

2013

ANNUAL REPORT

Catholic Social Services
of Washtenaw County

The Marnee & John
DeVine Foundation

Serving all faiths, all ages and all walks of life since 1959

**Catholic Social Services of
Washtenaw County
Board of Directors**

Anna Schork, Chair
Stephen Loney, Vice Chair
Pamela Jones-Sexton, Treasurer

Steven Matthews
David Mengebier
Sharon Redmer
Michael Reid
Chris Root, ex-officio
Delphia Simpson
Lawrence Voight
Father Brendan Walsh

**The Marnee & John DeVine Foundation
Board of Trustees**

James Libs, President

Richard Deighton
Margot DeVine-Mumby
Darlene Eagle
Marilyn Geiger
Dr. Susan Dorr Goold
Karen Gordon
Judy Johns
Pamela Jones-Sexton
Paul Messiter
Mary Kay Pearson
Jennifer Pinto
Anna Schork

K. Anthony Glinke, Immediate Past President

John DeVine, President Emeritus*
Marnee DeVine, Trustee Emeritus
Dorothy Farhat, Trustee Emeritus

*in Memoriam

Catholic Social Services of Washtenaw

Lawrence Voight, President

Management Team

Kathy Bonds
David Garvin
Laurie Ingram
Dorothy Keskitalo
Cathi Kelley
Jill Kind
Christy Learman
Lynn Mullins
Steven Sheldon
Jan Wisniewski

The Year In Review

Standing for, standing with...

Accountability is important. That our services result in positive outcomes is critical. We are entrusted with funder and donor dollars to run programs where lives improve, and we take that responsibility very seriously. CSSW is fully accredited by the US Council on Accreditation and our services exemplify those most rigorous standards as our standard operating procedures.

We serve innocent children, hard working parents and countless individuals striving to turn tragic circumstances into productive futures. The work is hard, but easy to explain. In real life, our commitment to community stewardship means that our work is also dedicated to individuals with troubled pasts and fragile individuals whose lives will always require support. These life experiences are far more difficult to understand and certainly less sympathetic.

At Catholic Social Services of Washtenaw, we stand up for those whose voices aren't heard and stand with those who need continuing support. Our goal is to stabilize lives of chaos and upheaval to keep new problems from occurring. The work of maintenance is ongoing, perhaps for a lifetime, but accomplishes two essential outcomes: our community is safer and the basic human dignity of our fellow human beings is preserved.

As you read through this report, we ask you to join with us in celebrating the depth and breadth of our work in 2013-- the service of two dozen programs, the wonderful successes and accomplishments, and the quiet joy of lives having simply realized more balance and serenity.

We are grateful for your interest and support.

Larry Voight, LMSW
President
Catholic Social Services
of Washtenaw County

Anna Schork
Chair
Catholic Social Services
of Washtenaw County

James Libs
President
The Marnee & John
DeVine Foundation

Programs & Services

Counseling

Alternatives to Domestic Aggression
 Behavioral Health Counseling Services
 Marriage Preparation
 Prisoner ReEntry
 RENEW for Women
 Substance Abuse Treatment Services

Food, Health & Housing

Emergency Food
 Housing Support Services
 HVA Patient Advocacy
 Intentional Communities of Washtenaw

Parenting & Families

Families First
 Family Time
 Family Assessment Clinic
 Healthy Families
 Washtenaw Child Advocacy Center

Pregnancy & Adoption

Adoption Services
 Father Patrick Jackson House
 Foster Care
 Post-Adoption Services
 Pregnancy Counseling

Seniors

Adult Day Services - "The Oaks"
 Grandparents as Parents
 Medicare/Medicaid Assistance
 Neighborhood Senior Services
 Resource Advocacy
 Interfaith Volunteer Caregivers
 RSVP (Senior Volunteer)
 Tax Assistance

Collaborations

Blueprint for Aging
 Casa Latina
 FUSE - Frequent User Systems Engagement
 Literacy Coalition of Washtenaw County
 Prisoner ReEntry
 Washtenaw Housing Alliance
 WITH Housing

Age Ranges

Older Adults (61+) 39%
 Adults (25-60) 48%
 Young Adults (20-24) 5%
 School Age (5-19) 6%
 Pre-School (0-4) 2%

Gender

Men 38%
 Women 62%

Income Ranges

<\$5,000 37%
 \$5,000-\$9,999 14%
 \$10,000-\$14,000 15%
 \$15,000-\$24,999 15%
 \$25,000-\$34,999 7%
 >\$35,000 12%

Religious Preference

Catholic 12%
 Islam 1%
 Non-Denominational/Unknown 63%
 Protestant 24%

Program Areas

Counseling 22%
 Food, Health & Housing 21%
 Parenting & Families 8%
 Pregnancy & Adoption 7%
 Seniors 42%

Percentages based on number of clients reporting and rounded to the nearest whole number.

2013 Agency Highlights

- The Agency has been reaccredited by the Council on Accreditation (COA). Client services and administrative policies are accredited by COA every three years through a process of investigation and interviews. Findings are then reviewed and measured against the highest and most rigorous standards in social work.

“Catholic Social Services of Washtenaw County was expedited through the Pre-Commission Review Report process as a result of not having any out of compliance ratings in any of the fundamental practice standards. Congratulations on this amazing achievement.”

- The agency enjoyed its first annual Former Board Member Luncheon in mid-June. President Larry

Above: Recognition Wall
Left: Darlene Eagle, Judy Turner & Dorothy Farhat

Voight and Board of Directors Chair Mike Reid provided an overview of CSSW history and current operations. Emeritus

Trustee Dottie Farhat shared a special tribute in memory of John DeVine. The event honored former board members who attended and established renewed contact with many who could not attend. Immediately following the luncheon, Tony Glinke, President of the Marnee & John DeVine Foundation, unveiled the new Recognition Wall created to recognize a first phase of supporters and stakeholders.

- CSSW welcomed 10 students from Shingu and Daejin Universities from South Korea in June. The students graciously and energetically involved themselves at CSSW, most notably in the following programs: The Oaks Adult Day Services, Intentional Communities of Washtenaw, Alternatives to Domestic Aggression, Emergency Food, and Prisoner Reentry. Their assignments included nearly 1800 hours of assigned time in our programs and an impressive level of initiative with our client services.

- CSSW President Larry Voight and Board of Directors Chair Michael Reid visited South Korea to formalize a set of professional and organizational relationships. The trip included the signing of a Memorandum of Understanding with Pocheon Healthy Family Support Center, Pocheon Multicultural Family Center, and Daejin University. CSSW continues to extend its reach, working with partners to affect positive change in communities locally and internationally.

Counseling

- Livingston Prisoner Re-entry (LPR) partnered with the Howell Police Department who provided refurbished bicycles to participants in need of transportation.
- Washtenaw Prisoner ReEntry initiated a collaboration with Packard Health that allows program participants with no or low income and no insurance to receive health care until the Medicaid expansion is implemented. This collaboration leverages donations made to WPR from local community supporters to provide a vital service to participants who would otherwise have been unable to access healthcare.
- CSSW has expanded its ability to provide mental health services to Spanish speaking clients. Collaboration with the Washtenaw Health Plan and funding from the Flinn Foundation allowed the agency to increase staffing to include bi-lingual therapists and administrative staff.

Deputy Dave Loar collecting bikes for LPR.

Food, Health & Housing

- Ninety-two percent of the 1800 households who participate in the Food Program report incomes of less than \$15,000 annually. The median income is \$4,200 annually and 36% report at least one member of the family has a

physical or mental disability. More than 325,000 pounds of food was distributed, 29% of the total was fresh produce. In addition to receiving a 3-5 day supply of food, participants often meet with staff for referrals to affordable resources in the community including baby formula, clothing, car repair and dental services.

Sergeant Kott & Charles Tackett

- Charles Tackett, a resident of the Housing Support Services program, was honored on July 23 for his service in the Vietnam war. Mr. Tackett's military records and medals were lost 43 years ago. The Army recently reviewed his case record and confirmed his exemplary service. New medals were presented by Sergeant Kott at the Fresh Start Clubhouse, followed by a small reception.

- The Huron Valley Ambulance (HVA) Program has expanded its reach; the program now covers eight counties from Jackson to Monroe. This program is a partnership between CSSW and Huron Valley Ambulance (HVA) to provide case management intervention for individuals who make frequent 9-1-1 calls beyond the scope of existing resources. HVA engages individuals who have fallen through the cracks and links them to community resources including medical and mental health services, substance abuse treatment, government benefits and housing assistance.

Pregnancy & Adoption

- The 16th annual Birth Mother's Day Celebration was held Saturday, May 11th. The room was full and lively as more than 20 birth mothers, a few birth fathers, and fifty adoptive families shared experiences and brunch. Many community businesses generously donated food, drinks, and treats for the brunch. Each of our birth parents were given a bracelet engraved with the word, Agape, as a gift to take away with them.
- CSSW received its Foster Care license and began program services as of May 1, 2013. CSSW offers foster care for children who have been separated from their birth families for reasons of abuse and/or neglect. Through the family-to-family approach, CSSW licenses foster families to provide a safe, loving temporary home until the child is able to be reunified with their birth family.

Seniors

- Senior Services staff celebrated the 90th birthday of Lola Ashby during her regular Tuesday morning shift at RSVP. Lola has shared her time and skills with CSSW for many years.

- Senior Services worked with **RSVP Volunteer Lola Ashby** Greater Michigan Mechanical Services and Contractors of America and UA Local 190 Plumbers and Pipefitters in providing free furnace inspections for some of our older adult consumers for the 23rd time. Twenty-four people received help in preparing their homes for the winter. Local 190 provided breakfast and lunch for the 40+ volunteers as well as the necessary supplies/parts. Three furnaces with problems that were of a major safety concerns were addressed right away. Other activity included:

- 24 furnaces were cleaned and lubed and checked for operation and safety, 23 furnace filters were changed
- 57 smoke alarms were checked and batteries changed
- 11 smoke alarms were replaced
- 24 carbon monoxide detectors were checked, 5 detectors were replaced

Pawsitive Comfort Social Support Therapy Dogs Workshop

The Pawsitive Comfort Social Support Therapy Dogs Workshop took place on November 21. Social workers and other attendees earned Continuing Education Units from nationally renowned service dog trainer and behaviorist Michelle McCarthy. Training included how therapy dogs can help in community settings (hospitals, schools, etc) as well as in family homes with special needs individuals. Michelle also discussed best practice and legal requirements of owners and institutions.

Additionally, Kit Fuller, a local psychotherapist, shared her experience with therapy dogs and the wonderful contribution they make to her practice.

The Marnee & John DeVine Foundation of Catholic Social Services of Washtenaw County

As the philanthropic arm of Catholic Social Services of Washtenaw County, The Marnee & John DeVine Foundation has the responsibility to both raise and invest funds to support Agency programs. The DeVine Trustees work closely with the CSSW Board of Directors, who determine budgetary priorities and expenditures.

To best support the Agency and meet the need of our contributors, the Marnee and John DeVine Foundation has established permanent endowment funds that provide a source for perpetual income and stability for CSSW programs. Donors have the choice of making an outright gift to endowment, leaving a gift through a will or trust, or designating CSSW as the beneficiary of life insurance and/or retirement benefits. Gift planning assistance is available to meet your specific goals. Gifts can be made directly to The Marnee & John DeVine Foundation Endowment Fund or can be made to the CSSW Endowment Funds at either the Ann Arbor Area Community Foundation or the Community Foundation for Southeast Michigan.

For additional information, please call 734.971.9781, ext. 313 or email development@csswashtenaw.org.

John DeVine
Feb 5, 1920 - May 27, 2013

"How fortunate CSSW has been to have had such a leader who saw a need and had the courage and intelligence to go forward and do something worthwhile about it. With humor, perseverance, desire and humility he was able to accomplish much."
-Dottie Farhat, Emeritus Trustee

The annual "Chip in Fore Children" Golf outing was held July 22nd at Travis Pointe Country Club with twenty teams participating. Award winning sportscaster Jim Brandstatter acted as emcee and auctioneer for the event bringing a special and hilarious color commentary to the proceedings. The Harbough Foundation additionally awarded CSSW a \$10,000 grant in honor of John DeVine to support the Washtenaw Child Advocacy Center and the Father Pat Jackson House. Overall the event raised more than \$30,000 for these important programs.

Susan Edwards, Gayle Hood & Karen Gordon

Peggy & Brian Kelley

Judy & Ken Johns

"Nord" (John) Nordlinger, Cueter Chrysler Jeep Dodge Ram

Emcee Jim Brandstatter with Ian Glassford & Mary King

SPONSORS

Gold Sponsor

Mark & Michelle Kelley and Family
Pietrasiuk Family Foundation

Silver Sponsor

Bill Price & Colleen Vance

Team & Hole

The Michael R. Johns Family
Ypsilanti Area Convention
& Visitors Bureau

Snack at the Turn

Merritt Oil Company

Hole In One Sponsor

Cueter Chrysler Plymouth

Team Sponsors

B & B Payee Services

Guardian Alarm

Judy & Doug Houlihan

Terence A. Joiner, M.D.

The Learman Family

Kenneth Prior

"November to Remember"

Car Raffle

LaFontaine of Ann Arbor

Chip-In fore Children

Pot O'Gold Sponsor

Mini of Ann Arbor

Hole Sponsors

Advanced Automotive
Services, Ltd.

Coach's & Belfor Construction

Cueter Chrysler Plymouth

DAPCO Industries

Gene Butman Ford

"Jiffy" Mixes -

Chelsea Milling Company

Kapnick Insurance Group,

Dave Huntzicker

LaFontaine of Ann Arbor

Brian Mackie,

Washtenaw County Prosecutor

Matt's Interior Painting,

Matt Schork

Pittsfield Township Police

Officers Association

Ross-Beakes Collision

Mary Jo Sandberg, DDS

Michael & Anne Schork

Mark K. Smith, Raymond James

Event Chairs Mary
Kay Pearson &
Margot DeVine-
Mumby.

Score A Touchdown for CSSW, presented by the Marnee & John DeVine Foundation, took place October 13 at Barton Hills Country Club. The event raised more than \$80,000 for CSSW programs, and included tailgate food, a raffle, and a live auction, with Dr. Kim Eagle acting as auctioneer. CSSW is especially grateful to Event Chairs Margot DeVine-Mumby & Mary Kay Pearson and Honorary Chairs Herb & Chris Black for spearheading the event.

Sister Yvonne Gellise &
Sister Judy Vanderveen

Emcee Dr. Kim Eagle
with Ann Dodge

Chris & Judy Turner

Mary Beth Strassel & Chris Black

Rosa & Eugenius Ang

Susan Edwards &
Larry Voight

SPONSORS

QUARTERBACK

Kaydon

RUNNING BACK

Al Mumby & Margot DeVine-Mumby
The Timothy Patton Family
St Joseph Mercy Health System

CENTER

CMS

The DTE Energy Foundation
Pietrasiuk Family Foundation
Thomas W. Sidlik &
Rebecca A. Boylan*

LINEBACKER

Herbert & Chris Black, Jr.
Marnee B. DeVine
Dr. & Mrs. Kim Eagle
Catherine M. Fosdick*
Jay & Diane Hughes
Pollock Investment Advisors
Sesi Motors*

SAFETY

Ann Arbor State Bank
Bank of Ann Arbor
Kirk and Ann Dodge
Todd & Stephanie Gensheimer
Richard & Kathy Genthe
Sheila Ford Hamp*
Jim & Jean Libs
Mike & Janet Reid
Pollock Family
Savarino Properties*
Michael & Anne Schork
Joe & Pat Settini
Shaffran Equities, Inc.*
Chris & Judy Turner
United Bank and Trust
*Gifts of Philanthropy

2013 Supporters - Catholic Social Services of Washtenaw County and the Marnee & John DeVine Foundation

The following list includes all unrestricted, program-restricted, special event and endowment gifts. CSSW makes every effort to ensure gifts are acknowledged accurately. If you find any errors or exclusions, please call the Development Office at 734.971.9781 ext. 334.

\$15,000+

Ann Arbor Area Community Foundation
Community Foundation for SE Michigan
The J. F. Ervin Foundation
Dr. Mark C. Oberdoerster and Dr. Deborah T. Oberdoerster
Mr. and Mrs. Timothy J. Patton
Mr. and Mrs. Timothy Wadhams

\$10,000-\$14,999

Mr. and Mrs. Herbert R. Black, Jr.
Cresswell Family Foundation
The Jim Harbaugh Foundation
Kaydon Corporation
National Council for Community Behavioral Healthcare
Edward F. Redies Foundation, Inc.
Dr. and Mrs. Robert Stoler

\$5,000-\$9,999

Anonymous
Austin Community Foundation
Dr. and Mrs. Ronald M. Cresswell
Mr. George M. DeGrood and Dr. Rossana M. DeGrood
Mrs. Alice B. Dobson
Mr. and Mrs. Carl W. Herstein
Kiwanis Club of Ann Arbor
Mrs. Judith G. Mich
Molloy Foundation, Inc.
Mr. and Mrs. Alan C. Mumby
Mrs. Mary Kay Pearson
Pietrasik Family Foundation
Mr. and Mrs. Joshua Pokempner
Saint Joseph Mercy Health System
Mr. Thomas W. Sidlik and Ms. Rebecca A. Boylan
Speckhard-Knight Charitable Foundation
Mr. and Mrs. Charles A. Wilkins

\$2,500-\$4,999

Atlantic-ACM
Mr. and Mrs. Theodore B. Barnes
Ms. Erin E. Carney
Consumers Energy Foundation
Mr. and Mrs. Jack DiGiuseppe
DTE Energy Foundation
Mr. and Mrs. James L. Hughes
Dr. and Mrs. Mark A. Kelley
Mr. and Mrs. Daniel J. Niemann
Mr. and Mrs. Edward Opaleski
The Honorable Steven D. Pepe
Mr. Robert D. Redies
Dr. Rudolph E. Reichert, Jr.
Mr. and Mrs. Michael R. Reid
St. Joseph Catholic Church
Dr. Paul N. Valenstein and Dr. Marcia Valenstein
Zen Buddhist Temple Ann Arbor

\$1,000-\$2,499

Advance Packaging Technologies
American Eagle Lifecare Corporation
Anonymous
Ms. Alessandra E. Anteau

Mr. and Mrs. D. David Auer
Bank of Ann Arbor
Mr. and Mrs. Jonathan A. Baron
Dr. and Mrs. Richard A. Beison
Mr. and Mrs. Patrick R. Belden
Mr. and Mrs. Bruce H. Benz
Mr. and Mrs. James R. Beuche
Dr. and Mrs. David Blaha
Mr. and Mrs. Albert B. Blixt Jr.
Dr. and Mrs. David A. Bloom
Mr. and Mrs. Robert Buckler
Mrs. Lori A. Buiteweg
Mr. and Mrs. Thomas J. Buiteweg
Dr. and Mrs. Darrel A. Campbell, Jr.
Mr. and Mrs. Richard K. Carlisle
Mr. Michael Coffey
Mr. and Mrs. Daniel J. Conlin
Mr. Robert P. Cornella
Court Media
Mr. Robert Dargel
Mrs. Kathleen P. Davenport
Dr. and Mrs. J. deKernion
Mrs. Marnee DeVine
Mr. and Mrs. Stephen Dobson
Domino's Pizza, Inc.
Mr. and Mrs. James Driscoll
Mr. and Mrs. James J. Duderstadt
Dr. and Mrs. Kim A. Eagle
Mrs. Ann A. Edwards
Mr. Douglas W. Elser
Enterprise Holdings Foundation
Mr. Eddie Erlandson and Ms. Kate Ludeman
Exchange Capital Management, Inc.
Mr. and Mrs. J. Michael Feeney
Mr. and Mrs. Alan K. Fellhauer
First Unitarian Universalist
Mr. and Ms. Michael S. Flynn
Dr. Maureen E. Forrest
Mr. and Mrs. Herbert M. Fowle
Dr. and Mrs. Otto Gago
Mr. Andrew Gilroy
Dr. Cyril M. Grum and Ms. Cathy Strachan
Ms. Christine Holmes
Mr. and Mrs. William B. Holmes
Reverend Lawrence J. Jackson
Ms. Shirley M. Joan-Eyl
Mrs. Judy Johns
Mr. and Mrs. Donald J. Jutzi
Ms. Mary M. King
Mr. and Mrs. Ken W. Kallman
Kresge Foundation
Dr. and Mrs. David W. Laidlaw
Mr. and Mrs. James R. Libs
Mrs. Mary L. Lichty
Mr. Frank G. Lobeck
Dr. and Mrs. Louis S. Magagna
Mr. Robert E. Marshall and Ms. Mary M. Easthope
Martin Family Foundation
Dr. and Mrs. Michael A. Masini
Mr. and Mrs. Paul F. McGuire
Mr. and Mrs. Patrick J. McNamara
Mr. and Mrs. David G. Mengebier
Dr. Sofia D. Merajver
Mr. and Mrs. Arthur F. Messiter
Mr. and Mrs. Carroll Nadig

Ms. Anne M. Nisch
Mr. and Mrs. Joseph J. Norton
O & W Inc.
Ms. Lindsay Olson
Dr. and Mrs. John M. Park
Ms. Leslie W. Pelech
Mrs. Catherine M. Pietrasik
Mr. and Mrs. Robert Pollock, Jr.
Dr. and Mrs. Richard L. Prager
Mr. William T. Price
Mr. and Mrs. Kenneth R. Prior
Dr. and Mrs. Leon J. Quinn
Mr. and Mrs. Richard N. Sarns
Ms. Clare Savaglio
Mr. and Mrs. Paul R. Scholl
Mr. and Mrs. Michael A. Schork Jr.
Sesi Lincoln Mercury
Mr. and Mrs. Dennis G. Severance
Mr. and Mrs. Edward A. Shaffran
Mrs. Genevieve Singleton
St. Andrew the Apostle Catholic Church
St. Mary's Student Parish
St. Michael Parish
Ms. Maggie Stiffler
Mr. and Mrs. David F. Sullivan
Ms. Josephine M. Tarchinski
Mr. and Mrs. Stephen P. Taylor
Dr. and Mrs. B. Greg Thompson
Mr. and Mrs. Stanley Turner
United Bank & Trust - Washtenaw
Mr. and Mrs. James Varani
Mr. and Mrs. Robert V. Villar
Dr. and Mrs. Thomas W. Wakefield
Mr. and Mrs. James J. Walsh
Mr. Dennis J. Webb
Ambassador and Mrs. Ronald N. Weiser
Dr. and Mrs. Walter Whitehouse
Mr. and Mrs. Charles Yocum
Ypsilanti Area Convention & Visitors Bureau
Mr. Robert M. Ziff

\$500-\$999

Ann Arbor State Bank
Mr. and Mrs. George Z. Azrak
B&B Payee Services
Mr. Charles Bader and Ms. Lois Safdie
Mr. and Mrs. Richard Badics
Mr. Jeffrey L. Bies
Dr. Howard N. Bockbrader
Mr. and Mrs. Thomas Brundage
Dan Cameron Family Foundation
Mr. and Mrs. Brian Campbell
Mr. and Mrs. Peter V. Cavagnaro
Mr. and Mrs. Robert K. Chapman
Church World Service, Inc.
Mr. Andrew Cohen
Mr. Richard Cohen
Cole Taylor Mortgage
Mr. and Mrs. L. Thomas Conlin
Dayton Foundation Depository, Inc.
Ms. Martha L. DeCamp
Mr. and Mrs. Gregory DeFreytas
Mr. and Mrs. Richard J. Deighton
Dr. and Mrs. Randal Desrochers
Ms. Suzanne L. Devine
Mr. and Mrs. Kirk Dodge
Mr. and Mrs. William Dufek
Dykema Gossett
Mr. Thomas G. Easthope and Ms. Donna F. Winkelman
Echo Valley
Mr. and Mrs. Bruce N. Elliott
Mr. and Mrs. Peter Feeney
Mr. and Mrs. Peter Fink
First Giving
Ms. Laura Fitzpatrick
Dr. and Mrs. John E. Freitas
Mr. and Mrs. Todd M. Gensheimer
Mr. and Mrs. Richard S. Genthe
Mr. and Mrs. Darren J. Greca
Ms. Ruth Green
Mr. and Mrs. Richard P. Griffin
Guardian Alarm Company of Michigan
Mr. and Mrs. Duane Hamlin
Mr. and Mrs. Steven Hamp
Mr. and Mrs. K. Larry Hastie
Mr. and Mrs. Charles K. Hoffman
Mr. and Mrs. Douglas G. Houlihan
Mrs. Colleen M. Hume
IBM Employee Services Center
Illinois Tool Works Foundation
Mr. Thomas Isايا
Terence A. Joiner, MD.
JPMorgan Chase Foundation
Ms. Elizabeth M. King
Mr. and Mrs. Stephen Klein
Mr. and Mrs. Joseph S. Learnman
Lewis Jewelers
Dr. and Mrs. Allen S. Lichter
Mr. David G. Lindemer
Mr. Stephen J. Loney
Mr. and Mrs. Donald L. Ludwig
Mr. and Mrs. Bernard H. Lugauer
Mr. and Mrs. Jeffrey F. Mason
Dr. and Mrs. John E. McGillicuddy
Dr. and Mrs. Edward J. McGuire
Ms. Hely A. Merle-Benner
Modern Cam & Tool Co.
Mr. and Mrs. Randy A. Musbach
Pollock Investment Advisors, LLC
Mr. and Mrs. James K. Pollock
Mr. and Mrs. Thomas Pustell
Mr. and Mrs. Jeff Remillard
Ms. Ruth M. Riegel
Mr. and Mrs. Patrick C. Ross
Mr. and Mrs. Gregory J. Ruselowski
SAFEbuilt
Savarino Properties
Mr. Daniel Burke and Ms. Anna M. Schork
Mr. and Mrs. M. Anthony Schork Sr.
Mr. and Mrs. Thomas J. Schriber
Mr. and Mrs. Erik H. Serr
Mr. and Mrs. Joseph C. Settimi
The Shaffran Companies, Ltd.
St. Andrew Catholic Church
Mr. and Mrs. Charles G. Stanich
Mr. and Mrs. Mathew W. Steiner
Mr. and Mrs. Steven M. Tracy
Mr. and Mrs. Christopher A. Turner
Mr. Bruce VerBurg
Mr. Edward Vuylsteke and Ms. Kathy Moilanen

Mr. and Mrs. Hugh M. Wanty
Westminster Presbyterian Church
Mr. and Mrs. John H. White
Ms. Kim Winokur
Mr. and Mrs. James Wiseman
Zingerman's Community of Businesses

\$250-\$499

Advance Print & Graphics, Inc.
Mrs. Elizabeth A. Andrews
Dr. and Mrs. Eugenius Ang
Mr. and Mrs. William F. Anhut
Ann Arbor Plastics, Inc.
Mr. Brent Baglien and Ms. Susan DeVine
Mr. Kent C. Berridge
Mr. and Mrs. William C. Birdsall
Mrs. Katherine T. Bowen
Mr. and Mrs. Ken Burgener
Mr. Timothy Burke
Mr. and Mrs. Brian A. Burt
Ms. Jean R. Carlberg and Mr. Bunyan Bryant
Mr. and Mrs. Leo J. Carrigan Jr.
Ms. Cherie A. Charbeneau
Ms. Karissia E. Charbeneau
Mr. and Mrs. Edward A. Chestnut
Mr. Daniel Clement
Ms. Loretta F. Coghlan
Mr. and Mrs. Robert J. Conlin, Jr.
Judge and Mrs. Timothy P. Connors
Ms. Kimberly Cook
Mr. and Mrs. Howard J. Cooper
Mr. and Mrs. Harry Crespy
Mr. and Mrs. John J. D'Addona
Mrs. Patricia B. Dobbs
Mrs. Molly Dobson
Dr. and Mrs. Richard P. Dorr
Mr. and Mrs. James Drenning
Mr. and Mrs. John Dudley
Reverend Terrence J. Dumas
Mr. and Mrs. John J. Edwards
Mrs. Susan M. Edwards
Ms. Ann B. Eidswick
Mr. and Mrs. Gary Eiland
Dr. and Mrs. Mark H. Falahee
Dr. and Mrs. Sid Farhat
Mr. and Mrs. Christopher R. Fischer
Mr. and Mrs. Stephen Fisher
Fitch Healthcare Consulting
Mr. and Mrs. Robert Fortier
Mr. Terrence Fremuth
Mr. and Mrs. Larry French
Mr. and Mrs. John Fuqua
Mr. and Mrs. David L. Galbraith
Mr. and Mrs. John Gilbert
Mr. Ian T. Glassford and Ms. Tatiana Bailey
Mr. and Mrs. John B. Goff
Mr. Michael Goold and Dr. Susan D. Goold
Dr. and Mrs. Franklin L. Gordon Jr.
Mr. and Mrs. Thomas G. Green
Dr. and Mrs. Kenneth H. Greiner
Mr. and Mrs. James R. Griffith
Mrs. Lois A. Hancock
Dr. and Mrs. Brent K. Hollenbeck
Mr. and Mrs. Bryan J. Howay
Dr. Ann D. Hungerman
Immaculate Conception Church
Mr. and Mrs. Richard N. Jarzembowski
Mr. and Mrs. John R. Johnson
Mr. and Mrs. C. P. Kearney
Ms. Joanne Kelleher
KeyBank
Mr. and Mrs. James Kimmel

King of Kings Lutheran Church
Dr. and Mrs. Thomas M. Kinnear
Ms. Linda Klimach
Mr. and Mrs. John R. Knapp
Knights of Columbus Council 6674
Mr. John J. Koselka and Ms. Suzanne DeVine
Mr. and Mrs. John A. Kosta
Mr. James E. Krier and Ms. Wendy L. Wilkes
Dr. and Mrs. Steven N. Landau
Mr. John K. Lawrence and Ms. Jeanine DeLay
Mr. and Mrs. Charles C. MacAdam
Mr. and Mrs. John M. Madakacherry
Mr. and Mrs. William C. Martin
Mr. and Mrs. Richard C. McEachin
Ms. Samantha McGeorge
Ms. Sheila K. McGeorge
Ms. Judith McGovern
Mr. and Mrs. Douglas McMillan
Ms. Virginia Meek
Merritt Oil Company LLC
Dr. and Mrs. John Milanovich
Mr. and Mrs. Cruse V. Moss
Mr. and Mrs. James Mumby
Mr. William J. Mundus
Mr. and Mrs. Michael D. Nadeau
Mr. and Mrs. Jeffrey Nadig
Dr. Walter W. Niemann
Mr. and Mrs. John W. Nowak
Mr. and Mrs. Thomas O'Brien
Mr. and Mrs. John M. O'Shea
Mr. and Mrs. James J. O'Sullivan, Sr.
Paesano's Restaurant
Mr. and Mrs. Jerome A. Pawlicki
Mr. and Mrs. Alfred Pease
Mr. and Mrs. Timothy B. Petersen
Mr. and Mrs. William Petoskey
Dr. and Mrs. Mark Pinto
Mr. and Mrs. George Pomey
Project Fortitude, Inc.
Mr. Timothy Richards
Mr. and Mrs. Markham W. Roby
Mr. and Mrs. Van R. Sandstrom
Mrs. Alexandrine A. Sanford
Ms. Maya N. Savarino
Ms. Judith H. Scanlon
Mr. and Mrs. Gregory Scheel-Ayers
Schriber Family Foundation
Mr. Brian D. Seddon
Ms. Donna M. Shields
Mrs. Sheila K. Shulman
Mr. William J. Sienko
Silver Surgical Supply LLC
Mr. and Mrs. John R. Spittler
St. Mary Rosary Altar Society
St. Nicholas Greek Orthodox Church
Mrs. Bernice Sullivan
Mr. and Mrs. David S. Swartz
Dr. and Mrs. David Swastek
Thrivent National for Lutherans
Mr. and Mrs. James A. Turek
Mr. and Mrs. David G. Voita
Mr. Craig Vrooman and Ms. Laura Dykstra
Mr. and Mrs. Donald J. Walker
Reverend Brendan J. Walsh
Mr. and Mrs. Ray Webb
Dr. John C. Wehr and Ms. Nancy T. Chenevey
Mr. and Mrs. Russell F. Weid Jr.
Ms. Mary H. Westhoff
Ms. Patricia Whelan
Mr. and Mrs. Douglas J. White
Mr. and Mrs. Steven Wiesner

Mr. and Mrs. Peter H. Wilcox
Mr. Mark Williams
Mr. and Mrs. Bill Winsten
Mr. and Mrs. John M. Wright

\$100-\$249

Mr. and Mrs. William R. Adams
Dr. and Mrs. Larry A. Adler
Advanced Automotive Services, Ltd.
Dr. and Mrs. Richard J. Allen
Mr. and Mrs. Martin P. Anderson
Ms. Susan G. Anderson
Ms. Karen Andruszewski
Mr. and Mrs. Thomas M. Annesley
Anonymous
Mr. and Mrs. Leonard B. Antosiak
Mr. and Mrs. Joseph H. Arkison
Ms. Betty Arnett
Ms. Elaine M. Arquette
Dr. and Mrs. Robert Aulse
Mrs. and Mr. Jennifer Backus
Mrs. Andrea Badics
Mr. Joel D. Bailey
Mr. Bruce Baker and Ms. Eugenie R. Wolfson
Mr. and Mrs. Martin E. Baltzell
Dr. Emily W. Bandera
Mr. and Mrs. Barry M. Barkel
Mr. Jeffrey D. Basch
Mr. and Mrs. John R. Bassett
Mr. and Mrs. Hobart C. Bates
Mr. and Mrs. Henry G. Bozydlo
Mr. and Mrs. Dennis J. Becker
Mr. and Mrs. James Becker
Mr. Robert A. Berarducci
Mr. and Mrs. Corey D. Bertcher
Bethlehem United Church of Christ
Mr. and Mrs. Richard M. Birkdorf
Mr. and Mrs. Scott Bitters
Ms. Susan Black
Ms. Emily C. Bloom
Mr. Daniel F. Blower and Ms. Dawn Massie
Mr. and Mrs. Joe Boland
Ms. Kathleen Bonds

Dr. Richard A. Bowerman
Mr. and Mrs. Charles A. Brickman
Mr. Neil Brilliant and Ms. Kathleen DeVine
Mr. Douglas C. Brinkman
Mr. and Mrs. William M. Broucek Sr.
Mr. and Mrs. Richard W. Brown Jr.
Mr. and Mrs. Kenneth Bruneau
Dr. Martin Buckingham and
Dr. Mary Buckingham
Ms. Caryl E. Burke
Mrs. Angela Burns
Ms. Geraldine A. Burns
Mr. and Mrs. Joseph D. Butko
Mr. and Mrs. Benjamin R. Carlisle
Ms. Roberta J. Carney
Mr. and Mrs. Thomas D. Carney
Dr. and Mrs. Ronald J. Carpinella
Dr. and Mrs. Efrain R. Casas
Ms. Cynthia L. Cattran
Dr. and Mrs. Joseph C. Cerny
Mr. Ronald J. Chaka
Mr. and Mrs. Robert W. Champine
Mr. Paul T. Chancey and Ms. Susan Haracz
Chelsea Milling Company
Mr. and Mrs. Dean Cinkala
Citizens for Justice
Mr. and Mrs. Ralph Clayman
Ms. Nancy Cleland
Ms. Rebecca J. Cohen
Mr. and Mrs. James J. Conlen
Mr. and Mrs. Richard E. Conlin
Dr. and Mrs. John H. Cook
Ms. Rose M. Cook
Mr. and Mrs. Donald A. Courtois
Mr. and Mrs. Clifford L. Craig
Ms. Carol L. Cross
Ms. Betty E. Cummings
Ms. Cathie A. Curan
Mr. and Mrs. Allen Curtes
Dr. Constance J. D'Amato
Ms. Marianne B. Danks
Dapco Industries
Dr. Paula Davey

United Way Day of Action

In honor of the United Way Day of Action on June 21, **Truven Health** staff members washed windows at the Packard Office. CSSW is so grateful to these hard workers who came out to lend a helping hand!

Additionally, volunteers from **Retirement Income Solutions** painted the interior of the Father Patrick Jackson House and did a beautiful job enhancing the facility.

Mr. and Mrs. Ronald G. Dawson
 Mr. Robert Deacon
 Mr. and Mrs. Andrew DeHaan
 Delta Kappa Gamma/Alpha Rho Chapter
 Mr. and Mrs. Raymond D. Denoyer
 Ms. Ellen E. DeVine
 Mr. and Mrs. John K. DeVine
 Mr. and Mrs. Stephen W. DeVine
 Mr. David B. DeVries
 Ms. and Mr. Carolin Dick
 Mr. Daniel L. Diller
 Mr. Kevin M. Donahue
 Mr. Robert J. Donnellan
 Mr. and Mrs. Roger M. Dooley
 Ms. Margo Downes
 Mrs. Patricia T. Dubin
 Ms. Elizabeth A. Duell
 Ms. Tracey A. Easthope
 Ms. Joanne L. Eberhart
 Mr. and Mrs. John M. Eder
 Mr. and Mrs. Morgan H. Edwards
 Mr. and Mrs. Jon David Epstein
 Mr. and Mrs. Edward J. Fadden
 Ms. Christine Faeth
 Mr. and Mrs. Thomas E. Fagan
 Dr. Stefan S. Fajans
 Mr. and Mrs. William M. Fanning
 Mr. and Mrs. Brian P. Fedoronko
 Mr. and Mrs. Phillip Fellin
 Ms. Mary A. Fiorina
 Mr. and Mrs. William C. Forgacs
 Mr. Herbert E. Fowle
 Dr. Robert Freedman and Ms. Mary Ann Morris
 Mrs. Betsy R. French
 Mr. and Mrs. Russell V. Gagne
 Ms. and Mr. Alvira B. Galbraith
 Mr. and Mrs. Benedetta Galimberti
 Mr. and Mrs. John P. Gasidlo
 Dr. and Mrs. Douglas Geiger
 Sister Yvonne Gellise
 Mrs. Anne B. Giordani
 Global Impact
 Mr. and Mrs. August Golden
 Mr. and Mrs. Andrew P. Gordon
 Mrs. Cozette Grabb
 Mr. and Mrs. Lawrence A. Grace
 Mr. and Mrs. Curtis H. Granger
 Mr. and Mrs. Ryan C. Gregg
 Mr. and Mrs. David A. Gregorka
 Mr. and Mrs. Michael Griffin
 Mr. and Mrs. Robert H. Griffiths Jr.
 Mr. and Mrs. H.E. Groves
 Mrs. Barbara A. Gutowski
 Mr. and Mrs. William M. Harvey
 Dr. and Mrs. Richard W. Heinlen
 Mr. Robert P. Heller
 Dr. and Mrs. C. Michael Hellie
 Mr. and Mrs. Richard D. Hendricks
 Dr. and Mrs. Robert N. Hensinger
 Mr. and Mrs. William M. Hermann
 Dr. and Mrs. Ronald J. Heys
 Mr. and Mrs. Laurence J. Hicks
 Mr. and Mrs. Lee W. Hirth
 Dr. and Mrs. Roger P. Hitchcock
 Mrs. Diane Hoff
 Mr. David T. Hoffman
 Mr. John T. Hogan and Ms. Gretchen Heutsche
 Mr. Howard Holmes
 Mr. and Mrs. Edward Honeck
 Mr. and Mrs. Charles G. Hood
 Mr. and Mrs. David A. Horvath
 Mrs. Mary A. Hudge
 Mr. and Mrs. Ronald R. Humphrey
 Mr. David Huntzicker
 Ms. Eileen M. Huntzicker
 Ms. Susan Huntzicker
 Mr. and Mrs. Thomas P. Huntzicker
 Mr. and Mrs. Rodney E. Hutchinson
 Ms. Geraldine Ianni
 BM Retiree Charitable Campaign
 Ms. Sarah B. Inwood
 Mr. and Mrs. Burt Isotalo
 Mr. and Mrs. James V. Jackson
 Mr. and Mrs. Terence Jackson
 Mrs. Merelyn J. Jacobson
 Ms. Ann Marie Jambor
 Mr. and Mrs. Eugene Jaworski
 Dr. and Mrs. F.W. Jeffries
 Mr. and Mrs. Peter T. Jessup
 Mr. and Mrs. Jeffrey L. Johnson
 Mr. Sam Johnson
 Mr. Thomas J. Johnson
 Ms. Margaret V. Johnston
 Ms. Mattie L. Jordan
 Mr. and Mrs. Charles A. Judge
 Mr. and Mrs. Roger G. Kaliman
 Mr. James S. Kaltenbronn
 Ms. Nancy L. Kantor
 Mr. and Mrs. Michael A. Keller
 Mr. and Mrs. Kenneth L. Kellett
 Mr. and Mrs. Brian P. Kelley
 Mr. and Mrs. John H. Kemner
 Dr. and Mrs. Daniel Kennedy
 Mr. and Mrs. David Kennedy
 Mrs. Emily Kennedy
 Mr. and Mrs. Melvin J. Kennedy
 Ms. Sally P. Kennedy
 Keokuk Area Hospital Medical Staff
 Mr. and Mrs. David F. Keren
 Mr. and Mrs. David E. Kieras
 Ms. Jill L. Kind
 Mr. and Mrs. Donald C. King
 Mr. Michael King
 Ms. Rosaleen Kirk
 Mrs. Arlene J. Klecker
 Mr. and Mrs. Steven C. Klein
 Mr. and Mrs. John Klenczar
 Mrs. Hermine Klinger
 Mr. and Mrs. James Knake
 Mr. and Mrs. David J. Knesper
 Mr. and Mrs. Gerald Knight
 Knights of Columbus Council 2959
 Ms. Beverly M. Koch
 Mr. and Mrs. Ludwig Koenig
 Dr. and Mrs. Ronald Koenig
 Dr. and Mrs. Josef N. Kolling
 Mrs. Catherine R. Kostlan
 Dr. and Mrs. William E. Kotowicz
 Mr. and Mrs. William J. Kotowski
 Ms. Ann M. Kotre
 Mr. and Mrs. J. D. Kotre
 Mr. and Mrs. Jerome R. Koupal
 Ms. Harriet Kowalski
 Mrs. Amelia S. Kramer
 Mr. and Mrs. James J. Krucki
 Mr. and Mrs. Clarence W. Kruse
 Mr. and Mrs. Christopher P. Kubacki
 Mr. and Mrs. Robert L. Kuczkowski
 Ms. Carol Kuhnke
 Mrs. Jane T. Kulpinski
 The Ladies Literary Club
 LaFontaine Automotive Group
 Mr. Randy W. Lahote
 Mr. Robert P. LaJeunesse
 Mrs. Linda K. LaMoreaux
 Mr. and Mrs. Henry J. Lams
 Ms. Kay L. Lantis
 Mr. and Mrs. David A. LaPeer
 Mr. and Mrs. Michael J. Larson
 Mr. George H. Lauff
 Mr. and Mrs. Neal Laurance
 Mr. and Mrs. Stephen M. Lavender
 Ms. Carol H. Leitch
 Ms. Mary S. LeMire
 Mrs. Elizabeth I. Lemmer
 Ms. Marie Lemmer
 Mr. David M. Levitt and Ms. Beth Singer
 Mr. and Mrs. Donald J. Lewis
 Ms. Jacqueline H. Lewis
 Mr. and Mrs. John W. Lichty
 Ms. Annie C. Lockwood
 Mr. and Mrs. Michael J. Longo
 Ms. Linda J. Lorenz
 Mr. George B. Lowrie III
 Mr. and Mrs. Lonnie L. Loy
 Ms. Marjory S. Luther
 Mrs. Theresa B. Maclean
 Ms. Sonia G. Madrigal
 Ms. Barbara K. Maes
 Mr. and Mrs. Mark J. Makela
 Ms. Louise Malatesta
 Mr. and Mrs. Stephen Malette
 Mr. and Mrs. James D. Manney
 Mr. and Mrs. Edward G. Marsh
 Ms. Lynn G. Martin
 Ms. Debra K. Mattison
 Mr. and Mrs. Roger E. Maugh
 Dr. and Mrs. Donald Maxwell
 Mr. and Mrs. Gary D. Maynard
 Mr. and Mrs. John P. McCann
 Mr. and Mrs. James E. McClain
 Mr. and Mrs. Richard J. McClear
 Mr. and Mrs. R. Griffith McDonald
 Mr. and Mrs. Francis P. McIntee
 Mrs. Nancy Meek
 Mr. and Mrs. Frederick A. Meier
 Mrs. Karen M. Metz
 Ms. Patricia Michael
 Mr. and Mrs. Norman L. Miller
 Mr. and Mrs. Stephen S. Miller
 Dr. and Mrs. Bruce S. Mohl
 Ms. Susan Montgomery
 Mr. and Mrs. Michael Mosher
 Mr. and Mrs. Fred C. Munson
 Mrs. Barbara A. Murray
 Mr. and Mrs. Melvin J. Muskovitz
 North Channel Graphics, Inc.
 Mr. and Mrs. David Northrop
 NSF International
 Mr. and Mrs. Colin G. Oatley
 Mr. and Mrs. John Oberdick
 Mr. and Mrs. Raymond P. O'Donnell
 Ms. Colleen Oliver and Mr. John McNicholas
 Dr. and Mrs. James G. Olsen
 Dr. Jeffrey S. Orringer and Dr. Kelly A. Orringer
 Dr. and Mrs. Mark B. Orringer
 Ms. Camille Orso
 Mr. and Mrs. James J. Osborn
 Mrs. K. Sue Oshea
 Mr. and Mrs. David Osler
 Mr. George Otto
 Dr. Gena R. Pahucki
 Ms. Sylvia Palmquist
 Mr. and Mrs. Frank W. Parkinson
 Mr. and Mrs. Stan Parrish
 Mr. Richard D. Pasquarella
 Mr. and Mrs. Trent Pearson
 Dr. James F. Peggs and Ms. Margaret Talburt
 Mr. and Mrs. H. R. Peper
 Dr. and Mrs. Owen Perlman
 Dr. and Mrs. Thomas R. Peterson
 Pfizer Foundation Matching Gifts Program
 Mr. and Mrs. Millard F. Phillips
 Mrs. Evelyn G. Pickard
 Mr. James Pickard
 Mr. and Mrs. John W. Pierce
 Pittsfield Charter Township DPS
 Mr. Frank R. Porta
 Mr. and Mrs. Ralph R. Powell
 Mr. and Mrs. Gerald Prescott
 Miss Sally J. Pryce
 Mr. and Mrs. William Panches
 Dr. and Mrs. Stephen Ramsburgh
 Mr. and Mrs. Edward C. Redmer
 Ms. Barbara L. Reed
 Mr. and Mrs. Peter A. Reilly
 Mr. and Mrs. Duane A. Renken
 Mr. and Mrs. David M. Repasky
 Mrs. Margaret J. Ressler
 Mrs. Adelina M. Reule
 Mr. and Mrs. Paul T. Robertson
 Mr. and Mrs. Arthur E. Rogers
 Mr. and Mrs. Allen J. Rosenspire
 Ross-Beakes Collision Services
 Mr. and Mrs. Mark G. Royce
 Ms. Mary A. Sahakian
 Mr. and Mrs. Kenneth Sample
 Dr. Mary Jo Sandberg
 Ms. Vivian Sangunett
 Ms. Millie B. Scarborough
 Mr. and Mrs. John E. Schenk
 Mr. and Mrs. Robert Scherba
 Dr. and Mrs. Jerry S. Schleicher
 Mr. Roger G. Schneggenburger
 Ms. Jean C. Scholl
 Mr. and Mrs. Peter F. Schork
 Ms. Mary T. Schroeder
 Mr. and Mrs. John Schultz
 Ms. Aileen M. Schulze
 Mr. and Mrs. Michael J. Schwarz
 Mr. Michael Shalhoub and Ms. Dawn Curtis
 Mr. and Mrs. John A. Sherzer
 Mr. and Mrs. Stephen Shulman
 Mr. and Mrs. Steven C. Simmons
 Mr. David W. Smith
 Mr. Mark K. Smith
 Mr. Darryl Snabes and Dr. Frances Farley
 Dr. and Mrs. Maurice F. Snyder
 Mr. and Mrs. Manfred H. Soiderer
 Mr. Neil J. Sosin
 Ms. Elizabeth Spencer
 Mr. and Mrs. Theodore St. Antoine
 St. Thomas' Altar Society
 St. Thomas the Apostle
 Mr. and Mrs. Thomas R. Steinberg
 Mr. and Mrs. William L. Sinedurf
 Dr. and Mrs. Stanley R. Strasius
 Ms. Kristen Stumpo
 Ms. Dolly A. Sumner
 Dr. and Mrs. Larry Tankanow
 Dr. Robert L. Tar
 Mr. and Mrs. Michael Thomas
 Mr. and Mrs. Cho-Yee To
 Mr. and Mrs. Steven H. Trinkle
 Mr. and Mrs. David S. Ufer
 Mr. Mitchell Urban and Ms. Jane Capin
 Mr. Marc H. Van Allen
 Mr. and Mrs. Gordon L. Van Amburg

Mr. and Mrs. Richard E. Van House
Mr. Garry L. Vandefifer
Mr. and Mrs. Christopher C. Vaughan
Ms. Melita Vedejs
Mr. and Mrs. Juan F. Velazquez
Mr. and Mrs. Thomas V. Vella
Mr. and Mrs. Terence A. Vogel
Mr. and Mrs. Larry Voight
Mr. and Mrs. Tony Waas
Ms. Tuffin Wagner
Mr. Jeff Walker and Mrs. Sharon Walker
Mr. James C. Waltz
Dr. Julian Wan
Dr. and Mrs. John G. Weg
Ms. Virginia L. Weingate
Mr. and Mrs. William Werner
Mr. and Mrs. Timothy A. Willibey
Mr. and Mrs. Kevan O. Wilson
Ms. Molly B. Wilson
Ms. Johanna Wirbel
Ms. Lynn Wolf
Mr. and Mrs. Kingsley Wood Jr.
Ms. Mary Ann Young
Ypsilanti District Library
Ms. Rose A. Yurko
Mr. and Mrs. John T. Zeichman
Mr. and Mrs. Donald Zekany
Mr. and Mrs. Douglas Zimmer
Mr. and Mrs. David M. Zynda

\$50-\$99

Mr. and Mrs. Gary A. Acree
Mr. and Mrs. Richard Altschuler
Mr. Alexander W. Andrews
Ms. Lola Ashby
Mr. William A. Auernhamer
Ms. Joanne Baglien
Mr. and Mrs. David S. Barera
Ms. Jacqueling Belt
Mr. Ralph H. Beuhler
Ms. Tantinekka Blade
Blue Cross Blue Shield of Michigan
Foundation
Mr. and Mrs. James A. Blum
Mr. and Mrs. Michael Bodo
Mr. and Mrs. Claude Bourgea
Dr. Brian S. Bradley and Dr. Rosalie Tocco-Bradley
Mr. and Mrs. William H. Browning
Mr. and Mrs. John M. Brueger
Ms. Meghan Buckler
Dr. and Mrs. Kenneth E. Carpenter
Mr. and Mrs. John A. Carriere
Mr. and Mrs. Theodore L. Carzon
Dr. and Mrs. Kenneth L. Casey
Ms. Marian S. Caswell
Ms. Mary A. Chamberlain
Mrs. Anne M. Chase
Mr. and Mrs. Karl J. Chase
Mr. and Mrs. Leonard Cieciek
Mr. and Mrs. Spaulding Clark
Mr. and Mrs. James Cockrum
Ms. Diane M. Coleman
Mr. and Mrs. Robert A. Conlee
Mr. and Mrs. Richard Conn
Dr. and Mrs. Arnold G. Coran
Mr. and Mrs. Alan M. Cordeiro
Mr. Richard E. Corpron
Reverend Richard E. Cyr
Mr. and Ms. John E. Dahl
Mrs. Christine A. Dailey
Mr. and Mrs. James W. Dana
Mr. and Mrs. Edward Davidson

Mr. and Mrs. Patrick Davidson
Mr. and Mrs. Daniel J. Deighton
Ms. Leighanne R. Denja
Mrs. Margaret V. DeShano
Mrs. Margaret DeVine-Mumby
Mr. and Mrs. Dennis J. Dooley
Ms. Sandra L. Downs
Ms. Norma H. Doyle
Ms. Dianne Dudley
Mr. and Mrs. Thomas J. Easthope
Mr. James M. Egerdal
Ms. Carole M. Egloff
Ms. Barbara A. Ely
Mr. and Mrs. Mark H. Featherly
Ms. Kay Felt
Mr. and Mrs. Dennis J. Fernly
Mr. and Mrs. Donald Finch
Mr. and Mrs. David R. Fisher
Mr. Brian L. Fitzgerald
Ms. Rochelle Flumenbaum
Mr. and Mrs. Dominic Foley
Mr. and Mrs. Karl A. Frauhammer
Mr. Chad Fritts
Mrs. Kathleen M. Fromm
Ms. Earline Fuller
Mr. and Mrs. Thomas E. Gardiner
Ms. Ely Gillespie
Ms. Lisa Green and Mr. Jon C. House
Mr. and Mrs. Carleton Griffin
Mr. John F. Grucelski
Mr. and Mrs. Robert E. Guenzel
Mr. and Mrs. Eugene R. Hadley
Mr. and Mrs. Laurence J. Hagerty
Mrs. Eileen K. Hagopian
Ms. Mary M. Halsey
Ms. Anna M. Haney
Mr. and Mrs. Wilhelm J. Heider
Ms. Prudence F. Heikkinen
Mr. and Mrs. Gregory H. Hill
Ms. Barbara Hillaker
Hiller's Market
Mr. and Mrs. Derek Hitchcock
Mr. and Mrs. Hartmut Hoff
Mr. and Mrs. R. Timothy Hogan
Mr. and Mrs. Greg Holcombe
Ms. and Mr. Kay Holsinger
Ms. Ellen M. Hopkins
Mr. and Mrs. Frank V. Hughes
Mr. Dale C. Jerome
Mr. and Mrs. Allyn Kantor
Mr. and Mrs. Franklin D. King
Mr. and Mrs. Fred C. King
Mr. and Ms. Charles F. Klemstine
Ms. Bonnie J. Knapp
Mr. and Mrs. Fred Knight
Mr. and Mrs. Robert Kopacz
Mr. Peter Kozma
Ms. Donna Krukowski
Mrs. Florence A. Kruzas
Ms. Pamela Land
Mrs. Ann M. Leidy
Ms. Margaret E. Leslie
Mrs. Marilyn Lipnik
Mr. Ray E. Lutovsky
Mr. Ralph Mackiewicz
Ms. Kathy Mahalick
Mr. and Mrs. Barry Margolis
Mr. and Mrs. James M. Maszatics
Ms. Bernice L. Mathews
Ms. Marvel Mayotte
Ms. Catherine A. Mazzolini
Mr. and Mrs. Michael J. McKie

Mrs. Beatrice B. McLogan
Ms. Cindy M. Medley
Mr. George A. Merkel
Dr. and Mrs. David C. Miller
Ms. Dorothy N. Mitchell
Mr. and Mrs. Christopher Moir
Mr. Neil E. Mueller
Mr. and Mrs. Blake Mumby
Mr. and Mrs. Herman A. Mumby
Dr. and Mrs. James F. Murphy
Ms. Rita Nederlander
Mr. and Mrs. D.J. Newton
Mr. and Mrs. Manuel J. Norman
Mr. and Mrs. Sean O'Brien
Mr. and Mrs. Laurence P. O'Connell
Mrs. Marion L. Ohns
Online Tech LLC
Mrs. Helen M. O'Toole
Mr. and Mrs. Michael Patalan
Ms. Kathy Patten
Mr. and Mrs. Russell F. Payeur
Ms. Kimberly Pearsall
Mr. Rodney Pendergraff and Ms. Sue Saxton
Ms. Jane C. Peterson
Mrs. Jane W. Peterson
Mr. and Mrs. Larry Peterson
Mr. and Mrs. Donald J. Peurach
Mrs. and Mr. Francine Pfizenmaier
Ms. Margaret A. Phillips
Mr. and Mrs. David Ploucha
Mr. and Mrs. Michael F. Pogliano
Mr. John Posa
Mr. and Mrs. Jeffrey D. Price
Ms. Rosemary Quigley
Mrs. Lauren Muskovitz Ranalli
Mr. and Mrs. Stanley Reedy
Mr. and Mrs. David A. Reichhardt
Ms. Mary A. Reilly
Mr. and Mrs. Frederick M. Remley
Mrs. Carol Snyder Resnick
Ms. Maria M. Roberts
Ms. Claudia Robinson
Mr. and Mrs. Joseph A. Rossi
Mr. and Mrs. Gary F. Rupert
Dr. and Mrs. Howard G. Rush
Mr. and Mrs. Howard Saulles
Mr. and Mrs. Howard H. Schafer
Mr. and Mrs. Theodore A. Schork
Mr. and Mrs. Anthony J. Shalhoub
Ms. Sonya M. Sheroski
Mr. and Mrs. Patrick M. Sherry
Ms. Joan A. Shields
Mr. and Mrs. William L. Siddall
Mr. Robert Sievert
Mrs. Lillian Simms
Dr. and Mrs. Edwin M. Smith
Mr. and Mrs. H. V. Smith
Mr. and Mrs. Harvey Solway
Mr. and Mrs. James K. Spencer
Mr. Roger D. Spooner
Mr. and Mrs. David Staiger
Ms. Florence E. Stasiak
Ms. Shelley Steele
Ms. Joanna G. Steinman
Ms. Rebecca Stephens
Dr. and Dr. Phillip B. Storm
Mr. and Mrs. Roy Strassel
Mr. and Mrs. Kahle Strickland
Mr. Brian M. Suomala
Mr. and Mrs. Jerry Swanson
Ms. Beverly Talbot
Ms. Jennifer E. S. Tankanow

Ms. Nancy L. Taylor
Mr. Truong H. Thai
Ms. Marcie L. Theisen
Ms. Barbara Theurer
Mr. and Mrs. John A. Thompson
Mr. and Mrs. Stephen W. Tobey Jr.
Mrs. Margaret J. Trapp
Mr. and Mrs. Michael D. Trenkle
Mr. and Mrs. Fredric S. Troff
Ms. Patricia A. Trout
Mrs. Kristy Turnwald
Mr. and Mrs. John H. Van Wasshnova
Mr. and Mrs. James Vick
Ms. Diane L. Wahl
Mr. and Mrs. Raymond A. Wakenell
Mr. and Mrs. Henry Walker
Mr. Douglas L. Warsinski
Mr. and Mrs. James W. Washington
Ms. Claudia B. Wasik
Ms. Earnestine R. Whitehair
Mr. and Mrs. Robert F. Whitman
Mr. and Mrs. Kenneth G. Wilhelm Jr.
Ms. Ellen B. Wilt
Mr. and Mrs. Joseph P. Wisniewski
Ms. Judith L. Wojnowski
Ms. Jane Wolgemuth
Mr. and Mrs. John H. Woodward
Mr. R. Donald Wortman
Ms. Lawanda D. Wright
Ms. Mayumi Yoneta
Mr. and Mrs. Douglas J. Zande
Mrs. Barbara Zaret
Mr. Theo J. Zimmer

Below \$50

Mr. and Mrs. Steven J. Abbamonte
Ms. Naomi Andre
Ann Arbor Observer
Mrs. Lisa M. Arnold
Mr. Jim Ashmore
Ms. Sally Atkins-Burnett
Ms. Sandra K. Audet
Mr. and Mrs. Paul Backlas
Mr. and Mrs. Ellsworth Backman
Mr. Brian Baglien
Ms. Faye Bailey
Mr. and Mrs. J. A. Bailey
Ms. Courtney Bamberger
Mr. and Mrs. John Barkel
Mr. and Mrs. Robert Barnsdale
Mr. and Mrs. Stephen R. Barrer
Mr. R. Thomas Barton
Mr. Donald L. Bauer
Mr. and Mrs. John F. Baxter
Mr. O'Darlene Beardsley
Mr. David A. Beatty
Ms. Theresa I. Bedolla
Ms. Susanne Bemis
Mr. and Mrs. Harold D. Bennett
Mr. Jerome Bennett
Ms. Alexandra Benson
Ms. Christine A. Bergsma
Mr. Frank Bette
Mr. Jinglan Bian
Mr. and Mrs. Steven E. Bielak
Ms. Mary Bilyeu
Mr. and Mrs. Richard S. Blander
Mr. Howard W. Blodgett
Mrs. Krystyna Bobowski
Mr. and Mrs. Kenneth L. Bowman
Mr. and Mrs. William C. Boyd
Mr. Stephen W. Brewer and Ms. Ruby L. Meis

Ms. Virdia L. Brewer
 Mr. and Mrs. Steve Brey
 Mr. Robert N. Brite, Jr.
 Mr. and Mrs. Darryl Brooks
 Ms. Doris Brown
 Ms. Virginia M. Brumley
 Mr. and Mrs. Craig Brummell
 Ms. Eloise M. Bruner
 Ms. Elza R. Bryan
 Mr. Honni Budidjaja
 Mr. Rumu Cai
 Ms. Valeta M. Canada
 Mr. and Mrs. Eric T. Cantrell
 Ms. Joyce M. Carpenter
 Mr. Kevin Cavanaugh
 Mr. Shuying Chen
 Mr. Yunyao Chen
 Mr. Jin-Chen Cheng
 Ms. Catherine L. Cieglo
 Mr. and Mrs. Daniel M. Clark
 Mr. and Mrs. Thomas H. Clauss
 Ms. Catherine Claytor
 Ms. Elizabeth A. Cline
 Ms. and Mr. Martha L. Cline
 Mr. and Mrs. Joseph Comazzi
 Ms. Catherine P. Compton
 Mr. Larry Connaghan
 Ms. Bessie M. Cook
 Ms. Virginia M. Cooper
 Mr. Willie U. Cooper
 Copier & Fax Repair Service, LLC
 Mr. and Mrs. James M. Cornils
 Mr. and Mrs. Clement Corona
 Ms. Dorothy A. Cottrell
 Mrs. Margaret C. Crandall
 Mr. and Mrs. Breck A. Crandell
 Ms. Rose Crandell
 Mr. and Mrs. Vincent E. Cruz
 Mr. and Mrs. Daniel A. Damiani
 Mr. and Mrs. Mark Daskin
 Mr. Arthur DeCook
 Mrs. Geraldine Deighton
 Mr. and Mrs. Domingo R. Dela Fuente
 Ms. Cara A. Delano
 Ms. Deborah S. Delano
 Mrs. Marguerite M. Delhey
 Mr. and Mrs. Daniel R. DeLong
 Mr. and Mrs. Earl Densel
 Ms. Rita M. Des Armier
 Mr. and Mrs. Robert Devisme
 Mr. and Mrs. Charles G. Dharte Jr.
 Mr. and Mrs. James Di Milia
 Mr. Yong Chun Ding
 Mr. and Mrs. John V. Donahue
 Mr. and Mrs. James W. Donegan
 Mr. Edward E. Dougherty
 Ms. Kathleen M. Downer
 Ms. Ruth H. Downer
 Mr. and Mrs. Charles F. Durr
 Mr. and Mrs. Simon P. Eaglin
 Ms. Sandra L. Eaton
 Ms. Shirley Edwards
 Mr. and Mrs. Anthony Elliott
 Mr. and Mrs. Walter T. Elliott
 Ms. Alice J. Engibous
 Mr. William Erben
 Mr. and Mrs. Paul M. Erzen
 Ms. Carolyn A. Evans
 Ms. Doris M. Falk
 Mr. and Mrs. William R. Farmer
 Ms. Sheila Feld
 Mr. and Mrs. Douglas A. Feldman

Mr. Walter R. Fijal
 Mr. and Mrs. W. Duane Finkler
 Mr. Steve P. Fitzgerald
 Mr. and Mrs. Michael Flory
 Mr. and Ms. Bob Ford
 Ms. Irene Francis
 Mr. Donald L. Freeman
 Mr. Martin Frey
 Mr. and Mrs. Jerald Frisbie
 Mr. Yue-Nan Fu
 Ms. Marilyn Y. Gandy
 Mr. Jikun Gao
 Mr. Leon P. Gauss
 Mr. and Mrs. Charles Gelman
 Mr. James Richardson and Mrs. Janet Gerson
 Ms. Agnes M. Gevas
 Mrs. Maria Gikas-Balogh
 Mr. Zenon Gil
 Ms. Heather L. Gillow
 Ms. Patricia D. Glover
 Mr. and Mrs. Donnie G. Goode
 Ms. Dolores Greca
 Mr. Yanan Guo
 Mr. Caj Hanqa
 Ms. Doris O. Harbin
 Ms. Donna M. Harsh
 Ms. Vesta L. Harvey
 Ms. Donna M. Hawkins
 Ms. Mary Hay
 Mr. and Mrs. Richard Hayes
 Mr. Jufeng He
 Ms. Elizabeth Heneghan
 Ms. Donna M. Hewitt
 Mr. Leon Hieber
 Ms. Bernice Homel
 Ms. Mary L. Horning
 Ms. Mary L. Hosking
 Ms. Patsy Houry
 Mr. Lian Hu
 Mr. Shiyu Hu
 Ms. Margaret M. Huang
 Mr. Yu Xiang Huang
 Mr. and Mrs. Vittorio Iannone
 Mr. and Mrs. Brian M. Jackson
 Mr. and Mrs. Om P. Jetli
 Mr. Yi-Ying Jin
 Ms. Amanda Johnson
 Ms. Geneva P. Johnson
 Ms. Ilene R. Johnson
 Ms. Lucia Jordan
 Ms. Sarah Jordheim
 Dr. Ann C. Kanaan
 Ms. Rosalie B. Karunas
 Mr. and Mrs. Charles Kaye
 Mr. Meral Kazan
 Mr. and Mrs. David D. Keeler
 Ms. Kathleen M. Kelley
 Mr. and Mrs. Joseph A. Kelty
 Mr. and Mrs. Isadore King
 Mr. R. John Kirk
 Ms. Kathryn Klein
 Ms. Linda K. Klenczar
 Mr. Bernard Knight
 Ms. Alexandra M. Knysch
 Mr. and Mrs. John C. Koepele
 Mr. and Mrs. Harvey Koselka
 Ms. Eleanore Kotowski
 Ms. Georgia M. Labunes
 Ms. Vickie R. Lacy
 Ms. Adelaide Laetz
 The Honorable Archie J. Brown and
 Dr. Barbara J. LaHood

The Family Assessment Clinic (FAC) Joins CSSW!

The Family Assessment Clinic (FAC) became a program of CSSW in early 2013 through collaboration with University of Michigan School of Social Work. This work aligns perfectly with the mission of CSSW and builds on extensive work in child advocacy for survivors of physical and sexual assault. Through

this partnership CSSW-FAC will share expertise and engage in state-of-the-art assessments and evidence-based interventions focused on complex child maltreatment cases. The CSSW-FAC also offers interdisciplinary student training for Master's and Doctorate degrees and offers psycho-educational groups throughout the year.

Ms. Mary Lammers
 Ms. Linda J. Lampman
 Mr. Matthew Lane
 Mr. Alvin L. Laurie
 Dr. and Mrs. Steven P. Lengyel
 Mrs. Wilma E. Lentz
 Ms. Joyce Leslie
 Mr. Changan Li
 Mr. Jun-Liang Li
 Mr. Zilin Li
 Mr. Michael D. Limoges
 Mr. Huawei Ling
 Ms. Cereita J. Little
 Mr. Guisong Liu
 Mr. Shuyuan Liu
 Mr. Zenghou Liu
 Mr. and Mrs. Roger Lockwood
 Ms. Jean M. Lyndes
 Ms. Eileen Macker
 Mr. and Mrs. D. E. Mahoney
 Mr. and Mrs. Charles W. Malewitz
 Mr. Yuliy A. Malkin
 Mr. Bai-Yong Mao
 Ms. Clara J. Martindale
 Ms. Joan M. Mathews
 Ms. Sarah L. McChristian
 Mr. and Mrs. Richard W. McGarry
 Mr. and Mrs. James McGarvey
 Ms. Denise L. McKeown
 Ms. Philippa A. Medvecz
 Ms. Hannah J. Mercer-McPherson
 Ms. Barbara L. Merouse
 Ms. Marylynne J. Michener
 Mr. Daniel Miekstyn
 Mr. and Mrs. John A. Miett
 Mr. and Mrs. Randy Milgrom
 Ms. Chantal J. M. Miller
 Mr. and Mrs. Ronald Miller
 Mr. Allen Batteau and Ms. Susan R. Miller
 Ms. Kathy M. Minor-Thomas
 Ms. Ida J. Misuraca
 Ms. Mattie M. Mitchell
 Ms. Ruth M. Monahan
 Mr. Nicholas Montes
 Mr. and Mrs. Joaquin Morales
 Dr. and Mrs. Evan S. Morrison

Ms. Elsie E. Mullins
 Ms. Ann B. Neff
 Mr. and Mrs. Fred J. Nicholas
 Mr. David J. Pearl and Ms. Margaret J. Nichols
 Mr. Ross Nordman
 Ms. Lucretia Oakley
 Ms. Marcella Paduch
 Mr. and Mrs. Gary H. Paelicke
 Mr. Xiurong Pan
 Mr. and Mrs. John Parker
 Ms. Patricia Pawelski
 Ms. Betty Pedersen
 Mr. and Mrs. Lawrence Perlmutter
 Ms. Mary A. Pettit
 Mr. and Mrs. C.L. Phillips
 Mr. and Mrs. Andrew Piatowski
 Ms. and Mr. Patty A. Pieske
 Ms. Karon Plummer
 Ms. Rose M. Pollock
 Mr. and Mrs. John Porter
 Ms. Mary E. Potter
 Mrs. Ethel Potts
 Ms. Judith S. Primak
 Mr. and Mrs. William G. Prince
 Ms. Katherine R. Purdy
 Mr. Daniel Quashie
 Ms. Laurel J. Radtke
 Dr. Alice Jo Rainville
 Mr. and Mrs. Frank Rampton
 Ms. Artis K. Ramsey
 Ms. Joyce M. Rapp
 Mr. Donald G. Ray
 Mr. and Mrs. John Rayburn
 Mr. Oscar D. Redhour
 Ms. Taylor Reeves
 Mr. Qi Lin Ren
 Ms. June B. Reynolds
 Ms. Noreen E. Rice
 Mrs. Mary G. Rich
 Mr. and Mrs. Jacob R. Richter
 Ms. Elizabeth R. Robison
 Ms. Nancy Rogers
 Ms. Brenda C. Romig-Fox
 Mr. and Mrs. Duane R. Rose
 Mr. Peter C. Ross

Mr. and Mrs. James Roth
 Ms. Rachel Ruby Luchs
 Mr. and Mrs. David Rundle
 Ms. Theresa Rutkowski
 Ms. Alberta M. Sabin
 Mr. Edmund L. Sanch
 Mr. and Mrs. David E. Sandberg
 Mr. and Mrs. Bedabrata Sarkar
 Mrs. Anne M. Schork
 Mr. and Mrs. Richard Schultz Jr.
 Mr. and Mrs. Stephen D. Schultz
 Mr. and Mrs. Ronald M. Schwartzberger
 Ms. Anna M. Scott
 Ms. Cynthia Scott
 Ms. Louise Scott
 Mr. and Mrs. Richard A. Seyfried
 Ms. Barbara Shuman
 Mr. and Mrs. Frederick A. Simon
 Mr. Greg Simon
 Mr. and Mrs. Daniel Simonelli
 Ms. Jean I. Simons
 Mrs. and Mr. Elizabeth Sirman
 Ms. Elizabeth M. Smith
 Ms. Martha Ann Smith
 Mr. Scott R. Smith
 Mr. and Mrs. Vernon H. Soden
 Mrs. Rosemary Soja
 Ms. Janice M. Squires
 Mr. and Mrs. John Stanowski
 Mr. Martin Strange
 Ms. Andrea Strieter
 Mr. and Mrs. Michael L. Sullivan
 Mr. Dhenyu Sun
 Mr. Zhiying Sun
 Mr. and Mrs. John W. Suttinger
 Mr. James B. Swingle
 Ms. Patricia A. Thiel
 Mr. and Mrs. Fuller E. Thomas
 The Thrift Shop Assn. of Ypsilanti
 Mr. and Mrs. George L. Throne
 Mr. and Mrs. Gary Titus
 Ms. Melissa A. Tocco
 Mrs. and Mr. Ardice Toepfer
 Mr. and Mrs. Matthew Topper
 Mr. John T. Trojanowski
 Ms. Sandra Tweedy

Ms. Patricia A. Tyler
 Ms. Virginia Tyler
 Mrs. Magdalen R. Ulrich
 Mr. and Mrs. Donald Van Deventer
 Dr. and Mrs. Paul Van Slambrouck
 Ms. Dolores D. Vance-Murray
 Mr. and Mrs. Thomas K. Vandegriff
 Mr. and Mrs. Antonius W. Vandervoort
 Mr. Felicidad N. Victorino
 Mr. Francisco R. Walwyn
 Mr. Cheng-Hao Wang
 Mr. Guishan Wang
 Mr. Peilan Wang
 Mr. Yun-Qiu Wang
 Ms. Betty J. Warren
 Ms. Judith A. Warren
 Ms. Anna Weatherspoon-Vinson
 Mr. Shu-Chao-Wen Wei
 Ms. Brenda Wellman
 Mr. He-Di Weng
 Mr. and Mrs. Scott G. White
 Ms. Margery Whiteman
 Mr. Robert L. Will
 Mr. and Mrs. Ronald J. Willett
 Ms. Susan L. Williams
 Mrs. Regina R. Willits
 Mr. William E. Wilson
 Mr. and Mrs. Edward Wisniewski
 Ms. Ethel B. Woodyard
 Ms. Debra L. Wright
 Ms. Margaret D. Wright
 Mr. Shiru Wu
 Mr. Yong-Tang Wu
 Mr. Liangyao Xie
 Mr. Jinsheng Yang
 Mr. Bailing Ye
 Mr. and Mrs. Edward Yee
 Mr. Chia-Jung Yen
 Mr. and Mrs. Allan V. Young
 Mr. Zechun Yu
 Mr. Zengfeng Yuan
 Ms. Donna B. Zajonc
 Mrs. Elizabeth A. Zerweck-Tembo
 Mr. Chunfang Zhang
 Mr. E. Zhang
 Mr. Suzhen Zhang
 Mr. Bin Zhao

Mr. Yiyi Zhao
 Mr. Zhan-Hua Zheng
 Mr. Tianlin Zhou
 Mr. XiaoFu Zou
 Mr. Jinguang Zuo
 Mr. Jingxue Zuo
 Ms. Marian L. Zwinck

2013 United Way Campaign

Anonymous
 Dr. Toni Antonucci
 Mr. and Mrs. Alan D. Augustine
 Mr. Douglas Ayers
 Mr. and Mrs. J. A. Bailey
 Dr. Anne L. Balazs
 Mr. Robert F. Beck
 Mr. Gregory C. Bernard
 Ms. Sarah Berriman
 Mr. and Mrs. Steven E. Bielak
 Ms. Judith M. Birk
 Mrs. Christine K. Black
 Ms. Nancy L. Blasch
 Ms. Janice M. Boone
 Mr. Aaron Brackman
 Ms. Mary Brogley
 Mr. Daniel M. Burns and
 Ms. Smilka Zdravkovska
 Ms. Eliza A. Callow
 Ms. Janet Carpenter
 Mr. Dennis E. Cherry
 Mrs. Judith H. Connor
 Ms. Maureen T. Cummings
 Mr. Larry L. Dishman
 Mr. and Mrs. Stephen Dobson
 Ms. Gabrielle Dodge
 Mr. and Mrs. Michael N. Donnelly
 Mr. David M. Doyle
 Ms. Maryanne Dunleavy
 Mr. David A. Dykman
 Mr. Matt Eckert
 Dr. Michael S. Fitzsimmons and
 Dr. Hope Haefner
 Ms. Lori A. Flint
 Ms. Lisa M. Fusik
 Mr. Judah B. Garber
 Ms. Patricia M. Garcia
 Dr. and Mrs. Charles D. Garvin

Mr. and Mrs. David H. Garvin
 Ms. Judith Gniewek
 Mr. Michael Goold and Dr. Susan D. Goold
 Dr. Amy C. Gottfried
 Mr. Ronald Grifka
 Ms. Beth M. Grzelak-Lee
 Dr. Carol Haddad
 Ms. Margaret L. Hahn
 Mr. Theodore W. Hall
 Mr. and Mrs. K. Larry Hastie
 Ms. Vera Hernandez
 Dr. Ann D. Hungerman
 Ms. Gina Jennings
 Ms. Marian Jimenez
 Mrs. Nesa Johnson-Agar
 Mr. Mark A. Kempton
 Ms. Cheryl A. King
 Mr. and Mrs. Matthias Kretzler
 Mr. and Mrs. Christopher P. Kubacki
 Ms. Konnie G. Kustron
 Mr. Todd W. Lands
 Mr. and Mrs. John T. Larin
 Ms. and Mr. Elaine Ledwon-Robinson
 Mr. Joseph J. Lewandowski
 Ms. Vickie L. Lyke
 Ms. Deanna J. Maida
 Ms. Susan Maixner
 Mrs. Dorene S. Markel
 Mr. and Mrs. John W. Mason
 Mr. and Mrs. Michael F. McCarthy
 Mr. and Mrs. Patrick J. McNamara
 Mr. and Mrs. Arthur F. Messiter
 Ms. Gail L. Monds
 Mrs. Barbara S. Newell
 Mr. Kenneth Norman
 Ms. Ann O'Brien
 Ms. Andrea M. Patrias
 Ms. Julia M. Pennington
 Mr. James J. Plummer and Ms. LeAnne Stewart
 Mr. Lloyd E. Powell Attorney
 Mr. and Mrs. Scott W. Price
 Ms. Brenda A. Quiet
 Mr. Troy L. Ramser
 Mr. and Mrs. James S. Reece
 Ms. Daneen Richards
 Ms. Lore A. Rogers
 Mr. and Mrs. Michael A. Schork Jr.

FOSTER CHANGE · FOSTER HOPE · FOSTER A CHILD

CSSW is currently looking for families that can provide foster children with nurturing and safe homes.

Foster parents are:

- Committed to working with a child's birth parents
- Supportive of the effort of returning children to their homes
- Encouraging teens toward independent living
- Able to work with children who have emotional and behavioral needs
- Willing to provide a permanent home if necessary

The process of becoming a licensed foster parent is critical to ensure the safety of both the parent and child. There are no costs associated with the licensing and training process to potential foster parents. Foster parenting is a unique and rewarding experience. Foster parents have the opportunity to bond with the child and learn how to properly handle challenges when they arise.

For information on becoming a foster parent:
csswashtenaw.org
 call 734.971.9781 ext. 448.

Mr. and Mrs. Robert E. Schumacher
 Mrs. Pamela Jones Sexton
 Mrs. Sheila K. Shulman
 Ms. and Ms. Dee Smith
 Mr. and Mrs. Mark K. Smith
 Ms. Mary J. Smith
 Governor and Mrs. Richard Snyder
 Mr. and Mrs. Roderick J. Sorenson
 Ms. Rebecca Stephens
 Ms. Sharon Stetz
 Ms. Loretta Stubleski
 Ms. Melissa Stull
 Ms. Theresa Sutton
 Ms. Julie Svinicki
 Ms. Theresa Switanowski
 Mr. John Tenzo
 Ms. Jeanne Torok
 Ms. Katherine M. Tuttle
 Ms. Jennifer Tuttleman
 United Way for Southeastern Michigan
 United Way of Greater Milwaukee
 United Way of Greater Toledo
 United Way of Washtenaw County
 United Way of West Central Connecticut
 United Way Suncoast
 Mr. and Mrs. Paul W. Van Hoof
 Mr. Kevin Van Oirschot
 Mr. and Mrs. James J. Walsh
 Dr. and Mrs. Walter Whitehouse
 Ms. and Mrs. John M. Williams
 Ms. Kathleen Wood

Gifts in Kind

1154 LLL Studio
 Accent Jewelers
 A-Ga-Ming Golf Resort
 Ann Arbor Convention & Visitors Bureau
 Ann Arbor Plastics, Inc.
 Ann Arbor Symphony Orchestra
 Arbor Springs Water Co.
 Ayla & Co.
 Barton Hills Country Club
 Bella Vista Golf Course
 Bellanina Day Spa
 Belle Tire
 Biggby Coffee
 Cardamom Restaurant
 Carol Roeda Studio
 Catering by Emily
 Chelsea Flower Shop
 Chelsea Milling Company
 Cherry Republic
 City of Ann Arbor Golf Enterprise Unit
 Costco Wholesale
 Dimo's Deli and Donuts
 Eagle Crest Conference Resort
 Elk Ridge Golf Club
 Falling Waters
 Fringes Hair Salon
 Glacier Hills Retirement Community
 Gold Fastpitch
 Interim Healthcare
 Joe Muer Seafood
 Knights Steakhouse
 Lewis Jewelers
 Liberty Athletic Club
 Lily Grace Cosmetics
 Lincoln Golden Ages
 Mac's Acadian Seafood
 Mainstreet Ventures
 Mast Shoes
 Matthaei Botanical Gardens & Nichols

On June 19, the CSSW staff joined together to celebrate their accomplishments over the last year.

Arboretum
 M-Den
 Meijer
 Mr. and Mrs. Arnold R. Blakney
 Mr. and Mrs. Brian P. Kelley
 Mr. and Mrs. Chris Morgan
 Mr. and Mrs. Donald A. Courtois
 Mr. and Mrs. John Charpie
 Mr. and Mrs. Jon H. Sniderman
 Mr. and Mrs. Michael Morehouse
 Mr. and Mrs. Mike Learman
 Mr. and Mrs. Rob Hayes
 Mr. and Ms. Roger Chard
 Mr. Bob Stevenson
 Mr. Brant Funkhouser
 Mr. Chris Renna
 Mr. Dale Lipke
 Mr. Dan Fisher
 Mr. Daniel Tai
 Mr. Jack Fishstrom
 Mr. Jim Hartung
 Mr. Kent Weichmann
 Mr. Laurence Margolis
 Mr. Lorin Burgess and Ms. Carolyn Ferrell
 Mr. Mark Gebert
 Mr. Mike Gatti
 Mr. Richard Bowman
 Mr. Steven Sheldon
 Mr. Timothy P. McIntyre and
 Ms. Lynn M. Baldwin
 Mr. Tom Darnton
 Mrs. Judy Johns
 Mrs. Kim Sanchez-Paul
 Mrs. Margaret DeVine-Mumby
 Mrs. Marnee DeVine
 Ms. Amiee O'Neil
 Ms. Amy Lesemann
 Ms. Andrea Gross
 Ms. Brienne Duffy
 Ms. Catherine R. Nichols
 Ms. Charlae Davis
 Ms. Christina Tikkanen
 Ms. Claire Bridge
 Ms. Denise Close
 Ms. Diane Bragg
 Ms. Emily C. Bowen
 Ms. Joan M. Mathews
 Ms. Judith Meerschaert
 Ms. Julie Henning
 Ms. Karen Augustyn
 Ms. Karen Priemer
 Ms. Kathie D. Gourlay
 Ms. Kathy Callery
 Ms. Kathy Dackowski
 Ms. Kelly Miles
 Ms. Kristin Jordan
 Ms. Lisa Murray
 Ms. Loretta Meier

Ms. Marcia Turkington
 Ms. Marcie L. Theisen
 Ms. Maria Laberteaux
 Ms. Mary Jo Hepburn
 Ms. Maryellen Bartolome
 Ms. Nancy Keppelman
 Ms. Pamela Bethune
 Ms. Rebecca Kowalchuk
 Ms. Sally Fink
 Ms. Shelly Scarvecchia
 Ms. Stephanie Christensen
 Neiman Marcus
 Northside Grill
 O & W Inc.
 Paper Source
 Pierre Paul Art Gallery
 Putterz
 Reddeman Farms Golf Club
 Rolling Meadows Country Club
 Schlanderer & Sons
 Seyfried Diamond Jewelers
 Sidetrack Bar and Grill
 St. Joseph Catholic Church
 St. Nicholas Greek Orthodox Church
 Ten Thousand Villages of Huron Valley
 The Ark
 The Cobblestone Rose
 The Legacy by Arthur Hills
 The Order of the Fishermen
 Ministry Head Start
 The Picture Frame Co.
 The Purple Rose Theatre Co.
 United Bank & Trust - Washtenaw
 Vineyard Vines
 Weber's Inn
 Zingerman's Community of Businesses

Other Funding Sources

Area Agency on Aging 1-B
 Ann Arbor Area Community Foundation
 Ann Arbor Transportation Authority
 Ann Arbor Housing Commission
 Children's Trust Fund
 Corporation for National and
 Community Service
 Corporation for Supportive Housing
 Michigan Department of Human Services
 Michigan Department of Corrections
 FEMA
 Food Gatherers
 Washtenaw Family Support Network
 Housing First
 Housing of Urban Development
 Huron Valley Ambulance
 Michigan Domestic Violence Prevention
 and Treatment Board
 Michigan Commission for the Blind
 Michigan State Housing &
 Development Authority
 National Children's Alliance - Michigan
 Chapter
 State of Michigan - Office of Services
 to the Aging
 Safe Havens
 US Department of Justice, Victims
 of Crime Act (VOCA)
 Washtenaw County
 Washtenaw County Department
 of Human Services
 Washtenaw Community Health Organization
 Washtenaw Coordinated Funders

St. Patrick's Day Feast

The 2013 St. Patrick's Day Feast raised over \$28,000 to support the Father Patrick Jackson House program; a safe haven for pregnant and parenting adolescents and their children.

The festive event, co-chaired by Joseph Easthope and Brian Kelley, was held at St. Andrew the Apostle Parish in Saline, and featured a former resident of Father Pat's as the guest speaker.

A special thanks to everyone who attended and made the Feast a huge success!

Father Patrick Jackson
HOUSE
Program

Above: Herb & Chris Black
Right: Margaret & the Honorable Timothy O'Connors

Left: A young attendee enjoying the children's activity area.
Below: John & Gretchen McCann, Marilyn & Dr. Doug Geiger and Cathy DeHann

2013 Revenue & Expenses

REVENUE

Program Service Fees	720,004	9.50%
Public Funds	4,918,740	64.30%
Miscellaneous	335,337	4.40%
Contributions & Private Grants	1,024,609	13.40%
Diocese of Lansing	93,909	1.20%
United Way	298,945	3.90%
Special Events (net)	91,047	1.20%
Endowment	161,844	2.10%
Total	7,644,435	100.0%

EXPENSES

Program Services	6,729,299	92.8%
Management & General	191,317	2.6%
Development	327,709	4.5%
Total	7,248,325	100.0%

As of 12.31.13. Audited financials represent the consolidated financial statements of Catholic Social Services of Washtenaw County and The Marnee & John DeVine Foundation. The Marnee & John DeVine Foundation was established in 1992 to solicit, receive and administer funds for distribution to Catholic Social Services of Washtenaw County.

40th Annual RSVP Luncheon

The 40th annual RSVP recognition luncheon took place June 13. More than 125 program members enjoyed lunch, musical entertainment provided by their peers and a presentation from Guest Speaker Tara Griffith, Volunteer Coordinator for Matthaei Botanical Gardens and Nichols Arboretum. Several special recognition awards were presented to volunteers for their dedication and hard work.

Esther Reilly & Evelyn Griffin

Linda Klimach sang to her fellow volunteers and also accepted an award.

The event concluded with a raffle, thanks to the generosity of our community and local businesses. In 2013, 336 RSVP volunteers contributing 49,656 community service hours to Washtenaw County. This is a group of people who deserve a celebration!

*4925 Packard Road
Ann Arbor, MI 48108
734.971.9781*

www.csswashtenaw.org

Serving all faiths, all ages and all walks of life since 1959