

Dignity Empowerment Compassion

Dear Friends,

Meet Lauren ... proudly featured on the front cover of our 2017 Annual Report. Lauren lives in one of our 13 residential homes designed to support the needs of individuals with developmental disabilities.

Under the guidance of a committed staff, Lauren works and volunteers in her local community. Recently, after saving money from each paycheck she earned, Lauren was able to afford her dream vacation, a trip to Walt Disney World in Orlando, Florida.

Last year, Catholic Charities Community Services served a total of more than 3,000 people with developmental disabilities, traumatic brain injuries, chronic health conditions, and HIV/AIDS—striving to empower each and every one of them, just as we have with Lauren, to reach their critical goals for *individuality*, *inclusion* and *independence*.

We remain incredibly proud of our more than 365 deeply committed staff members who help us deliver the highest level of compassionate care. Assisting each client—no matter how vulnerable, no matter the need—with the direct care or access to services and support they need to help them live their lives with the dignity and respect they so well deserve.

This critical work could never be accomplished without the generous support of friends, families, businesses, foundations, and volunteers who have embraced the mission of Catholic Charities Community Services as their own. Through this 2017 Annual Report, we recognize and express our sincere appreciation to all those who have supported our organization over the past year. Your stewardship of time, talent and treasure helps us ensure our good work will continue.

Thank you for your continued support of Catholic Charities Communities Services—delivering help that works, and hope that lasts.

Tim Mason Board Chair Lori VanAuken Executive Director

Living with Dignity - Steve Campbell

At Breakfast with Friends 2017, Steve Campbell shared some details of his personal journey of living with dignity after a life altering experience, feeling empowered by his personal accomplishments and the compassion he has received while making a new life for himself. The following is an excerpt of his speech.

Client Steve Campbell charts his road to independence

In Feb. 2000, I was a normal 17 year old. I was driving to my after school job on an extremely foggy day and had a drivers' side impact accident. The Ambulance took me to Strong where the doctors and nurses saved my life! I was in a Coma one month with a Traumatic Brain Injury and also needed a feeding tube. Then I went to St. Mary's Rehab Center for 3 months. I needed help with everything!

The great PT, OT and speech therapists never gave up on me. I had to relearn how to do simple everyday things. Catholic Charities Community Services helped a lot so I could go home. Five months later, and I was still mute. While playing Bingo at BOCES School ... I won and shouted *Bingo*! Soon after that I had my feeding

tube taken out! I went on to graduate high school and I am still working on my reading and memory.

Catholic Charities
Community Services
helped set me up with
the Hickok Center for
Brain Injury which is
great! I had an ILST work
with me improving my
everyday skills.

My main goal was to live more independently in my own apartment and now I live in my own apartment! Thank you very much

Catholic Charities! On most Fridays, you can find me volunteering at the Strong Museum of Play.

The Catholic Charities Community
Services TBI program helps many
survivors like Steve live as independently
and inclusively as possible. For more
information, visit our web site at www.
cccsrochester.org or call (585) 339-9800.

Our Mission

Catholic Charities
Community Services, in
conjunction with Catholic
Charities of the Diocese
of Rochester and those we
serve, is deeply committed to
enhancing and strengthening
the independence, inclusion,
and individuality of persons
with disabilities and those
who are living with significant
health challenges.

We provide services that support, coordinate, advocate, and educate in order to foster individual and community empowerment.
We strive to build a just and compassionate society for all individuals to live with dignity as people of God.

How We Serve

Developmental Disabilities Services

Our Developmental Disabilities Services Department meets all criteria required by the NYS Office for People with Developmental Disabilities. We work with individuals and families in a variety of ways in order to help them achieve the goals they have set.

- Residential programs with varying degrees of support such as individualized residential alternatives and supportive apartments
- Family Support Services
- Community Habilitation
- Employment Services
- · Self-Directed Services
- Fiscal Intermediary
- Rental Housing Assistance
- Broker Services

Care Coordination Services

Care Coordination Services works collaboratively to connect individuals to needed services and supports in the community with a focus on the person's strengths and abilities while ensuring the highest quality of care.

Service Coordination/Care Management Programs:

- Nursing Home Transition and Diversion Service Coordination
- Traumatic Brain Injury Service Coordination
- Children's Health Homes Care Management
- Adult Health Homes Care Management
- OPWDD Medicaid Service Coordination

0

3

Home and Community Based Services

The Home and Community Based Services (HCBS) program supports adults with behavioral health challenges and works to meet their recovery or treatment goals in collaboration with Health Homes and Managed Care Organizations. Our staff engage clients in one or more of the following HCBS services to meet their care plan goals:

- Education Support Services
- Family Support and Training
- Habilitation
- Intensive Supportive Employment
- On-going Supportive Employment
- Peer Empowerment Services
- Pre-Vocation Services
- Psychosocial Rehabilitation

Supportive Services Department

The Supportive Services Department provides housing assistance to people living with HIV/AIDS and employment services to adults with disabilities.

- Housing Services
- Emergency rent and utility support
- Referrals to emergency food resources
- Transportation
- Coordination of medical services
- · Benefits assistance and advocacy
- Connection to employment and vocational opportunities

At a Glance

Breakfast with Friends 2017

welcomed a capacity crowd and raised over \$120,735. Funds generated from this annual event are used to support our clients and programs.

St. Patrick's Day Parade organizers chose Catholic Charities Community Services as the Community Organization of the Year.

Children's Health Homes program launched with 50 enrolled

Self-Directed Services program continues to grow with 169+ individuals served.

participants.

Day of Caring brought out over 100 volunteers to give our residential homes a face lift.

21st Annual Celebrity Golf

Tournament found a new home at the Country Club of Rochester, sold out early and raised \$57,000.

New board members: Iveth Reynolds and Dennis Fries offer their talents and expertise to the Catholic Charities Community Services Board of Directors.

A Donor "Thank You" Celebration was held in October at The Penthouse in downtown Rochester.

CCCS co-sponsored the North American Supportive Housing and Leadership Conference in Niagara Falls, where staff shared their knowledge and expertise.

2017 Agency Highlights

Breakfast with Friends 2017

A Community Conversation on Concussion, March 2, 2017, St. John Fisher College

Thank you for making a Merry Christmas for over 800 men, women and children! Please contact Marianne Tucker at Marianne.Tucker@dor.org for more information.

Giving Opportunities

Catholic Charities Community Services is driven to provide excellent and comprehensive services to all of our clients. Unrestricted cash donations are needed for emergency shelter, food, clothing, transportation needs, adaptive equipment, technology, community integration opportunities and general operating expenses.

Please consider putting us in your will. Other ways to give include Donor Directed Funds, Gifts-in-Kind and Charitable Remainder Trusts. Memorial donations or gifts in honor of birthdays, weddings, anniversaries and other special occasions are beautiful ways to honor loved ones. Contact Joan Brandenburg at 585-339-9800 ext. 305 or e-mail Joan.Brandenburg@dor.org.

Online: Secure donating available at www.cccsrochester.org

By Mail: Make checks payable to Catholic Charities Community Services and mail to 1099 Jay Street, Building J, Rochester, NY 14611

United Way: Donor designation #2103

2017 Board of Directors

Jack Balinsky, Ex-Officio

Tim Mason, Chair Stevan Ramirez, Vice Chair Matthew Livernash, Treasurer Maria Infield, Secretary Timothy Sheehan, Diocesan Board Rep Michael Chahalik Carev Ann Denefrio Dennis Fries Linda Hartnett Mary Holleran Virgil Joseph Sarah Kwiatkowski Daniel O'Neill Joseph Pocious Iveth Revnolds Charles Steinman Jason Tonkery

Lori VanAuken, Executive Director

Catholic Charities Community Services

1099 Jay Street, Building J Rochester, NY 14611 Phone: 585-339-9800 Fax: 585-339-9377 Email: cccs@dor.org

Regional Office

One Keuka Business Park Penn Yan, NY 14527 Phone: 315-536-2749 Fax: 315-536-2451

Services are provided to all people without regard to race, religion, ethnicity, sexual orientation, age, ability, gender or ability to pay.

www.cccsrochester.org

Who We Are

Catholic Charities Community Services began in 1980 as a single residential home for those living with developmental disabilities. Today, we work with over 3,000 people each year in 12 counties and have expanded our services to include adults and children living with traumatic brain injuries and chronic illnesses including HIV/AIDS.

As one of the nine Catholic Charities organizations of the Roman Catholic Diocese of Rochester, Catholic Charities Community Services Board of Directors, staff and stakeholders are deeply committed to our shared values of dignity, empowerment and compassion in our work.

We provide an array of services, some of which include case management, housing and residential supports, benefits assistance and advocacy, emergency referrals, employment and vocational connections, community-based life skills training and more.

For a complete listing of services, please visit our web site at www.cccsrochester.org.

Locations

Catholic Charities Community Services operates in all 12 counties of the Roman Catholic Diocese of Rochester.

Offices

- A 1099 Jay Street, Rochester—Main Office
- **B** 1 Keuka Business Park, Penn Yan

Group Homes

- A Stony Creek Apartments, Rochester
- **B** Cloverdale Street, Rochester
- **C** Tryon Estates, Rochester
- **D** Holt Road, Webster
- E Tryon Park, Rochester
- F Newcastle Road. Rochester
- **G** Westerloe Avenue, Rochester
- **H** Catherine Street, Lyons
- I Sohn Alloway Road, Lyons
- J Main Street, Penn Yan
- K Main Street, Penn Yan
- L Route 54, Penn Yan
- **M** Pickering House, Penn Yan

7

Catholic Charities Community Services

96,979

950,905

3.277.272

\$ 6,576,192

Consolidated Balance Sheet

December 31, 2017

ASSETS	
CURRENT ASSETS:	
Cash and equivalents	\$ 386,275
Restricted deposits	559,921
Investments	886,700
Accounts receivable, net	2,077,276
Grants receivable	620,849
Prepaid expenses and other assets	96,628
Total current assets	4,627,649
OTHER ASSETS:	
Tenant security deposits	3,748
Investments—endowment	474,030
Restricted deposits	63,689
Property and equipment, net	1,407,076
Total other assets	1,948,543
Total assets	\$ 6,576,192

LIABILITIES AND NET ASSETS

CURRENT LIABILITIES:

Accounts payable	\$	754.715
Accrued liabilities	,	923,795
Due to affiliates		132,310
Current portion of long-term debt		49,946
Deferred revenue		364,874
Total current liabilities	_	2,225,640
TENANT SECURITY DEPOSITS		3,748

LONG-TERM DEBT, net of current portion

NE	T	ASS	ET	S:
	lln	rec.	tria	-te

CAPITAL ADVANCES

Total liabilities

Unrestricted	2,753,276
Temporarily restricted	71,614
Permanently restricted	474,030
Total net assets	3,298,920

Total liabilities and net assets

Consolidated Activities/Change in Net Assets

For the Year Ended December 31, 2017

\$24,101
\$21,678
\$245,894
(\$65,387)

Contributions

\$232,726

EXPENSES: \$13,732,266

EXCESS (DEFICIENCY) OF SUPPORT AND REVENUE OVER EXPENSES	\$ 293,173
INVESTMENT INCOME, net	173,255
ENDOWMENT INCOME APPROPRIATED FOR EXPENDITURE	(21,678)
CHANGE IN NET ASSETS	444,750
NET ASSETS—beginning of year	2,854,170
NET ASSETS—end of year	\$ 3,298,920

Catholic Charities Community Services financial statements are audited by Bonadio & Co., LLP.

Complete audited financial statements are available at www.cccsrochester.ora.

2017 Charitable Supporters

Catholic Charities Community Services is deeply grateful to all the individuals, corporations, foundations, government entities, and our community, whose generous gifts have supported our work. Every effort has been made to ensure accuracy; nonetheless, in listings of this length, errors and omissions may occur. If your name has been misspelled, omitted, or listed incorrectly, please accept our apologies and bring the mistake to our attention so we can correct our records.

Individuals

Mr. Anthony Adams Jr. Mr. and Mrs. John Addino Mr. Richard Adrid Mr. Joseph Aini Ms. Samantha Ali Dr. Clifford Ameduri Mr. Tim Anne Anonymous Mr. and Mrs. Mark J. Argenta Ms. Karen Arnold Mr. William Auble Mr. Ron Axelrod Mr. and Mrs. J. Daniel Aver Mr. Thomas Bach Ms. Cristina Bahr Mr. John Balinsky Ms. Margaret Barber Ms. Kimberly R. Barker Mr. and Mrs. James Barre Ms. Jean M. Baver Ms. Kelly Beauchamp Mr. Larry Bell Jr. Mr. Brian Benedict Mrs. Mea Benedict Mr. and Mrs. Eric Bessette Mr. Zachary Bevilacqua Mr. Scott Biehl Mr. Thomas Bigongiari Ms. Debra Bishop Ms. Kathrvn Blackburn Mr. Jared Blank Mr. Mark Blood Mr. James Bloomfield Mr. Richard Blowers Ms. Tasia Bobish Mr. Steve M. Boerner Mr. Tim Bottoni Mr. Peter C. Bourne Ms. Karla Boyce Ms. Lois Boyd

Ms. Michele Renee Boyd Mr. Sean Braman Ms. Joan Brandenburg Mr. and Ms. Michael Brandenburg Mr. Albert Brault Ms. Linda A. Braun Mr. Jeffrev Brav Mr. and Mrs. Kenneth Bremer Mr. James Briggs Ms. Jacqueline Brooks Mr. and Mrs. Dick Brovitz Ms. Kellev Bryant Mr. Steve Bull Ms. Katharine Burakowski Ms. Margaret Burns Mr. and Mrs. Bryan Busacco, Jr. Mr. and Mrs. Bryan Busacco, Sr. Ms. Mary Butlak Mr. and Mrs. Richard Cadille Mr. John Cake Mr. Jeffery Calisto Mr. Michael Carnahan Ms. Susanne M. Carpenter Mr. Andrew Carpentier Mr. Russell Carson Mr. and Mrs. William Carter Mr. Ronald D. Carthen Mr. Richard Carvotta Mr. Donald Carv Ms. Sharon Casev Mr. James Cassidy Mr. Peter Cavanaugh Mr. Michael Chabalik Ms. Chrysa Charno Dr. and Dr. Chockalingam M.D. Mr. Dan Christner Ms. Mary Christopher Mr. and Mrs. Raymond Ciccarelli Mr. Steve Clancy

Ms. Barbara Clark

The Most Reverend Matthew H. Clark

Mr. David Clas Mr. Terence Clas Ms. Catherine A. Clauss Ms. Gail Cochione Ms. Lori Coleman Ms. Nicole Collister Mr. and Mrs. Mark Condon Mr. and Mrs. Mark I. Conlon Mr. Justin Connor Mr. and Mrs. Bruce Corsello Mr. Chris Crawley Mr. Sumner Crissy Ms. Amv Crossed-Rieck Mrs. Maureen Crozier Ms. Theresa Cubiotti Ms. Patricia Culver Ms. Frin Cummins Ms. Mariellen L. Cupini Mr. and Mrs. Antonio Curatolo Mr. Chad Cusimano Mr. Kenneth Czamara Mr. Derek Dalton Mr. John D'Amanda Mr. Todd Dappen Mr. and Mrs. Scott Davis Mr. Lodewijk De Rujiter Ms. Assunta M. DeBole Ms. Sandy DeCesare Mr. Shea D. Del ola Mr. Thomas Delpapa Mr. Anthony DelVecchio Ms. Carey Ann Denefrio and Mr. Tim Lyster Mr. Christopher Denninger Mr. and Mrs. James W. Dennis Ms. Nancy DeRycke Mr. Andy Deutsch Mr. Kevin DiGiacomo Ms. Maria DiGiambattista Mr. Gene DiNieri Mr. Terrence Doherty Mr. Tim Doherty Mr. and Mrs. Peter S. Dohr Mr Chris Donnellan Mr. and Mrs. Derek Duncan Ms. April Kathleen Eddy Mr. Joseph Ellis Mr. James Farr

Ms. Lisa Farrell

Mr. Scott Featherman

Ms. Tonette Ferrante Ms. Eileen Ferris Mr. John Fiedler Ms. Camille Figueroa Mr. and Mrs. Robert L. Flaherty Ms. Mary Flaherty Ms. Mary Flanagan Mr. and Mrs. David Flaum Mr. Jon Foale Mr. and Mrs. Arnold Ford Mr. Kevin J. Foy Mr. Adam Frank Ms. Lauren Frank Ms. Katherine M. Frantz-Rodriguez Ms. Jeanine Frenz Mr. and Mrs. Dennis Fries Dr. James Gaden Ms. Karla Gadlev Mr. Rich Gaenzler Ms. Debora Gager Dr. Eva Galka Ms. Jeanine Gallina Ms. Barbara Gauger Mr. Al Gauvin Mr. Christopher Gauvin Mr. Charles Gibson Mr. and Mrs. Mike Girvin Mr. Tim Girvin Ms. Genevieve Glatz Mr. Paul Gluchowski Mr. Andre Godfrev Ms. Isobel Gogstetter Ms. Camille Good Mr. and Mrs. K. Goodman Mr. and Mrs. Michael Granev Ms. Maiva Greenfield Mr. and Mrs. Mark Greisberger Mr. Mark Gruba Ms. Christina Guarnere Ms. Carrie Gublo Ms. Kathleen Guild Mr. and Mrs. Peter Hall Jr. Mr. Thomas Hamed Mr. Aiden Hannan Mr. Richard Harby Ms. Linda Hartnett Ms. Pamela Harwood Mr. Warren Hasman Mrs. Elizabeth Hass

Mr. and Mrs. Nicholas Heberle

Ms. Andrea Hernady Ms. Barbara E. Herr Ms. Susan Hetherington Mr. Howard Higgins Mr. Ronald Hirschler Mr. and Mrs. James F. Holleran Mr. Geremy Holz-Borys Mrs. Rosamond Hoppe Mr. Abu Hossain Ms. Flizabeth Hudson Ms. Leslie Hulbert Mr. Ian Hurlburt Mr. Robert W. Hurlbut Mr. and Mrs. Ryan F. Infield Mr. Rav Isaac Ms. Pamela Jackson Mr. and Mrs. Matthew P. Jacobs Mr. Jeremy Jarvis Mr. Michael Johnson and Dr. Mary Dombovy Ms. Sharon Johnson Mr. Anthony Jordan Mr. Michael Jordan Mr. Stephanie Jordan Mr. and Mrs. Virgil Joseph Ms. April Kahle Mr. and Mrs. Laurence I. Kaplan Ms. Lenore Kawka Mr. Dino Kav Mr. James Keddell Mr. and Mrs. Burt Kem Mr. Francis C. Kennedy Mr. and Mrs. James X. Kennedy Ms. JoAnne Ketcham Mr. and Mrs. Charles F. Kiehl Ms. Deborah Kluss Mr. Joseph Knapp Mr. Warren Knapp Mrs. Wende Knapp Ms. Ashlev Knox Ms. Carol A. Koncelik Mr. Mark Kovaleski Mr. and Mrs. M. Kozlowski Ms. Tracy Kroft Mr. and Mrs. Joseph Kruger Ms. Marian Kuenzig Ms. Sarah Kwiatkowski

Mr. Joseph LaFornara

Mr. Scott Lamarche

Mr. Matthew Landon

Mr. Anthony Lapiana and Ms. Toni Marie Cook Mr. and Mrs. David Larimer Ms. Deborah Lattime Ms. Sonia Lawrence Mr. Matt Layton Ms. Joyanne Leccese Mr. John Lee Ms. Jeanne Leo Ms. Constance Lester Mr Ed Lincoln Mr. and Mrs. Matthew P. Livernash Ms. Cheryl Long Ms. Marie A. Lopez Ms. Karen Loughlin Ms. Carol Love Mr. Fvan Lowenstein Mr. Alfred Lucas Dr. Michelle Lum Mr. and Mrs. Mark Lyon Mrs. Regina MacAdam Mr. Paul Mahonev Mr. Raymond Manard Ms. Susan Mannix and Mr. Kenneth Hundt Mr. Dustin Maracle Mr. and Mrs. Frank A. Marino Mr. Chris Markham Mr. John Marsh Jr. Ms. Nilsa M. Martinez Mr. Tim Mason Mr. and Mrs. Richard Masters Mr. Lvn Matteson Mr. and Mrs. Edward Mattson Ms. Keili L. Maxon Mr. Randy Mays Mr. Robert McDaniel Mr. and Mrs. Gerry McElligott Mr. John R. McGlenn Mr. Patrick McGrath Ms. Michele McGurk Ms. Celia McIntosh Ms. Wendy McLaughlin Mr. Joseph McNett Mr. and Mrs. Daniel McNett Mr. Walter McNett Ms. Samantha Meek Mr. Jagat Mehta Ms. Claudia Mejia-Willett Ms. Judith Messenger

Ms. Janice E. Metcalf Ms. Jane Metcalfe Mr. Joseph Mever Reverend William Michatek Mr. John Milazzo Ms. Julia Mitchell Mr. Adam Mizi Mr. David Monsees Ms. Diane Moonan Mr. and Mrs. George Moorehead Mr. Kevin Morabito Ms. Anne Moriarty Ms. Barbara Morrell Mr. Jim Moss Mr. Tom Mover Mrs. Marilyn Muench Mr. and Mrs. William Mulligan, Jr. Ms. Susan Munn Mr. and Mrs. Gerald T. Mussler Ms. Alina Nadir Mr. and Mrs. Jeffrey Nagel Mr. Darren Naravan Mr. Cesar Nava Mr. Adrian Neil, Esa. Mr. Jose A. Nieves Jr. Ms. Jessica Nonkes Mr. Gerry Norton Mr. and Mrs. Edward Nowak Mr. and Mrs. David Nowak Ms. Dorothy O'Rourke Mr. Rick Oaster Mr. John O'Brien Ms. Mary O'Connor Mr. Randell Oaden Mrs. Nancy O'Mara Mr. and Mrs. Daniel J. O'Neill, Jr. Mr. and Mrs. Daniel J. O'Neill, III Ms. Rebecca Ona Mr. Shaune Oppelt Ms. Ann Ortiz Mr. Richard Ott Mr. Lisa Ouelette Mr. Marc Ouzer Mr. Jeffrey Paille Mr. Steven Palmer Mr. Raffaele Parisi Mr. Kevin Parker Mr. Chris Parsons

Mr. Erick Parsons

Ms. Sarah F. Partner

Mr. Robert Passalugo Ms. Beth Paszko Ms. Kristina Pearson Mr. Michael Perrilleon Ms. Allison Perry Mrs. Marigrace Piazza Mr. and Mrs. Paul Pickering Ms. Jane Colacino Pierce Mr. Ninteretse J. Pierre Mr. and Mrs. John P. Pilarski Ms. Pamla Pino Mr. Fric Platzer Ms. Patricia Plunkett Mr. Joseph Pocious, Jr. Ms. Karen Pocious Ms. Barbara Poling Ms. Mary Popolizio Mr. Joseph Price Ms. Mary Price Mr. Iim Prinzi Mr. Phil Prinzi Mr. William Pudlewski Mr. John Raimondi Mr. and Mrs. Stevan G. Ramirez Mr. Loren Ranaletta Mr. Rene H. Reixach Mrs. Iveth Revnolds Mr. and Mrs. William J. Rhinehart Mr. Francis Rice Mr. and Mrs. Kevin Rickett Mr. Steve Riehle Ms. Anne Riley-Hall Ms. Cathy Ripton Davis Ms. Shelly S. Roberts Ms. Janine Rose Mr. Timothy Rose, Jr. Mr. and Mrs. Daniel F. Rossignolo Mr. Jamie Ruddy Mr. Michael Russo Mr. Louis Sabo III Mr. and Mrs. Frank Sapienza, III Mr. and Mrs. Frank Sapienza, Jr. Mr. James Sapienza Ms. Satyavathy Sarakanti Mr. and Mrs. Peter Sarkis Mr. Mark Sarnov Mr. and Mrs. Leon Sawyko Ms. Betty Schaeffer Ms. Danielle Scarfone

Mr. Christopher J. Schaeffer

Ms. Megan Schermerhorn Ms. Emily Schmerbeck Mr. Paul Schmerbeck Mrs. Susan Schmidt Mr. William Schneider Ms. Jan Scott Ms. Katherine Sears Ms. Mary Seeman Mrs. Frances A. Senglaub Mrs. Susan Senise Mr. Jerry Shafer Ms. Kate Shand Mr. and Mrs. James Shaw Ms. Rosemary Shea Mr. and Mrs. Timothy P. Sheehan Ms. Cheryl Shepard Ms. Julie Simmons Mr. Paul Simmons Mr. Joseph R Sirianni Mr. Frank Skurpski Ms. Stella Slaight Mr. and Mrs. Joseph Slisz. Jr. Mr. Richard Smerbeck Mr. Jacob Smith Mr. Jay Smith Mr. and Mrs. Alan Snyder Ms. Donna Marie Snyder Mr. and Mrs. Edward Soderstrom, II Mr. and Mrs. Michael Sofia Mr. and Mrs. Jonathon Spacher Mr. Anthony Spite Mr. Edmund S. Starowicz, Jr. Mrs. Alice Steele-Hooker Mr. Neil Steffen Mr. and Mrs. Charles D. Steinman, Esq. Mr. Rav Steinmetz Mr. and Mrs. Daniel Stinebiser Mr. David Stoetzel Mr. Christopher Strathearn Ms. Joann Streb Ms. Lvnn A. Sullivan Ms. Susan Sullivan Mr. Anthony Surace Mr. and Mrs. Wayne Swiecki Mr. and Ms. Jeffrey Taddeo Mr. Chad Taggert Mr. Dan Termine Ms. Kathleen A. Termine Mr. Spiro Theodorakakos

Ms. Fllen Thiele

Mrs. Barbara Thomas Ms. Kathleen Thomas Dr. Bruce Thompson Mr. Kevin Thompson Ms. Margaret Thompson Ms. Geisha Thorpe Mr. Timothy Tiernan Mr. Thomas Tisa Ms. Carol Tometsko Mr. and Mrs. Jason P. Tonkerv Mr. and Mrs. Frank C. Torchio Mr. and Mrs. Thomas Tornatore Mr. Rick Touchette Mr. Ed Touhey Ms. Chyna Trible Ms. Susan Trible Mr. Joseph Tribotte Mr. J. Robert Tucker Ms. Marianne Tucker Mr. Richard Uhlio Ms. Cathy Vail Mr. and Mrs. Eric VanAuken Ms. Roberta VanAuken Mr. Tom Veeder Mrs. Idalicy Vega Ms. Rita Venuti Ms. Flaine K. Vitone Ms. Audrey L. Wackerman Mr. Mark Wahl Mr. Stephen Wallace Ms. Sarah Wallule Mr. and Mrs. John Walsh Ms. Melissa Wassink Mr. Raymond Watkins Mr. Matthew Weaver Mr. William J. Weisensel Mr. Martin Welsch Mr. Jason Wentworth Mr. Dan Wesley Ms. Kathleen R. Whelehan Ms. Kimberly Whitcomb Mr. and Mrs. Adam Whiting Mr. and Mrs. Robert Whiting Mr. Bob Witmeyer Ms. Shervl Wolcott Mrs. Kathleen Wolf Mr. Taylor Wolin Mr. James Wolk Ms. Beth Woodcock Mr. Norbert Wrona

Mr. Daniel Yawman Mr. and Mrs. James Yost Mr. Kenneth Zablotny Ms. Constance Zambelli Mr. Jeff Zink Mr. Matt Zvla **Corporations/Organizations** Accelerated Mail Service Amazon Smile Foundation America's Charities Aurelius Golf Auto Stop Benefit Resource, Inc. **Brain Injury Association** of New York State Bubble Tea Enterprises, LLC Canandaigua National Bank Canandaigua National Foundation Candace Shira Associates, LLC Churchville-Chili Central Schools Citizens for Joseph Robach CMI Combined Insurance Company Companion Care of Rochester Complete Payroll Processing, Inc. Concept II Coordinated Care Services, Inc. Custom Courier Solutions Daisy Marguis Jones Foundation Dawson Law Firm Dixon Challenge East Irondequoit CSD FPIC EPIC Advisors, Inc. Epilepsy Pralid Family First Federal Credit Union Frontier Glass, Inc. **Genesis Communications** Great Tie Consulting Harris Beach, PLLC Heritage Christian Services, Inc. Holy Sepulchre Cemetery/ Ascension Garden Hoselton Auto Mall Hyatt Regency Rochester

KB Graphics

Littler Mendelson

Kev Bank

Mr. James Wysocki

Loval Order of Moose 2030 M&T Bank Machine Tool Research Mason Marketing, LLC Maxim Healthcare Services Medisked LLC MidWest Financial Group Monro Muffler Nagel Consulting, LLC New York Life Insurance New York Schools Reciprocal Nifty Bar Grinding and Cutting Solutions Nixon Peabody, LLP Oaster and Associates O'Flynn Campaign Fund Operation Offense Pace Butler Corporation Panther Graphics Park Central, LLC Paychex, Inc. Penfield Central School District **PMA Companies** Providence Housing Reliant Community Credit Union Rochester Area Community Foundation Rochester Celtic Festival Rochester Colonial Manufacturing Rochester Female Charitable Society Rochester Regional Health Rochester St. Patrick's Committee Rochester Youth Sports Foundation Sam's Club #8179 Sirness Services, Inc. Sirness Vendina Services South Wedge Properties, LLC St. Charles Borromeo Church Children's Summer Camp St. Pius Tenth Church St. Rita Church State Farm Insurance Companies Steve Boerner Typography & Design, Inc. Tri-mar Consulting, Inc. United Way of Greater Kansas City Veterans' Outreach Center Victor Central School District W.B. Mason Waldorf Risk Solutions

Weamans, Customer Relations Woods Oviatt Gilman, LLP

Gifts in Kind

Adventure Landing Altitude Trampoline Park Angels of Mercy, Inc. Anthony Road Wine Company Antonetta's Sue Bachorski Big Oak Driving Range Bill Grav's BI's Wholesale Club Black and Blue Steak and Crab Black Button Distilling Bowl-O-Roll Ms. Karla Bovce Mr. and Mrs. Chris Breed Pat Bryant Buffalo Bills Football Callan Harris Physical Therapy Cellular Sales-Verizon Wireless Century Liquor and Wines Champion Hills Country Club Champions Golf Center Cheesy Eddies Coca Cola Bottling Co. Colonial Belle Mr. Charles Conrad Mrs. Penny Coon Mr. Craig Cosner Country Club of Rochester Crazy Dog T-Shirts Ms. Pam Daskawicz Dave and Busters Davis Countryside Meadows Ms. Pat DeBuyser Deerfield Country Club Ms. Carev Ann Denefrio and Mr. Tim Lyster Ms. Seana Denning Mr. Michael Deskov Mr. Brian Dewind **Downstairs Cabaret Theater** Eagle Vale Golf Club East Avenue Inn & Suites

East End Pizza and Deli

Empire State College

Flks Club

eLogic

Enterprise Fleet Management First Class Delivery & Storage, Inc. Flaherty's Three Flags Inn Ms. Colleen Fronkowiak Mr. Frank Fullone Brandi Gears Genesee Brewing Company Genesee Country Village & Museum Genesee Regional Bank Geneva on the Lake George Eastman House-Dryden Theatre Girl Scouts of Genesee Valley, Inc. Goodness Cakes Bakery, Ltd Mr. Fred Grabosky Graceful Touch Spa Mr. and Mrs. Michael Granev Hampton Inn Ms. Jan Hansen Krista Hatfield Helendale Dermatology & Medical Spa Henrietta Ouilt Club Holy Sepulchre Cemetery/ Ascension Garden Hoselton Auto Mall Hvatt Regency Rochester Ms. Alyssa Ibarra Incognito Menswear Inn on the Lake Iron Smoke Whiskey I-Sauare J.T. Mauro Co., Inc. Jazz 90.1 Jazzercise **Jewish Community Center** Ms. Taianna Johnson KAFL Insurance Resources Karen's Kitchen Mr. Alfred Kempf Ms. Valerie Knutsen Kodak LaBella Associates Mrs. Katie Lambrix Mamie Lanza Lasertron Legacy Financial Planning Ms. Betty LeRoy Liberty Balloon Company

Lima Golf and Country Club

Lock 32 Brewing

Long Pond Pediatrics, LLP Ms. Eva Lyons Marketview Liquor Ms. Gina Martin Mr. Timothy Mason Mason Marketing, LLC Master's Touch Massage Medina Railroad Museum Memorial Art Gallery Ms. Chervl Merkey MidWest Financial Group Mitel Midvale Country Club Ms. Peggy Mort Mostly Clay Mother of Sorrows Church Alison Mover Naughton's Johnson House Naval and Military Park Mr. and Mrs. J. Nicastro NY Crane and Services Mr. and Mrs. Daniel J. O'Neill, III Ontario Country Club Our Lady Oueen of Peace Parkside Diner Pennant Ingredients, Inc. Performance Hobbies Mr. Salvator Pernicano PTC Pyramid Brokerage Co. Mr. and Mrs. Stevan G. Ramirez Ms. Tina Ramsev Ravenwood Golf Club Raymour & Flanigan RCIPA **RDC Druas** Red Osier Airport RH Star Club Ms. Carey Rivera Mr. Jason Robbins Ms. Lisa Robinson **ROC City Bottoms** Rochester Female Charitable Society Rochester Knighthawks Rochester Museum and Science Center Rochester Philharmonic Orchestra Rochester Red Wings Baseball RockVentures

Ms. Jennifer Rosenzweig Salvatore's Pizzeria

Ms. Denise-Marie Santiago Scott Miller Salon Seabreeze Amusement Park Seneca Park Zoo Shapiro, DiCaro & Barak Jessica Sheppard Ms. Jennifer Simons Ms. Virginia Sirianni Sirness Services, Inc. Sky Zone Trampoline Park Mr. Richard Smerbeck Ms. Lisa Speranza Sportworks Family Fun St Pius X St. Charles Borromeo Church St. John the Evangelist St. Kateri Mother's Group St. Mary of the Assumption St. Stanislaus Kostka Church St. Thomas More/ Oueen of Peace Parish Stuart's Spices Sutherland Group ADP Temple Bar Terry Hills Golf Course The Cleaning Authority The Pheasant Golf Links Therapeutic Works Mr. Jerry Theurich Tops Friendly Markets Ms. Kathee Tvo Unum URMC Angela Vaggell Ms. Roberta VanAuken Mrs. Aurora Vega Walmart Weamans Business Management Group Mrs. Carolyn Welsh Whispering Pines Woodcliff Hotel and Spa Ms. Kelly Wurtenberg WXXI & The Little Theater

Mr. and Mrs. Matthew Schermerhorn Sedawick Claims Management Strathallan Double Tree by Hilton

In Celebration of

D. Baier Ron and Kathie Caprilla Dermot M. Lougheran Frank Perticone

In Honor of

Marie Cariello Catholic Charities Community Services Joan Bryson Devin Warren and Barbara Gager Joan Hass Alli Kem Sister Barbara Lum Charles Messenger and Sarah Hunter Mrs. Nancy O'Mara Jackson and Shirley Thomas

In Memory of

Timothy Cary Joan Farr Michael Hurley Barbara Ludwig Kirk Lyon Tom Murphy Diana Pabrinkis Doris A. Parson Anne Phipps June Ross Linda Schmitt Matthew Alan Shapiro Harvey and Leda Steinman Mike Termine Noella Thivierge

1099 Jay Street, Building J Rochester, NY 14611

NONPROFIT ORGANIZATION **US POSTAGE** PAID ROCHESTER, NY

PERMIT NO. 953

Save the Date!

Friday, March 15, 2019 • 8-9:30 a.m. Rochester Riverside Convention Center

Guest speaker: Baseball legend Darryl Strawberry!

Country Club of Rochester

Monday, July 29, 2019

CCCSRochester.org

Visit our new web site often for program information, news and events, ways you can help and to join our mailing list.