

2017
Annual Report

Celebrating

The Greatest Gift

My Dear Friends:

The great American author Flannery O'Connor once observed, "You will have found Christ when you are concerned with other people's sufferings and not your own".

That brings to mind the earliest days of our Church when service to the poor was widely regarded as one of the most powerful ways to intimately know our Lord. In fact, Christians lived that conviction so enthusiastically that they became renowned for the remarkable love and generosity they showed to *all people*. It was this extraordinary spirit that inspired millions of non-believers to convert to our faith. However beautiful the music, cathedrals, or processions were, it was the unyielding love for the poor, kindness to widows and orphans, and care for the sick that ultimately gave greatest witness to Christ's love for us here on earth.

Things are no different today. For more than 60 years, Catholic Charities has continued loving the most vulnerable of every faith and background right here on Long Island and that love remains the clearest evidence of God's grace in our lives. There is still no better way to come into communion with our Lord and to feel His presence than by serving His people. The greatest gift of service is that which it bestows on the giver.

In that light, I leave you with the words of Pope Benedict who wrote, "Love of neighbor is a path that leads to the encounter with God".

My prayer is that our mission of unconditional love will bring us closer to the Father, Son and Holy Spirit and help lead to *dramatic missionary growth* on Long Island.

Sincerely in Christ,

+ *John O. Barres*

**Most Reverend
John O. Barres,
Bishop of Rockville Centre**

Practicing charity is the best way to evangelize.

- Pope Francis

Dear Friends,

Once read a fascinating article about a couple that had been married for 65 years. Asked for the secret to their longevity they likened their relationship to a “pair of comfortable, old shoes.” They explained that while people typically seek out novelty, true satisfaction could only be had when we use “fresh eyes” to find meaning in things we otherwise take for granted.

As I contemplate Catholic Charities’ 60th anniversary, this philosophy might also characterize our relationship with Long Island. After so many years people certainly know us well enough that we might sometimes go unnoticed. Yet they’re also surprised when they learn exactly how much we do. With 11 ministries that frame dozens of different programs and services, everything from maternity care to senior centers, there’s a lot to notice when you take a closer look.

More important though, is how we at Catholic Charities use “fresh eyes” to assess Long Island’s changing needs and how we reshape ourselves to address those issues.

Take for example, the HIV/AIDS epidemic of the 90’s. We led the response with a dental clinic, day programs and even specialized housing. The aftermath of 9/11? We ministered to the spiritual, physical, and psychological needs of thousands of New Yorkers for years after. And when Superstorm Sandy ravaged our communities, Catholic Charities of Rockville Centre quickly became the largest disaster relief organization in the state.

Sadly, there are always new, heartbreaking challenges. Fortunately, Catholic Charities is always ready and willing to reinvent our efforts to meet them. The one part of the formula that never changes is Christ. Every single person who walks through our doors gives us a chance to see Jesus in them. And each gives us the opportunity to share His love with the world.

In that light, I thank you for making Catholic Charities a part of the fabric of Long Island. It means we’ve made Christ’s love a familiar part of people’s everyday lives. But I also invite you to take a closer look with “fresh eyes” that you might witness the beauty of His abundant love everywhere.

Gratefully yours,

Laura A. Cassell
Chief Executive Officer
Catholic Charities of Rockville Centre

The master then ordered the servant, 'Go out to the highways and hedgerows and make people come in that my home may be filled.'

– Luke 14:23

“Where’s George?” That’s a question you often hear at Catholic Charities. The “George” everyone’s looking for is George Reich, a retired New York City Police Officer turned diocesan deacon who has served Catholic Charities since 1998 and whose gentle and attentive demeanor put him in high demand.

“George ministers in every conceivable situation, not just to clients but to our staff as well. He’s the spiritual caretaker for anyone connected to Catholic Charities,” explains Diane Ammirati, our Director of Disability Services. “If a resident loses a family member, George goes to them. If a staff member has a baby, they ask George to baptize the child. Tragedies like 9-11? George ministered to family members for years. Weddings, funerals, times of grief or joy, George goes when people call, no questions asked. They turn to him when they need support and when he gets there you feel Jesus is right there with him.

But ask George and he’ll tell you that he’s the lucky one. “I get to see God’s care, concern and compassion every single day because Catholic Charities is a reflection of that. At the heart of our work is the spirit of this loving God and if I can show people His face then I’m the privileged one.”

For nearly 20 years this quiet and unassuming friend has indeed brought the love of Christ to everyone and anyone who calls on him. In a very real way he lives Christ’s mandate to, “Go out to the highways and hedgerows and make people come in that my home may be filled.” (Luke 14:23) Predictably humble, George replies, “I don’t lay claim to any of that. We’re all looking for the grace of heaven—not at the end of our lives like everyone thinks – but right now, while we’re living. I just want to be a part of that by bringing people hope.”

Chemical Dependence Services*	5,124 served
Disaster Response.....	153 served
Food and Nutrition Services	17,087 served
Housing*	4,042 served
Immigrant Services/Refugee Resettlement ..	27,895 served
Mental Health Outpatient Services	1,895 served
Mental Health Residential Services*	145 served
Parish Social Ministry**	1,617 served
Regina Maternity Services*	176 served
Residential Services for People With Developmental Disabilities*	271 served
Senior Services	3,995 served

*Many participants in these programs receive round-the-clock, residential care.

**The Parish Social Ministry staff also supported parish programs that serve people in their local communities by holding trainings and conferences that were attended by 3,147 people.

In 2017,
Catholic Charities
of Rockville Centre
provided more than
1.4 million caring,
face-to-face services
to **62,400** neighbors.

OUR MISSION STATEMENT

As a ministry of the Roman Catholic Church, Catholic Charities assists in serving the basic needs of the poor, troubled, weak, and oppressed and is committed to addressing the causes of injustice. We aim to organize and empower people to secure the participation of all in the life of the community.

Lights in the darkness

\$500,000 – \$1,000,000

Catholic Charities USA

\$100,000 – \$499,999

Anonymous Couple
Anonymous Couple
Catholic Health Systems
Fidelis Care New York
NY State Dept. of Health &
Dormitory Authority of State
of NY (DASNY)

\$50,000 – \$99,999

Long Island Community
Foundation through the
Health & Welfare Council of
Long Island
Newsday Charities, a
McCormick Foundation Fund
Porticus North America
United Way of Long Island

\$10,000 – \$49,999

Mr. & Mrs. Robert Ahlstrom Jr.
Mr. & Mrs. Thomas
Alexanderson
Allen E. & Patricia M. Murray
Foundation
AllianceBernstein
Anonymous Couple
BNY Mellon Community
Partnership
Mr. & Mrs. Dennis Brady
Mr. & Mrs. John Cameron Jr.
Changing Our World, Inc.
Catholic Health Services
Caregivers Fund
CM&F Group, Inc. M/M
Richard J.J. Sullivan, Jr.
Mr. & Mrs. Andrew Crean
DDM Enterprises of LI, LLC
Christine & William Entenman
Foundation
Estate of Joseph C. Kugler

Mr. George Friedell
Mr. Calvin Holmquist
Mr. & Mrs. David Klaum
Mr. Frederick Koehler, Jr.
Kramer, Levin, Naftalis &
Frankel, LLP
Rev. Charles Mangano
Maternity & Early Childhood
Foundation
Mr. & Mrs. Michael Mattone
McCarthy Family, LLC
Mr. Kevin Simms
Suffolk County Dept. of
Probation
Mr. & Mrs. John Taggart
The Mary Katherine Klaum
Supplemental Needs Trust
United States Conference of
Catholic Bishops
Walmart Foundation
Ms. Dorothy Zoltowski

\$5,000 – \$9,999

Mr. & Mrs. Mark Anderson
Bristol-Myers Squibb
Ms. Lisa Chiarelli
Chaminade H.S. & the
Marianist Community
Ms. Judy Crimmins
Mr. & Mrs. Charles F. Dolan
Mr. & Mrs. James Farrell, Jr.
Gary J. & Susan O. Ferrentino
Foundation
First Long Island Investors, LLC
Bob Hannan Agency, Inc.
Mr. James Healy
Mr. & Mrs. Thomas Hughes
International Time Products,
Inc.
Mrs. Katherine Klaum
Knockout Pest Control, Inc.
Molloy College
Ms. Christine Morsy
Mutual of America

New York Community Bank
Foundation
New York Community
Bankcorp, Inc.
One Grateful Family
Mr. Lewis Ranieri
Ridgewood Savings Bank
Dr. James Romanelli
Mr. & Mrs. Peter Rup
Stanan Management Corp.

\$1,000 – \$4,999

Ms. Janet Anderson & Family
Anonymous
Ms. Janice Ashley
Astoria Bank
Austin & Williams
Mr. & Mrs. William Ayers
Baker Tilly Virchow Krause, LLP
Mr. & Mrs. Thomas Banahan
Bank of America
B&B Bus Parts Inc.
Dr. & Mrs. Drew Bogner
Mr. Henry Brandt
Jack and Sara Broderick
Ms. Barbara Brownyard
Mr. William Buckley, Jr.
Mr. William Burke
Ms. Marijane Camilleri
Capital One Bank
Mr. & Mrs. Gerald Cassell
Mr. Robert Catell
Claims Service Bureau of New
York, Inc.
Ms. Elizabeth Clines
Coastline International
Distributors, LTD.
Community Care RX, Inc.
Mr. Barry Croce
Mr. Robert Croke, Jr.
Cure of Ars R.C. Church
Mr. & Mrs. Richard Dalvano
D'Arcangelo & Co., LLP
Mr. Guy De Chazal

Mr. & Mrs. James Dixon
Mr. John Doherty
Mr. Robert Doran
Mr. & Mrs. Daniel Driscoll
Rev. Lawrence Duncklee
Most Rev. John Dunne, DD
Mr. & Mrs. Paul Engelhart
Deacon & Mrs. John Failla
Mr. Michael Ferrara
Flushing Bank
Mr. & Mrs. Douglas Flynn
Mr. Thomas Garry
Mr. & Mrs. Santo Gentile
Grant Thornton, LLP
Mr. & Mrs. Robert Greifeld
Mr. Robert Grillo
Harding, Burke & Hogan, PLLC
Mr. & Mrs. William Hennessy
Ms. Marion Hogan
Mr. Daniel Hogan

**We thank the follo
allowing us to be t
the work of their**

Holy Trinity High School
Image Flooring, Inc.
Jarro Building Industries Corp.
Mr. & Mrs. Albert Jaskot
Mr. Claude Jaycox
JCS Charitable Giving Fund
Mr. Jerry Jean-Pierre
J.P. Morgan
Mr. Kevin Kelley
Mr. & Mrs. Frank Kiernan
Rev. Msgr. William Koenig
Lawngevity, Inc.
Mr. Joseph Lomangino

Mr. & Mrs. Lawrence
Maggiotto
Mr. & Mrs. Dennis Marshall
Ms. Therese McCarthy, Esq.
Melto Metal Products Co, Inc.
Meyer, Suozzi, English & Klein,
P.C.
Mr. & Mrs. Michael Miglino
Mr. & Mrs. David Moffitt
Deacon & Mrs. Michael
Monahan
Msgr. P. Fursey O'Toole Trust,
Inc.
Mr. & Mrs. Edward Murphy
Mr. & Mrs. James Murphy
Ocean Financial Federal Credit
Union
Ms. Catherine O'Connor
Schmidt
OHAYO Industries
Onorato Family
Mr. and Mrs. Michael Pascucci
Porter & Curtis, LLC
Premiselink Technologies, LLC

Ms. Barbara L. Townsend
Rev. Bernard Tracey
Mr. Glenn Tyranski
Unitarian Universalist
Congregation
Valley National Bank
VVA Project Management &
Consultants
Mr. Randolph Vineis
Mr. Christopher West
Mr. James Wonder
Mr. Christopher Wright
Mr. Charles Wroblewski
Mr. & Mrs. John Zurell
\$500 – \$999
Aetna Foundation, Inc.
Agilent Technologies
Foundation
Mr. Michael Ahearn
Mr. & Mrs. John Baker
Ms. Judith Bardi
Mr. Michael Barone
Rev. John Barrett
Mr. Michael Bartholomew
Benevity Community Impact
Fund
Cambridge Insurance Advisors

Mr. & Mrs. Robert Campbell
Mr. & Mrs. Dennis Cannon
Mr. & Mrs. Emmett Christie
Mr. William Cleary
Mr. Robert Considine
Rev. Msgr. Thomas Coogan
Mr. & Mrs. James Costello
Mr. Richard Coulton
Mr. & Mrs. Harold Culver
Mr. Michael DeLeo
DeMatteis Family Foundation
Mr. & Mrs. William DeMilt
Ms. Anne Desel
Mr. Louis DeStefano
Mr. Carlo DiMaggio
Mrs. Caryl Donovan
Mr. Robert Doyle
Ms. Theresa Eagan
East Coast Abstract, Inc.
Mr. Paul Eberst
Empire Blue Cross Blue Shield
Mr. & Mrs. Thomas Engelhart

Mr. & Mrs. Michael Fisenne
Mr. Francis Fritz
Mr. Louis Frontino
Mr. & Mrs. William Henry
Fuessler
Mr. & Mrs. John Furlong
Mr. Joseph Galea
Mr. Steve Gallagher
Mr. Roy Garman
Mr. & Mrs. Leonard Genovese
Ms. Aileen Gesner
Mr. Anthony Giarraputo
Mr. Ronald Goebel
Good Effluent Management
Inc.
Mr. Gregory Grahn
Harris Beach, PLLC
Mr. Thomas Henke
Ms. Jan Jamroz
Rev. Edward Kealey
Mr. & Mrs. Michael & Janice
Kerr
Ms. Renee Klein
Mr. & Mrs. Michael Kmeth
Knights of Columbus
Mr. John Koehler
Mr. & Mrs. John Kollar
Ms. Theresa Spreizer
Kontogianis
Mr. David Krasula
Ms. Kathleen Lamb
Dr. & Mrs. Peter Langan
Ms. Natalie Lapp
Mr. & Mrs. Louis Lombardi
Mr. John Luebs
Dr. & Mrs. Francis Macchio
Mr. Wilfred Mackey
Mr. & Mrs. Gerald Maher
Ms. Catherine Maickel
The Mailings Family Charitable
Fund
Mr. Thomas Marcinek
Ms. Ann Marie McCabe
Mr. Michael McCarthy
Mr. Kevin McMahon

Ms. Kathleen McNamara
Mr. Joseph Moores
Mr. Michael Moran
Mrs. Marcella Morris
National Grid
Ms. Ursula Nigrelli
Our Lady of Grace R.C. Church
Our Lady of Loretto R.C.
Church
Our Lady of Lourdes Human
Life Committee
Our Lady of Ostrabrama R.C.
Church
Our Lady of Victory School
Association
Outer-County Construction
Corp.
Mr. David Pegno
Ms. Irene Piscopo Rodgers
Mr. Roger Podesta
Mr. & Mrs. George Reich
Kristian & Courtney Rhein
Mr. & Mrs. Daniel Rosenberg
Royal Waste Services
Sacred Heart R.C. Church
Mr. Thomas Saracino
Mr. and Mrs. George Schnell
Mr. & Mrs. Joseph Schorn
Sewanhaka High School
Ms. Doris Spehar
Spellman Gibbons Polizzi
Truncate & Trentacoste, LLP
Ms. Alexandra Sperling
St. John Nepomucene R.C.
Church
TD Bank Charitable
Foundation
Mr. and Mrs. Damian Toich
Ms. Catherine Van Bergen
Mr. & Mrs. Anthony Vela
Mr. & Mrs. Robert Violino
Voya
Rev. Patrick Whitney
Zabbia Insurance Agency
Mr. & Mrs. Werner Zumbrunn

Thanking donors for the hands that do our caring hearts.

Mr. Christopher Prior
Proactive Benefits Solutions
Ms. Regina Purcell
R. C. Church of Saint Anne
Ms. Maria Rerecich
Rivkin Radler LLP
Mr. Thomas Scaturro
Mr. & Mrs. Bernard Seibert
Mr. Brian Shea
Ms. Mary Sheppard
Signature Bank
SiriusXm
Stuart S. Applebaum Giving
Foundation
Mr. & Mrs. Joseph Tarantino
TDK USA Corp.
Ms. Dorothy Tetskokie
The St. John Fisher Fund
Mr. Joseph Tortorella
Mr. & Mrs. Nicholas Tortorella

We are grateful for the many thousands of smaller gifts, too many to list here. We've made every effort to ensure that all the information here is complete and accurate. If you feel there may be an error, please contact us at (516) 733-7042.

*Have mercy on me, God, have mercy on me.
In you I seek refuge. In the shadow of your
wings I seek refuge till harm pass by.*

– Psalms 57:1

Shelter from the Storm

Dembe was keeping a dangerous secret. For months she had been visiting Mt. Sion Centre in Bukalango, a Catholic Eucharistic shrine near her home in Uganda. Pregnant with her third child she loved that she could nurture her new devotion freely there, studying and even openly seeking spiritual direction. But Dembe came from a devout Muslim family and she worried her change of faith would have disastrous consequences.

She finally confessed her conversion to her husband who, moved by her strong conviction, supported her plan to tell family and friends. But the situation deteriorated rapidly. Her family immediately cut all ties while his grew angry and quickly turned everyone in their small community against them. Soon they were not only ostracized but regularly victimized.

People would routinely curse and spit at them. Neighbors would throw stones as they walked in the street. Once, while her husband was at work, a group of men forced Dembe into a car and drove to a remote farm where they threw her into a pile of animal dung and mud. She wept uncontrollably as she walked the entire way home alone, knowing she was now in irrefutable danger. "They told me they'd kill all of us if I didn't renounce my faith. I knew I had to do something." So Dembe came to the United States seeking religious asylum.

When she arrived, still eight months pregnant, she was sleeping on the floor of a friend's basement. A hospital social worker heard her plight and called Catholic Charities' Regina Residence, our home for young mothers in crisis pregnancy. There she was welcomed with open arms and found unconditional love for her and her newborn baby, Maria. Not long after, our Immigrant and Refugee Legal Services heard her history and decided to represent Dembe in her quest for asylum.

Today, Dembe is awaiting a decision on her status with great hope. "At that shrine they told me God would not let harm come to me or my family; that He would always care for me. It's true. With Catholic Charities I have God's arms wrapped around me."

The kingdom of heaven is like a mustard seed that a person took and sowed in a field. It is the smallest of all the seeds, yet when full-grown it is the largest of plants. It becomes a large bush, and the 'birds of the sky come and dwell in its branches.'

Matthew 13:31-32

2011 – 2012

Catholic Charities becomes largest disaster case management agency in New York in aftermath of Hurricane Irene and Superstorm Sandy.

2011 – 2012 Project Veterans Independence is launched, bringing housing and rehabilitative services to veterans.

2011 Cabrini Gardens opens, our 16th housing development for low-income seniors.

2010 First bi-county Women, Infants & Children (WIC) program opens on Long Island, providing nutrition assistance for pregnant women and their children.

2009 Mary's Residence, a transitional home for unwed, young moms and their children, opens in Merrick.

2006 Mary's Manor Enriched Housing opens for frail seniors with low incomes, offering specialized care and social services.

2003 More than 80,000 served.

1999 Thea Bowman Residence for people with physical disabilities opens doors.

1994 First Teaching Family Home in New York State opens; two HIV/AIDS homes open.

1988 Food and Nutrition program (FAN) for pregnant women and children launches.

1978 – 1979 Franklin Square and Massapequa Park Senior Centers open; legal services added to assist immigrants. Housing Department is established and opens St. Joseph's Village in Selden.

1976 – 1977 Twenty parishes join our Parish Social Ministry network. Meals-On-Wheels and Talbot House Substance Abuse Crisis Center open; 250 employees serve 21 programs.

1971 Family Services Division begins providing alcoholism recovery services.

1968 – 1970 Spanish Social Services formed. Regina Residence, first shelter for single mothers on Long Island, opens.

1964 Youth mentoring, court services and summer education programs for poor children added.

1957 Catholic Charities established by Bishop Walter P. Kellenberg; 11 people staff offices in Mineola and Bay Shore, serving 1,224 people.

1990 – 1991

HIV/AIDS Services and region's only HIV dental clinic established. Parish Social Ministry counts 74 parishes and 5,300 volunteers.

1980 Nutrition programs serve 127,000 meals.

1974 – 1975

Christopher Residence for the developmentally disabled opens; 333 Vietnamese war refugees resettled.

1972 Nearly 9,000 people served.

1958 – 1959 Offices open in Lynbrook and Riverhead; Mental Health Clinic and programs for deaf and blind are added.

Catholic Charities

Diocese of Rockville Centre

COMBINED STATEMENT OF ACTIVITIES

For the year ended December 31, 2017

OPERATING REVENUE:

Bequests, contributions and other gifts	\$ 2,238,258
Foundations, grants and other contracts	1,094,320
Catholic Ministries Appeal	1,250,000
Government contracts	11,873,703
Medicaid and Medicare	14,141,715
Fees, third-party and other reimbursements	4,429,908

Total Operating Revenue \$35,027,904

OPERATING EXPENSES:

Program Services:

Chemical Dependence Services	\$ 3,214,896
Disaster Response and Preparedness	525,937
Food and Nutrition Services	1,912,251
Health Systems	255,960
Housing	518,623
Immigrant Services	1,285,284
Maternity Services	689,312
Mental Health Outpatient Services	3,034,144
Parish Social Ministry	555,713
Residential Services	14,002,070
Senior Services	4,807,180
Special Needs Housing	201,789
Visually Impaired Persons Center	34,265
Other Programs	989,371

Total Program Services \$32,026,795

Supporting Services:

Administration	\$ 3,317,612
Fundraising	338,284

Total Supporting Services \$ 3,655,896

Total Operating Expenses \$35,682,691

DECREASE IN UNRESTRICTED NET ASSETS FROM OPERATIONS

(\$654,787)

NONOPERATING ACTIVITY:

Investment income and realized gains, net	\$ 1,081,598
Unrealized appreciation in fair market value of investments	1,375,930
Realized Special Needs Housing income	787,866
Gain on sale of property	313,851
Increase in temporarily restricted net assets	113,095
Increase in permanently restricted net assets	213,936

INCREASE IN NET ASSETS

\$ 3,231,489

NET ASSETS, BEGINNING OF YEAR 30,471,003

NET ASSETS, END OF YEAR \$33,702,492

A copy of the latest audited financial report is available upon request by e-mailing info@catholiccharities.cc or calling (516) 733-7000.

Catholic Charities gratefully acknowledges the legacies and support of those who assist in the continuation of our ministry. For information about planned giving or other forms of donations to Catholic Charities, please contact the Development and Communications Department at (516) 733-7042.

Catholic Charities is funded by the Catholic Ministries Appeal of the Diocese of Rockville Centre, federal agencies, the State of New York, Nassau and Suffolk counties, the United Way of Long Island, foundations, third-party reimbursements, client fees, contributions, grants and bequests. Catholic Charities is a 501(c)(3) non-profit organization. Contributions to Catholic Charities are tax-deductible to the extent allowed by law.

United Way of Long Island

Member Agency
United Way of Long Island

ACCREDITED CHARITY
newyork.bbb.org

Catholic Charities
Diocese Of Rockville Centre

Board of Trustees

Bro. Thomas J. Cleary, S. M., *Chair*

John T. Adams
Thomas W. Alexanderson
William Ayers
Rev. Msgr. William G. Breslawski
Loretta Cameron
Laura A. Cassell
William G. Chapin
Deacon Raymond P. D’Alessio

Margaret A. D’Angelo
Robert M. Doyle
Joseph E. Garay
David T. Klaum
Michael X. Mattone, Esq.
F.J. McCarthy
Sr. Judy Olsen, O.P.

Most Rev. Nelson J. Perez, *Vice Chair*
Rev. John Sureau, *Vice Chair*
Gail F. Sullivan
John R. Taggart
Nicholas J. Tortorella
Barbara L. Townsend
Glenn W. Tyranski

EXECUTIVE COMMITTEE/CATHOLIC CHARITIES SUPPORT CORPORATION

Bro. Thomas J. Cleary, S.M., *Chair*
John T. Adams
Thomas W. Alexanderson
Msgr. William G. Breslawski
Loretta Cameron
Laura A. Cassell
Margaret A. D’Angelo
Most Rev. Nelson J. Perez, *Vice Chair*
Rev. John Sureau, *Vice Chair*
John R. Taggart
Nicholas J. Tortorella
Barbara L. Townsend

REGINA MATERNITY SERVICES CORPORATION

Loretta Cameron
Laura A. Cassell
Margaret A. D’Angelo, *Chair*
Carolynn J. Lucca Black
Nicole Memnon
Allison O’Brien
Lisa Savino FitzGerald

CATHOLIC CHARITIES HEALTH SYSTEMS of the Diocese of Rockville Centre, Inc.

F.J. McCarthy, *Chair*
Laura A. Cassell
Gerren J. Faustini
Lawrence Maggiotto

COMMITTEE MEMBERS

John T. Adams • Eileen Alexanderson • Thomas W. Alexanderson • Rev. Msgr. William G. Breslawski
Rev. Msgr. Frank J. Caldwell • Loretta Cameron • Robert T. Croke • Robert M. Doyle • Douglas Flynn
Barbara A. Gannon* • Peter A. Giacone • Kevin J. Harding, Esq. • Joseph M. Hubbell • Kevin M. Kelly
Owen L. Kilgannon • David T. Klaum • Michael X. Mattone • Michael E. McCarthy, Esq. • Ele Ruth Melendez
Dennis O’Connor • Catherine O’Connor Schmidt • Sr. Judy Olsen, O.P. • Anthony W. Patten
Donna Hewitt Romer • Sr. Margaret Smyth, O.P. • Rev. Joseph Staudt • Gail F. Sullivan • John R. Taggart
Nicholas J. Tortorella • Barbara L. Townsend • Rev. Michael A. Vetrano

**(Honorary Committee Member)*

EXECUTIVE MANAGEMENT

Laura A. Cassell
Chief Executive Officer

Paul F. Engelhart
Chief Operating Officer

Richard Balcom
Chief Financial Officer

Care with Dignity... Life with Hope

How We Help

Chemical Dependence Services:

Talbot House Chemical Dependence Stabilization Center/Outpatient Clinics

Disaster Response:

*Case Management/Disaster Action Response Team/
Preparation & Relief Services*

Food and Nutrition Services:

*Commodity Supplemental Food Program for Seniors/Nutrition Outreach
Education Project/Women, Infants and Children Program*

Housing:

*Affordable Apartments for Seniors and People With Physical Disabilities/
HIV/AIDS Housing*

Immigrant Services:

*Legal Counseling/Citizenship & Voter Registration/Refugee Resettlement/
Advocacy & Organizing*

Mental Health Outpatient Services:

Community-based Clinics/Suicide Prevention Training

Mental Health Residential Services:

*Siena Residence for Adults with Psychiatric Disabilities/Teaching Family
Homes for Children/Project Independence and Project Veterans
Independence*

Parish Social Ministry:

*Parish Outreach/Support for Local Programs/Central Information and
Referral (CIR)*

Regina Maternity Services:

*Regina Residence/Mary's Residence/Mentoring Program/Maternity
Community Program*

Residential Services for People with Developmental Disabilities:

*Case Management/Community Integration/Skills Development/
Community Residences*

Senior Services:

*Case Management/Meals-On-Wheels/Senior Community Service Centers/
Visually Impaired Persons (VIP) Center*

**Catholic Charities
Diocese of
Rockville Centre**

**90 Cherry Lane
Hicksville, NY 11801**

www.catholiccharities.cc

Find us on:

facebook®

www.facebook.com/CCharitiesLI

follow us on

twitter

<http://twitter.com/CCharitiesLI>

design by Jeff Thurau
jeff@macwacky.com

**Need help?
Call (516) 733-7000**