 West 40th Street
New York, NY 10018
Director: Sr. Nancy Chiarello, OSF
(212) 564-7887
www.thedwellingplaceofny.org

Transitional shelter and support services for homeless women.

El Carmelo Residence

249 West 14th Street
New York, NY 10011
Director: Sr. Angela Perez, CTSJ
(212) 242-8224

Temporary housing for young women.

Elizabeth Seton Women's Center, Inc.

133 West 70th Street
New York, NY 10023
Director: Sr. Arleen K. Ketchum, SC
(212) 579-3657
www.teswc.org

Empowering and educational activities for women.

Encore Community Services

239 West 49th Street
New York, NY 10019
Director: Sr. Elizabeth Hasselt, OP
(212) 581-2910
www.encorecommunityservices.org

Residential and support services for seniors.

Fiorentino HDFC

1830 Amethyst Street
Bronx, NY 10461
(718) 918-1944

Senior housing.

Good Counsel, Inc.

411 Clinton Street, PO Box 6068
Hoboken, NJ 07030
Director: Mr. Christopher Bell
(201) 795-0637
www.goodcounselhomes.org

Residential and financial assistance, counseling, medical services and case management for women facing crisis pregnancies.

Good Shepherd Services

305 Seventh Avenue
New York, NY 10001
Director: Sr. Paulette LoMonaco, RGS
(212) 243-7070
www.goodshepherds.org

Foster care, group residences for teens, family reunification, adoption and prevention services.

Grace Institute

1233 Second Avenue
New York, NY 10065
Director: Mary B. Mulvihill, EdD
(212) 832-7605
www.graceinstitute.org
Job training for women.

Grand Street HDFC

410 Grand Street
New York, NY 10002
(212) 674-2820

Housing for families.

Haven Plaza HDFC

726 East 13th Street
New York, NY 10009
(212) 475-2900

Housing for families.

Highbridge Community Development Corporation

1465 Nelson Avenue
Bronx, NY 10452
Director: Mr. Jorge Batista
(718) 293-3100 x123
www.highbridgecdc.com

Housing, social and other services for the Highbridge community.

Highbridge Community Life Center

979 Ogden Avenue
Bronx, NY 10452
Director: Sr. Ellenrita J Purcaro, OP
(718) 681-2222
www.highbridgelife.org

Empowering the people of Highbridge through counseling for families and children, adult basic education, job training, after-school activities, community organizing and other services.

Holy Name Centre for Homeless Men

18 Bleecker Street
New York, NY 10012
Director: Rev. Msgr. John B. Ahern
(212) 226-5848

Support services for homeless men.

Immaculate Conception HDFC

7132 Tilden Street
Bronx, NY 10461

Incarnation Children's Center, Inc.

142 Audubon Avenue
New York, NY 10032
Director: Ms. Carolyn Castro
(212) 928-2590
www.incarnationchildrenscenter.org

Pediatric skilled nursing for children and adolescents with HIV/AIDS.

Jeanne d'Arc Residence

253 West 24th Street
New York, NY 10011
Director: Ms. Eileen Piazza
(212) 989-5952

Temporary housing for women.

John Paul II HDFC

202 West 141 Street
Harlem, NY 10030
(212) 690-4700

Senior apartments

Kennedy Child Study Center

151 East 67th Street
New York, NY 10065
Director: Mr. Peter Gorham
(212) 988-9500
www.kenchild.org

Educational and therapeutic services for children diagnosed with mental retardation and other developmental disabilities and delays, counseling and support services for families.

Ladies of Charity

1011 First Avenue
New York, NY 10022
Director: Ms. Dorothea A. McElduff
(646) 794-2542

Volunteer services and fund-raising.

Lamp Ministries, Inc.

2704 Schurz Avenue
Bronx, NY 10465
Director: Tom & Lyn Scheuring, PhDs
(718) 409-5062
www.lampministries.org

Services for the poor and the homeless.

Lavelle School for the Blind

3830 Paulding Avenue
Bronx, NY 10469
Director: Mr. W. Frank Simpson
(718) 882-1212 x216
www.lavelleschool.org

Educational services for visually impaired children.

Leo House for German Catholic Emigrants

332 West 23rd Street
New York, NY 10011
Director: Mr. Frank Castro
(212) 929-1010

Low-cost housing for clergy and religious persons visiting the sick, students and travelers.

Leviticus 25-23 Alternative Fund, Inc.

33 West Main Street, Room 205
Elmsford, NY 10523-2413
Director: Mr. David C. Raynor
(914) 606-9003
www.leviticusfund.org

Community development loan fund whose mission is to place its members' and associate members' capital at the disposal of the poor.

Life Experience and Faith Sharing Association

45 East 126th Street, 2nd Floor
New York, NY 10035
Director: Sr. Dorothy Gallant, SC
(212) 987-0959

Spiritual and social outreach services delivered in shelters, drop-in centers, spiritual needs centers.

Lincoln Hall

PO Box 600, 145 Route 202
Lincolndale, NY 10540
Director: Mr. Jack Flavin
(914) 248-7474
www.lincolnhall.org

Residential and educational services for at-risk boys.

Little Sisters of the Assumption Family Health Service

333 East 115th Street
New York, NY 10029
Director: Mr. Gary Carter
(212) 987-4422
www.littlesistersfamily.org

East Harlem-based services to address the physical, emotional, educational and spiritual dimensions of family health through home-based and center-based programs.

Lott Community Development Corporation

1261 Fifth Avenue
New York, NY 10029
Director: Mr. James Janeski
(212) 534-6464
www.lottresidence.org

Supportive housing for seniors.

Maria Droste Services

171 Madison Avenue, Suite 400
New York, NY 10016
Director: Betsy Selman Babinecz, DCSW
(212) 889-4042
www.mariadrosteservices.com

Psychotherapy and counseling services for individuals, couples and groups.

Mercy Center, Inc.

377 East 145th Street, Bronx, NY 10454
Director: Sr. Mary Galeone, RSM, and Joe Dirr
(718) 993-2789
www.mercycenterbronx.org

Parenting skills training, business training, support groups, spirituality groups and ESL.

Mission of the Immaculate Virgin

6581 Hylan Boulevard
Staten Island, NY 10309
Director: Mr. Stephen W. Rynn
(718) 317-2803

Residential services for people diagnosed with developmental disabilities and a center for delivery of social, psychosocial, youth, child and senior day care services.

Missionaries of Charity/ Queen of Peace Residence

335 East 145th Street
Bronx, NY 10451
Director: Sr. M. Leticia, MC
(718) 292-0019

Nativity Mission Center, Inc.

204 Forsyth Street
New York, NY 10002
Director: Rev. John J. Podsiadlo, SJ
(212) 674-8590
www.nynativity.org

Tutoring, counseling and recreational services for low-income, primarily Hispanic youth on the Lower East Side.

Nazareth Housing, Inc.

519 East 11th Street
New York, NY 10009
Director: Rev. Michael J. Callaghan, CO
(212) 777-1010
www.nazarethhousingnyc.org

Permanent supportive and transitional housing and support services.

Nazareth Nursery

214-216 West 15th Street
New York, NY 10011-6501
Director: Sr. Lucy Sabatini, OSF
(212) 243-1881
www.nazarethnursery.com

Child day care and early childhood education.

New Hope Manor

35 Hillside Road
Barryville, NY 12719
Director: Mr. Nicholas A. Roes
(845) 557-8353
www.newhopemanor.org

Residential substance abuse treatment for young women.

New York Foundling Hospital

590 Avenue of the Americas
New York, NY 10011
Director: Mr. William F. Baccaglioni
(212) 633-9300
www.nyfoundling.org

Foster care, group residences for teens, maternity services, family reunification, adoption and prevention services, child day care and residential services for individuals diagnosed with developmental disabilities.

Newburgh Ministry

PO Box 1449
Newburgh, NY 12551
Director: Mr. James McElhinney
(845) 561-0070
www.newburghministry.org

Social services for residents of Newburgh.

One to One Learning, Inc.

640 North Midland Avenue
Upper Nyack, NY 10960
Director: Sr. Cecilia LaPietra, OP
(845) 512-8176
www.one2one-learning.org

One to One Learning provides English classes and other supportive services for immigrants to empower them to reach their full potential and lead meaningful lives in the communities where they live.

Padre Pio Shelter

419 East 155th Street
Bronx, NY 10455
Director: Br. Peter Marie Westall, CFR
(718) 292-3713
www.franciscanfriars.com
Temporary shelter for homeless men.

Part of the Solution (POTS)

2763 Webster Avenue
Bronx, NY 10458
Director: Sr. Mary Alice Hannan, OP
(718) 220-4892
www.potsbronx.org
Community kitchen, food pantry, medical and legal clinics, advocacy, limited transitional housing for men.

Pax Christi Metro New York

371 Avenue of the Americas
New York, NY 10014-3841
Director: Rosemarie Pace, EdD
(212) 420-0250
www.nypaxchristi.org
Catholic social teaching in support of peace and nonviolence.

Pregnancy Care Center

86 Mayflower Avenue
New Rochelle, NY 10801
Director: Ms. Michelle Morra
(914) 235-0505
Alternatives to abortion.

Providence Rest Child Day Care Center

3310 Campbell Drive
Bronx, NY 10465
Director: Sr. Theresa Ann D'Onofrio, CSJB
(718) 823-3588
Child day care and intergenerational activities.

Queen's Daughters Day Care Center, Inc.

73 Buena Vista Avenue
Yonkers, NY 10701
Director: Ms. Barbara Berrios
(914) 969-4491
Child day care and pre-school activities.

Resource Center for Community Development (Hopeline)

421 East 155 Street
Bronx, NY 10455
Director: Mr. Jairo Guzmán
(718) 402-1212
www.thehopeline.org
Information and referral services, food and clothing bank and English-as-a-Second-Language education.

Robert B. Fox Memorial House

111 East 117th Street
New York, NY 10035
Director: Sr. Florence Speth, SC
(212) 534-6634
Transitional housing for homeless women and their children.

Rosalie Hall

4150 Bronx Boulevard
Bronx, NY 10466
Director: Dr. Steven Parker, DSW
(718) 920-9800
www.rosaliehallyny.org
Residential and support services for pregnant teenagers.

RSHM Life Center

32-34 Beekman Avenue
Sleepy Hollow, NY 10591
Director: Sr. Susan Gardella, RSHM
(914) 366-9710
www.rshmlifecenter.org
RSHM Life Center was established in 1995 to respond to the needs of the immigrant populations of Sleepy Hollow and Tarrytown.

Sacred Heart Associates, LP

One Father Finian Sullivan Drive
Yonkers, NY 10703
Director: Mr. Richard O'Neill
(914) 965-1659
Senior housing.

Sacred Heart Residence

432 West 20th Street
New York, NY 10011
Director: Sr. Esperanza Fernandez, MD
(212) 929-5790
www.sacredheartresidence.com
Temporary residential services for single and traveling women.

San Jose Day Nursery

430 West 20th Street
New York, NY 10011
Director: Sr. Esperanza Fernandez, MD
(212) 929-0839
Child day care, pre-K and kindergarten.

Seton House

1991 Lexington Avenue
New York, NY 10035
Director: Eric Feldmann
(212) 348-1655
Housing for homeless individuals.

Society of St. Vincent de Paul, Central Council

1011 First Avenue
New York, NY 10022
Director: Ms. Pattie Hughes (President)
(212) 755-8615
Parish-based support services.

St. Agnes Residence

237 West 74th Street
New York, NY 10023
Director: Ms. Nancy Clifford
(212) 874-1361
Residence for students and for businesswomen.

St. Anthony's Shelter for Renewal

410 East 156th Street
Bronx, NY 10455
Director: Fr. Richard Roemer, CFR
(718) 993-5161

Emergency shelter and support services for homeless men.

St. Benedict's Day Nursery, Day Care Center

21 West 124th Street
New York, NY 10027
Director: Mrs. Sharon Barbour
(212) 423-5715

Child day care and nursery.

St. Cabrini Home

PO Box 69, 2085 Route 9W
West Park, NY 12493
Director: Dr. Ilze Earner
(845) 384-6500
www.cabrinhome.com

Residential and support services for adolescents, adult day care and respite services for the elderly.

St. Dominic's Home

500 Western Highway
Blauvelt, NY 10913
Director: Ms. Judy Kydon
(845) 359-3400
www.stdominicshome.org

Foster care, group residences for teens, family reunification, adoption and prevention services, child day care and residential services for individuals diagnosed with developmental disabilities and persons diagnosed with mental illness.

St. Francis Counseling Center

135 West 31st Street
New York, NY 10001
Director: Ms. Julia Berwick, LCSW
(212) 736-8500
www.stfrancisnyc.org

Psychological counseling.

St. Francis Residences

135 West 31st Street
New York, NY 10001
Director: Rev. John M. Felice, OFM
(212) 736-8500
www.stfrancisfriends.org

Permanent housing and supportive services for mentally ill homeless men and women.

St. Ignatius Loyola Day Nursery

240 East 84th Street
New York, NY 10028
Director: Ms. Theodora L. Crist
(212) 734-6427
www.saintignatiusloyola.org/nursery/nursery_home.html

Child day care.

St. Joseph's Immigrant Home

425 West 44th Street
New York, NY 10036
Director: Ms. Nancy Clifford
(212) 246-5363

Housing for students and young businesswomen.

St. Mary's Residence

225 East 72nd Street
New York, NY 10021
Director: Sr. Almaisa Brito, FDC
(212) 249-6850

Housing for students and young businesswomen.

St. Raymond Community Outreach, Inc.

70 Metropolitan Oval, 2nd Floor
Bronx, NY 10462
Director: Mr. Joseph A. Ransom
(718) 824-0353
www.straymondco.org

Supportive services for parish children and families.

Thorpe Family Residences

406 East 184th Street
Bronx, NY 10458
Director: Sr. Mary Jane Deodati, RDC
(718) 295-2550
www.thorpefamilyresidence.org

Transitional and permanent supportive housing.

Thorpe Village for Senior Citizens

175 Route 340, Box 254
Sparkill, NY 10976-0254
Director: Sr. Ursula Joyce, OP
(845) 359-0454

Housing and support services for low-income seniors.

Tolentine-Zeiser Community Life Center, Inc.

2345 University Avenue
Bronx, NY 10468
Director: Sr. Margaret McDermott, OP
(718) 933-6935
www.tzclc.org

Immigration services, senior center and St. Rita's child day care.

Trust for the Center for Migration Studies in NY

27 Carmine Street
New York, NY 10014-4423
Director: Rev. René Manenti, CS
(212) 675-3993
www.cmsny.org

Study of sociodemographic, historical, economic, political, legislative and pastoral aspects of human migration and refugee movements.

West Farms HDFC

1 West Farms Square Plaza
Bronx, NY 10460
(718) 589-4546

Permanent housing for families.

Xavier Society for the Blind

154 East 23rd Street
New York, NY 10010
Director: Ms. Kathleen Lynch
(212) 473-7800
www.xaviersocietyfortheblind.org

Services for blind, deaf-blind, visually impaired and print-disabled persons.

Youth Ministries for Peace & Justice, Inc.

1384 Stratford Avenue
Bronx, NY 10472
Director: Mr. David Shuffler
(718) 328-5622
www.ympj.org

Urban ministry dedicated to fostering peace and justice through youth and community organizing and development.

Celebrating Partnerships and Initiatives

POTS serves up help, hope and warm meals to hungry New Yorkers.

The **Catholic Charities Bronx Agency Convening** brought together more than 40 representatives from 20 Bronx agencies to strengthen collaboration among Bronx social service providers within the federation and enhance services offered to those in need. Catholic Charities marked the Catholic Charities USA centennial with \$165,000 in **Spreading the Good News Grants**. These grants were shared among 27 agencies within the federation to help them spread their good news by developing marketing campaigns, enhancing websites and producing annual reports. Here is some of their good news:

Astor Services for Children & Families

Astor at Highbridge Children's Mental Health Center offers a targeted outpatient mental health clinic dedicated in autumn 2010 for children and adolescents ages 2-21. Counseling, case management and psychiatric counseling serve the specific and challenging needs of this community.

Cardinal Hayes Home for Children

Cardinal Hayes School for Special Children is renowned for helping children once in wheelchairs to walk, children who could not speak to talk and families with little hope a vision of a better future. The school, with space for up to 60 students, built additional therapeutic treatment rooms to increase their quality services for children with developmental disabilities and multiple handicaps.

Cardinal McCloskey

Little Angels Head Start, an exceptional pre-school program formerly operated by the Archdiocese of New York Education Department, provides support for families and a true head start for nearly 1,500 low-income three- and four-year-old children.

Casita Maria

The new **Center for Arts and Education** offers the South Bronx community state-of-the-art classrooms, fully equipped studios, a new theater, a gallery for performances and exhibitions and a school for artists and writers. Together they empower thousands of young people and their families by creating a culture and opportunity for learning.

Catholic Community Services of Rockland

The **Community Garden of Love** vegetable garden, established in 2010, harvested 2,000 pounds of fresh produce for needy persons in Haverstraw and surrounding Rockland County. Together with the Catholic Community Services of Rockland food pantry, the bounty provided more than 105,000 meals to 1,500 registered individuals and families.

Mission of the Immaculate Virgin at Mount Loretto

The new **Possibili-Tees**, a sports apparel and design business, empowers 28 young adults with developmental disabilities, including autism, to reach their full potential—one T-shirt at a time. Persons with disabilities receive real-life employment training and a living wage as they work toward independence and help the business grow toward self-sustainability.

Newburgh Ministry

This multicultural community center, located in depressed downtown Newburgh, remodeled and expanded **Winterhaven**, an overnight shelter for up to 20 homeless men and women, offering them a true haven 365 days a year.

New York Foundling

Designed to meet the needs of at-risk students in the foster care and child welfare system, the Bronx-based **Haven Academy Charter School** integrates a rigorous academic curriculum with community services. The Academy completed its third year in 2010, provided 500 hours of respite care and served 175 students. It will add one grade each year until it ultimately serves students from kindergarten through eighth grade.

Part of the Solution (POTS)

Located in the Bronx congressional district with the highest rate of hunger in the United States, POTS is building a **Future Home** that triples current space and augments services to address growing need. The new space can provide 150,000 meals annually in its community dining room and 350,000 meals at its food pantry, while offering education, employment training, childcare, housing and other antipoverty programs.

Archbishop Dolan meets with Cardinal McCloskey Head Start's "Little Angels."

SUPPORTING THE PHYSICALLY AND

Click to hear more from Talia Lockspeiser about how Catholic Charities helped

Providing Help.

Jovins was flown to the United States for emergency surgery after the massive earthquake struck Haiti in January 2010 and tore apart his leg. Catholic Community Services of Rockland helped him rebuild his life.

“Hope is contagious,” says Catholic Charities Associate Director Talia Lockspeiser. “Hope is a gift.”

Thanks to Catholic Charities

6,141

teenagers and adults were treated for substance abuse

930

individuals with mental illnesses are supported in their own apartments

800

individuals are cared for in safe and secure residences

320

individuals receive therapy to deal with their challenges

EMOTIONALLY CHALLENGED

Creating Hope.

Jovins plans to study engineering in college, then return to Haiti to rebuild his country.

“I don’t know where I would be without their help.”

1,250

visually and hearing-impaired individuals participate in adaptive training

2,700

pre-school children receive early intervention and special education classes

Click here to see video footage on how Catholic Charities supports the physically and emotionally challenged

Catholic Charities Fiscal Report

Condensed Financial Statement ⁽¹⁾

The Catholic Charities of the Archdiocese of New York provides certain direct community services in addition to coordinating and supporting a federation of affiliated agencies. This Condensed Financial Statement ⁽¹⁾ reflects the activity related to these direct community services and the coordination and support of the federation of agencies.

Pledge of Good Stewardship and Accountability

Catholic Charities of the Archdiocese of New York is committed to the highest standards of good stewardship and accountability. The Catholic Charities of the Archdiocese of New York is separately incorporated according to the not-for-profit laws of New York State, with its own active Board of Trustees.

An independent public accounting firm overseen by the Audit Committee of the Board of Trustees conducts an annual audit of Catholic Charities finances. Funds received by Catholic Charities are carefully monitored to ensure that their use complies with donor intent. Funds are maintained in separate accounts and do not commingle with those of the Archdiocese of New York.

Catholic Charities' policies and procedures have been reviewed and meet the standards of the charitable accountability of the Better Business Bureau's Philanthropic Advisory Service. Catholic Charities complies with all federal, state and local laws regarding discrimination.

Fiscal Year Ending August 31	2010	2009
REVENUES	(\$000)	(\$000)
Cardinal's Appeal	1,250	1,000
Bequests	2,254	3,338
Appeals, Contributions and Events, Net	8,802	6,935
Cardinal's Committee for Charity, Net	611	906
Grants from Foundations and Corporations	2,593	2,312
New York Catholic Foundation, Inc.	353	211
Government Sources	21,458	22,117
Program Revenues and Income	4,889	4,843
Other Supporting Services	2,236	1,721
Investment Dividends and Income	676	762
Realized/Unrealized Investment Gain (Loss)	687	(940)
	45,809	43,205
EXPENSES		
Behavioral Health (Beacon of Hope)	11,485	12,123
Community Outreach Services	15,177	11,755
Youth/Catholic Youth Organization (CYO)	2,953	3,893
Migration Services	1,586	1,592
Social and Community Development	620	715
Services for the Disabled	1,139	1,135
Disaster Assistance	166	79
Agency Relations	3,616	4,184
Fund-raising	2,721	2,406
Administration	5,622	5,772
	45,085	43,654
Operating Results	724⁽²⁾	(449)
Multi-year grant from RCFC ⁽³⁾	10,869	-
Increase (Decrease) in Net Assets	11,593	(449)
Net Assets, end of year	\$50,734	\$39,141

¹ This condensed financial statement reflects the combined audited financial statement of The Catholic Charities of the Archdiocese of New York and Affiliates, as follows: The Catholic Charities of the Archdiocese of New York, including its Catholic Charities World Trade Center Support Fund; Catholic Charities Community Services, Archdiocese of New York; Housing Fund of the Archdiocese of New York and Housing Development Institute. Certain amounts reported in 2009 have been reclassified to conform to management's presentation in 2010. Expenses are overwhelmingly program-related (81%). Approximately 13% is spent on Administration and 6% on Fund-raising.

² Included in the \$724 Operating Results are the unrealized investment gains and interest in New York Catholic Foundation, Inc. that are not available for current operations.

³ Roman Catholic Fund for Children and Other Purposes (RCFC) awarded a multi-year grant to Catholic Charities. The total grant amount is \$12 million payable in equal installments of \$1.5 million in each of the years 2011 through 2018.

Services Touching Almost Every Human Need

Provided by the federation of more than 90 Catholic Charities agencies in New York City and the Lower Hudson Valley

More than 356,000 served—\$715 million in services

Protecting and Nurturing Children and Youth

(56,300 served, \$320 million in services):

Services include: day care, foster care, adoption, camping, sports and after-school activities, community centers and preventative services.

Feeding the Hungry and Sheltering the Homeless

(133,755 served, \$72 million in services):

Services include: emergency meals, emergency shelters, temporary and transitional residences, permanent affordable housing and preventing evictions.

Strengthening Families and Resolving Crises

(107,500 served, \$85 million in services):

Services include: information and referral, coordinating services, counseling, financial assistance, maternity services and job readiness and placement.

Supporting the Physically and Emotionally Challenged

(14,000 served, \$226 million in services):

Services include: supportive housing for the mentally ill, counseling, residences for those with special needs and disabilities and early intervention and special education.

Welcoming and Integrating Immigrants and Refugees

(44,800 served, \$12 million in services):

Services include: reuniting families, teaching English and civics, obtaining work authorization and finding jobs and preventing exploitation.

Points to Note

Administrative expenses are kept very low. On average, Catholic Charities agencies of the Archdiocese of New York spend 88 cents of each dollar on program expenses.

Although many services are provided through government partnerships, substantial private philanthropy is necessary to sustain the range and quality of services offered by Catholic Charities agencies.

The size of the individual segments of the chart represents a weighted average of the number of people served and the expenditures that hopefully reflects more accurately the proportion of services provided in each category. Some services, primarily residential, are very intensive requiring higher expenditures to serve a smaller number of individuals with special needs. Other categories, such as information and referral and emergency meals, serve many more people at much lower costs per person.

Because of Catholic Charities' comprehensive approach to assistance, some individuals and families receive multiple services over a period of time. Some are served by more than one Catholic Charities agency. It is difficult to know the precise unduplicated number of those served. Our analysis indicates that Catholic Charities served more than 356,000 different individuals in 2010—approximately 10% more than in the previous year.

WELCOMING AND INTEGRATING

Providing Help.

After the Raes fled the violent Myanmar dictatorship, Catholic Charities helped them find housing, furnishings, English classes and, most important, work.

“We at Catholic Charities are your mother, your daughter, your next-door neighbor,” says Nelsi Vasquez, supervisor.

[Click here to see Nelsi Vasquez talk more about Catholic Charities services](#)

Thanks to Catholic Charities

40,651

calls for help were answered promptly with accurate information in 18 languages

298

individuals were taught English and orientation classes

281

refugee and asylum-seeking families were resettled

417

immigrants were reunited with their families

IMMIGRANTS AND REFUGEES

Creating Hope.

“We came to the United States so our children could have a normal life,” Mr. Rae says. “There is no limit in this country.”

[Click here to see video footage on how Catholic Charities welcomes and integrates immigrants and refugees](#)

445

breadwinners received help to obtain authorization to work

3,378

families received expert counsel and were safeguarded from exploitation

Our Vision

Catholic Charities helps solve the problems of New Yorkers in need—non-Catholics and Catholics alike. The neglected child, the homeless family, and the hungry senior are among those for whom we provide help and create hope. We rebuild lives and touch almost every human need promptly, locally, day in and day out, always with compassion and dignity. We help your neighbors as you would like to be helped if your family were in need.

Leadership

Most Reverend Timothy M. Dolan, Archbishop of New York

Board of Trustees

John J. Phelan, Jr.

Chairman of the Board, Retired
Chairman & CEO of the New York
Stock Exchange

Mario L. Baeza

Chairman & CEO, The Baeza Group,
Founder & Executive Chairman, V-me
Media Inc.

Corinne Ball

Co-Chair, Development Committee/
Archbishop's Committee for Charity.
Partner, Jones Day

Rosemary T. Berkery

Vice Chairman, Wealth Management
Americas & Chairman, UBS Bank USA

Francis X. Comerford

President, Platform Development &
Commercial Operations, NBC Local
Media Division

Kathleen B. Cudahy

Co-Chair, Agency Relations Committee,
Connelly & McLaughlin

Noreen M. Culhane

Retired Executive Vice President, Global
Corporate Client Group, NYSE

Richard F. Czaja

Executive Vice President & General Counsel,
Stahl Real Estate Co.

Mario Diaz-Cruz III

Partner, Dorsey & Whitney, LLP

Mr. Henry A. Fernandez

Chairman, CEO & President, MSCI, Inc.

Michael C. Finnegan

Co-Founder, Continental Organics LLC

Msgr. Thomas E. Gilleece

Pastor, Church of St. John and St. Mary

Mr. James J. Gerace

President, New York Region, Verizon

Stanley E. Grayson

Chair of the Audit Committee
Vice Chairman & COO, M.R. Beal Co.

John K. Halvey

Group Executive Vice President &
General Counsel, NYSE Euronext Inc.

Ms. Patricia Handal

Emeritus Trustee, Coordinator,
Cardinal Cooke Guild

Jeffrey J. Hodgman

Retired Executive Vice President—
Investments, MetLife, Inc.

Denis Hughes

President, NYS AFL-CIO

Sr. Margaret John Kelly, DC

Vice Chair, Co-Chair, Program/Quality
Improvement Committee & Executive
Director, Vincentian Center for Church
and Society, St. John's University

Catherine R. Kinney

Chair, Nominating/Governance
Committee Retired President &
Co-COO, NYSE Euronext

Paul Kolaj

Co-Founder, President & CEO,
Famiglia-DeBartolo, LLC

John P. Malvisi

Partner, Deloitte & Touche, LLP

Victor J. Menezes

Vice Chair; Co-Chair, Development
Committee/Archbishop's Committee for
Charity & Senior Advisor, New Silk Route
Partners, LLC

Catherine L. Murray

Financial Sector Strategist, WJB Capital
Group, Inc.

Martin C. Murrer

Co-Chair, Program/Quality Improvement
Committee & Managing Director, Sagent
Advisors Inc.

Msgr. Gregory Mustaciolo

Chancellor, Archdiocese of New York

Ralph A. O'Connell, MD

Vice Chair, Co-Chair, Agency Relations
Committee & Provost & Dean, School of
Medicine, New York Medical College

Jonathan O'Herron

Emeritus Trustee, Managing Director,
Lazard Freres & Co., LLC

William M. Pruellage

Chair, Investment Subcommittee,
Co-President, Castle Harlan, Inc.

Thomas A. Renyi

Co-Chair, Development Committee/
Archbishop's Committee for Charity &
Retired Executive Chairman, the Bank
of New York Mellon Corp.

Mr. Barry W. Ridings

Managing Director & Vice Chairman,
Lazard Frères, & Co., LLC

J. Brendan Ryan

Chair, Marketing/Communications
Committee & Chairman Emeritus, Drafftcb

Susan Conley Salice

Director, the Salice Family
Charitable Trust

Julia V. Shea

Attorney

Michael P. Smith

Vice Chair; Co-Chair, Development
Committee/Archbishop's Committee
for Charity & President & CEO, New York
Bankers Association

Bishop Dennis Sullivan

Vicar General, Archdiocese of New York

Patrick J. Whalen

Co-Chair, Development Committee/
Archbishop's Committee for Charity &
Global Head of Trading, AllianceBernstein
Holding, LLP

Virginia M. Wilson

Vice Chair; Chair, Finance Committee &
Executive Vice President & CFO,
TIAA-CREF

Senior Management

Msgr. Kevin Sullivan, PhD

Executive Director & Chief Executive Officer

Joseph Becker, MS

Agency Relations Liaison

Rodney Beckford

Director, Lt. Joseph P. Kennedy, Jr. Memorial
Community Center, Catholic Charities
Community Services

Mark D. Brigham, MA

Director, Business Services,
Catholic Charities Community Services

Joseph L. Buttigieg, MSW

Associate Executive Director

Kenneth Dempsey, CPA, MBA

Treasurer & Chief Financial Officer

Philip Dorian, MBA

Director of Agency Services

Lourdes M. Ferrer, MA

Community Development Coordinator

George Horton, JD

Director, Social and Community
Development

Joy Jasper, MS

Director, Human Resources, Catholic
Charities Community Services

Margaret A. King

Director, Institutional Advancement,
Chief Development Officer

Mary D. Koenig, MPA

Corporate Secretary, Coordinator,
Office of the Executive Director

Talia Bernal Lockspeiser, MSW

Associate Director, Catholic Charities
Community Services

Jacqueline Lofaro, PhD

Director, Marketing and
Communications

Mary L. Marshall

Regional Director, Dutchess County,
Catholic Charities Community Services

Alec J. McAuley, MBA

Director, Catholic Youth Organization
(CYO), Catholic Charities
Community Services

Joseph E. Panepinto, MA

Catholic Charities Director,
Staten Island Services

Alfred J. Peck, LCSW

Director, Community Outreach Services,
Catholic Charities Community Services

Mary Ellen Ros, MSW

Catholic Charities Director,
Hudson Valley Services

Luz Tavarez-Salazar, MUP

Special Assistant to the Executive Director

Beatriz Diaz Taveras, MBA

Executive Director, Catholic Charities
Community Services

Anne Tommaso, MPA

Director, Beacon of Hope,
Catholic Charities Community Services

William C. Tountas, CPA

Assistant Treasurer and Director,
Fiscal Operations, Catholic Charities
Community Services

1011 First Avenue, 11th Floor, New York, NY 10022-4112

To Learn More: www.catholiccharitiesny.org | For Help: 888.744.7900 | To Help: 646.794.2051

Our Mission: The Catholic Charities of the Archdiocese of New York seeks to uphold the dignity of each person as made in the image of God by serving the basic needs of the poor, troubled, frail and oppressed of all religions. We collaborate with parishes, as well as non-Catholic and Catholic partners, to build a compassionate and just society. Through a network of administered, sponsored and affiliated agencies, Catholic Charities delivers, coordinates, and advocates for quality human services and programs touching almost every human need.

Edited by: Alice Kenny

Designed by: AD Lubow, LLC

Feature photography: Chris Ramirez and Chris Sheridan

Additional photography: Anne van der Does

Printing: J.S. McCarthy

