

MARIAN HOUSE

Women Moving from Dependence to Independence

Annual Report
Fiscal Year 2013

INSIDE!

*Monica Scott's (pictured)
personal story of incarceration
to education and advocacy.*

SEE PAGE 5.

THE FOUNDING OF MARIAN HOUSE

In the late 1970s, Sr. Margaret Beatty, a member of the Sisters of Mercy, was serving as chaplain at the Women's Detention Center in Baltimore City. Seeing the many unmet needs of the women being released from the detention center, Sister Margaret and volunteer Jane Harrison, a long-time advocate for the homeless, came together in 1978 and began to seek funding to open a program that would address those needs. Letters

to potential funders stated: "In addition to safe housing after their release, these women need job counseling, training and sustained encouragement."

By 1980, Sister Josanna Abromaitis from the School Sisters of Notre Dame had joined the effort, working alongside Sister Margaret and Ms. Harrison "to establish and implement the Marian House residence and program."

In 1982 what is now known as Marian House I opened on this site (a former convent building of St. Bernard's parish) as a co-sponsored ministry of the Sisters of Mercy and the School Sisters of Notre Dame. It has served for more than 30 years as a home for women in need of safe, stable housing and a therapeutic community where they can live, work to accomplish their goals, and transform their lives.

CATHERINE MCAULEY

Catherine McAuley founded the Sisters of Mercy in 1831 in Dublin, Ireland. Having inherited a considerable fortune, she established the first House of Mercy to provide women with shelter, education, and job skills so they could care for themselves and their families.

The Sisters of Mercy are women who commit their lives to serving God's people, especially those who are sick, poor, and uneducated. In the spirit of the Gospel, their mission is to help people to overcome the obstacles that keep them from living full and dignified lives.

MARY THERESA OF JESUS GERHARDINGER

Mary Theresa of Jesus Gerhardinger founded the School Sisters of Notre Dame (SSND) in Germany in 1833. She believed that it was through the education of women that both families and society were revitalized. The SSND mission is to proclaim the good news of Jesus by directing their lives toward unity and they choose to do

this through the ministry of education. As educators, they strive to draw forth the full potential of others, especially women, children and those who are materially poor. Challenged by the many divisions and crises in our world today, their mission of education extends beyond the classroom to other urgent needs to which they are called.

DEAR FRIENDS,

It brings us great satisfaction to reflect on the past year's successes at Marian House. Each year we are blessed with the opportunity to share our accomplishments and milestones through our Annual Report.

One of the most rewarding aspects of our leadership role here at Marian House is that we have the opportunity to spread the word about our women's amazing journeys and successes. This past year we were able to share the Marian House story with more members of our community than ever before through our "30 Women, 30 Stories" Project, which you can read more about on pages 4 and 5. This project was accomplished through collaboration among the women who have completed our program (whom we fondly refer to as our "alumnae"), our generous funders, staff members, volunteers, and creative contributors.

As leaders of Marian House, we know how tragic the lives of our women were before they came to us, but we have also seen the women change their lives around completely through their dedicated work in our program. Up until this year, unless you had the pleasure of meeting one of our women, you were only able to hear second hand stories. The "30 Women, 30 Stories" Project, however, has allowed our women to share their stories directly - through their voices. This project was such a unique opportunity for Marian House and we could not have been more pleased with how it has been and continues to be received.

We welcome you to visit us to see how the "30 Women, 30 Stories" Project has changed the halls of Marian House and inspires the women currently in our program. Perhaps one of the ladies you meet during your visit will be a highlighted success story in our next book of inspiring women! As a supporter of Marian House, YOU helped each of our women achieve great things. We hope you are proud of your role in our important work.

From all of us at Marian House, Thank YOU for being a part of our journey this past year. We look forward to many more years and successes together.

With gratitude,

Francis X. Bossle
Chair, Board of Directors

Katie Allston, LCSW-C
Executive Director

Francis X. Bossle

Katie Allston, LCSW-C

"To think that once these women did not know how strong and beautiful they are will never cease to amaze me."

—KATIE ALLSTON
EXECUTIVE DIRECTOR,
SPEAKING ABOUT
THE WOMEN OF
"30 WOMEN, 30 STORIES."

Marian House

2013 ACHIEVEMENTS

MARIAN HOUSE STATISTICAL OVERVIEW / FY 2013 (JULY 1, 2012 TO JUNE 30, 2013)

MARIAN HOUSE SERVED
255 PEOPLE
(166 WOMEN & 89 CHILDREN)

Of the 33 women who successfully exited
the transitional housing program in FY13:

73%
WERE EMPLOYED

83%
INCREASED
THEIR INCOME

1,316 HOURS
OF EDUCATIONAL SERVICES
WERE DELIVERED TO
OUR TRANSITIONAL
HOUSING RESIDENTS.

IN THE PAST 2 YEARS, THROUGH THE EFFORTS
OF THE EDUCATION PROGRAM AT MARIAN
HOUSE THE FOLLOWING WERE ACHIEVED:

5

HIGH
SCHOOL
DIPLOMAS

1

ASSOCIATE'S
DEGREE

2

BACHELOR'S
DEGREES

2

WOMEN HAVE ACHIEVED
MASTER'S DEGREES (AND
3 WOMEN ARE CURRENTLY
PURSUING A MASTER'S)

6,000
COUNSELING
HOURS

EDUCATION & ADVOCACY

In 2011 the staff and board of Marian House developed a 10 year strategic vision for the organization. One of our goals was to become a known entity and an expert in moving women and children from homelessness to independence, while increasing our visibility both in and outside the human services community. We are pleased to report that in Fiscal Year 2013 Marian House made great strides towards achieving this goal.

The “30 Women, 30 Stories” Project

In June 2012, Marian House released the book “30 Women, 30 Stories: Journeys of Recovery and Transformation”- the first component of an interactive multimedia project created to engage and educate the community on the issues of addiction, mental illness, homelessness, incarceration and trauma. By the fall of 2012 we had transformed the book into audio stories, an educational DVD featuring interviews of the women and local experts, and a traveling photography exhibit displaying striking photographs of the women highlighted in the book. The project then became the centerpiece of education and advocacy for a series of community

During the 2013 legislative session Marian House was invited by Delegate Mary Washington, District 43, and the Women’s Caucus to display the “30 Women, 30 Stories” photography exhibit in the House of Delegates. We are very grateful to Delegate Washington (above) and the Caucus for allowing our women to share their stories of perseverance and independence.

dialogues on issues that affect the women’s lives.

Randy Farmer O’Connor, Senior Account Executive for Maryland Public Television, has been serving as a Marian House volunteer for over three years. Randy attended the community dialogues to get a better understanding of the women of Marian House and to educate herself about the organization.

“I left each dialogue knowing the journey of at least one inspiring woman, and learning something new about Marian House that I can now share with

RANDY FARMER O’CONNOR: “I left each dialogue knowing the journey of at least one inspiring woman, and learning

(Above left) Notre Dame of Maryland University February 7, 2013 panel discussion - Mental Illness and Substance Abuse: A Complex Relationship (Above right) Marian House photography exhibit display at the Enoch Pratt Central Library. (Left) Marian House staff and residents at the Homeless and Reentry Lobby Day in Annapolis in February 2013.

others,” she explains. “Marian House seems to be an eternal flame in all of the women that have ever called Marian House home.”

One of the organization's strategies for the “30 Women, 30 Stories” Project was to combine powerful human stories coupled with relevant research and facts on the five key issues. With the plan to reach legislators, our women attended Homeless and Reentry Lobby Day in Annapolis on February 28, 2013. There they hand-delivered the book, the DVD and an invitation to an Annapolis showing of the exhibit to legislators, the Governor and Lt. Governor. On March 20, 2013 the “30 Women, 30 Stories” photography exhibit was displayed in the House of Delegates, followed by a luncheon and a chance for political officials to hear first-hand some of the remarkable journeys of our graduates.

The event not only provided valuable information; it also deeply touched the hearts of all who attended.

We are so grateful to the women who allowed us to share their remarkable stories and all those who contributed to this project, especially project director, Peter Bruun, the Open Society Institute – Baltimore, the TKF Foundation, and the David and Barbara B. Hirschhorn Foundation.

If you missed our FY13 exhibits and/or our community dialogues, there will be more opportunities to experience the project in the coming year. Please visit our website regularly for upcoming events. Copies of “30 Women, 30 Stories: Journeys to Recovery and Transformation” are still available. Please contact advancement@marianhouse.org to order a copy or for more information on the project.

something new about Marian House that I can now share with others.”

Monica Scott

Monica Scott started using drugs when she was 14 and proceeded to use them over the next 24 years. In 1994 she was sentenced to prison and incarcerated over four and a half years. It was during that time she learned about Marian House.

“A lot of the programs around the city basically just treat the disease and not the individual... Services need to give (people) not just treatment but recovery. It's one thing to be in treatment for 28 days, but it's another to be in recovery for a year...Only if you learn good emotional management over time can you survive your emotions and recover consistently,” Monica explains in her “30 Women, 30 Stories” testimony.

Upon completion of the Marian House program, Monica decided to pursue a college education. She has since earned her Associate's and Bachelor's degrees and obtained a certificate in addiction counseling. Today she is an advocate and an Outreach Substance Abuse Referral Counselor at Behavioral Health Systems working towards her master's degree.

To hear more about Monica and other women like her please visit <http://www.marianhouse.org/stories>.

CORPORATE & COMMUNITY PARTNERSHIPS

It is no secret that Marian House has amazing supporters. Each year, in the pages of this annual report, we recognize the amazing financial support we receive from individuals, corporations, foundations, and many others.

These people and groups are an important part of our success, but also behind Marian House is a group of amazing volunteers who assist us in raising those funds and volunteer in other capacities to help us raise our women's self-esteem, confidence, knowledge, spirits and much more!

The gift of time is as valuable as the gift of treasure. Throughout the year Marian House is afforded the opportunity to work with amazing individuals, companies, faith-based organizations, and schools who volunteer their time within the walls of Marian House, as well as in our community advocating for our program. From corporate

FRANK BOSSLE: "Once you have been here and heard a woman's story you never forget it and it will motivate you

(Top left) 5K Honorary Chair, Donna Crivello (third from right) pictured with "Team Donna's" at the 2012 Race to Embrace Independence. (Top right) Mercy Health Services HR Representative with a resident at the 2012 Marian House Job Fair. (Bottom) Students from Maryvale Preparatory School prepare a Valentine's Day dinner for the women of Marian House. (Bottom right) Dana Angelini (far right) with Marian House Employment Coordinator, Lara McNeil (far left) congratulates a Job Readiness Program graduate.

professionals who perform mock interviews with our women in the Job Readiness Program to a dedicated event committee who coordinates the Marian House Race to Embrace Independence 5K, their contributions to the betterment of Marian House are extraordinary.

At the base of this fantastic network of people are the Marian House Board of Trustees and several year-round committees who volunteer and support the staff and the women we serve in their journeys to independence. Their involvement at Marian House goes beyond meeting attendance. Each of them feels connected to our mission and our women in their own way. Frank

Bossle, Marian House Board Chair, has been volunteering his time on the board for over 25 years.

"All you have to do is visit Marian House and you instantly understand why you would want to get involved", he explains. "Once you have been here and heard a woman's story you never forget it and it will motivate you to do the work that is needed. It is truly the best way to get an understanding for the impact and value of the program. I will always be involved in some way."

We thank all of our volunteers who spend countless hours improving the lives of women and their families through their service to Marian House.

to do the work that is needed. I will always be involved in some way."

Dana Angelini

Dana Angelini, Employee Relations Manager for Mercy Health Services, joined the Marian House Board of Directors in November 2013. Mercy Health Services is one of several local employers who participate in the Marian House Job Readiness Program - Mock Interview Day.

"I had the wonderful opportunity to experience Marian House's mission in action, firsthand," she explains. "As I interviewed various women, I heard their articulate professional goals, noble interview skills, and their willingness to give back to a potential employer. More importantly, I heard their stories and their eagerness to grow and succeed personally and professionally. I am proud to be a part of such an incredible organization that prepares women to be great employees."

Marian House welcomes the opportunity to partner with more local employers. Please contact our Employment Coordinator, Lara McNeil, for more information at 410-467-4121 or lmcneil@marianhouse.org.

OUR CONTRIBUTORS

Donations Made to Marian House from July 1, 2012 to June 30, 2013

Included in these lists are in-kind gifts, as well as gifts of time and treasure.

\$10,000 and Up

Anonymous (2)
Patricia K. and
Michael J. Batza
Ms. Tere Geckle and Mr. Fillipo
Polcaro

\$5,000 - \$9,999

Ms. Andrea O'Dell and
Mr. Geoffrey R. Befumio
Mrs. Helen M. Passano
Ms. Amelia Poggi
Ms. Mary Jo Putney
Ms. Maureen T. Savage

Mr. and Mrs. Gerry and
James T. Cavanaugh, III
Ms. Debra C. Emerson
Mr. Blake Facente
Ms. Mary Lou Farrell
Herb and Harriet Goldman
Ms. Terri Gregory
Mr. Bart Harvey
Ms. Dolores M. Heib
Ms. Megan Huether
James and Janet Jester
Ms. Paula M. Junghans
Jack and Margaret Keane
Mr. and Mrs. Walter Kone

\$500 - \$999

Anonymous (4)
Karen and John Albert
Ms. Sandra Joanne Bond
Ms. Barbara Burdett
Mr. and Mrs. John Carey
Ms. Virginia Cerulo
Mr. Dan Clements
Ms. Kathryn Corey
Ms. Jennifer DeRose
Mr. Alan W. Evans & Ms.
Anita Langford
Dr. and Mrs. Jack
Fruchtman, Jr.
The Honorable Susan K.
Gauvey and Dr. David Kern
Mr. Wesley Glanz
Mr. Jeffrey T. Glynn
Mrs. Kathleen Green
Mr. Harold Hackerman
Mrs. Barbara Haupt
Ms. Linda M. Heisner
Denise and Thomas Kickham
Mr. and Mrs. Paul C. Latchford
Nicole and Christopher Lauer
Glenn and Jacinthia Lawson
Mr. Ford F. Loker
Sr. M. Annela Martin, RSM
Mrs. Rita R. Martin
Mr. and Mrs. Peter B. McIver
Mr. Donald McIver
Ms. Sayra Wells Meyerhoff
Mr. Christopher Morris
Mr. and Mrs. Jason Murphy
Ms. Pamela F. Newland
Ms. Paula M. Palmer
Mr. James J. Railey
Dr. Cynthia S. Rand
Mr. Howard Ray, Jr.
Mr. Richard J. Rzczkowski
Jane Matricciani Shaab
Ms. Jo Carol Snyder
Ms. Maris St. Cyr
Mr. and Mrs. William F. Starr
Ms. Jesse Katherine Vazzano
Mr. Mark D. Vinje and Ms.
Sandra W. Vinje
Mrs. Linette J. Waters

\$250 - \$499

Anonymous (2)
Mr. Peter Adams
Mr. and Mrs. Douglas
Allston, Sr.
Ms. Jean M. Appleton
Ms. Meggan L. Batza
Mr. Samuel Bleicher
Mr. Harry Branning
Mrs. Tina Buck

Mr. Paul Burk
Mr. Michael A. Cantwell
Ms. Rebecca Chasan
Ms. Robin G. Chester
Mr. Gary W. Cole
Mr. and Mrs. Corey Coleman
Ms. Jean L. Conneely
Sharon and Joe Credit
Ms. Donna Crivello
Rev. Msgr. Frederick J.
Cwiekowski, S.S.
Mr. Barry D. Daly
Ms. Karen E. Davidson
Mr. and Mrs. W.
Michael Dennin
Mr. and Mrs. Daniel Dobin
Ms. Cheryl Duvall
Mr. and Mrs. James Eichstedt
Mrs. George & Lori Fantry
Mr. and Mrs. Casey O'Connor
Ms. Lois B. Feinblatt
Ms. Dionne K. Fine
Ms. Sheila T. Fitzgerald
Ms. Karen P. Floyd
Ms. Marjorie Forster
Mr. George A. Gale
Dr. Lillian Gibbons
Ms. Nancy Gibson
Ms. Jeanette Marie Glose
Mr. Kelvin L. Harris
Mr. Albin Hawkins
Ms. Penny Lynne Herb
Mr. Gregory Hoffmann
Ms. Michelle Jacobs
Mrs. Elizabeth B. Keady
Mr. and Mrs. Michael L. Kelly
Ms. Nancy R. King
Mrs. Kathleen LaVina
Mrs. Lisa C. Ludlow
Ms. Kathleen L. Lyon
Ms. Joanne Manzo and Mr.
Bernard Kenyon
Ms. Myra N. Mason
Mr. William T. Mathias
Ms. Karen McGraw
Dr. and Mrs. John O.
Meyerhoff
Ms. Elizabeth K. Moser
Ms. Allison M. Mulford, Esq.
Ms. Mary Penczek
Mr. Jeff Pratt
Mr. and Mrs. Daniel A. Reilly
Ms. Janice L. Reilly
Ms. Mary Ellen Rosche
Mr. Jared Rosen
Suzanne and Richard Rothrock
Ms. Joan A. Stanne
Ms. Jessica Statesman
Ms. Cheryl Taylor
Ms. Vanita M. Taylor
Ms. Kelly Keenan Trumpbour
Mrs. Alice K. Voelkel
Mr. and Mrs. Mitchel A. Wald
Mr. Christian P. Williams

Mr. and Mrs. Curtis Wilson
Ms. Michele J. Wingate
Ms. Julie Woods

\$100 - \$249

Anonymous (8)
Ms. Jane Abrams
Mr. James M. Adams
Ms. and Mrs. Brian
Tomasette
Ms. Mary Azrael
Mr. and Mrs. Robert R. Bair
Mrs. Katharine Bamberger
Mr. and Mrs. John Barker
Ms. Lindsay Beane, DrPH
Mr. Charles Becker
Mr. and Mrs. Brent J. Beckett
Sr. Katherine Bell, RSM
Ms. Ashley N. Bess
Ms. Chandar Bharath
Ms. Gabriele M. Black
Ms. Patricia Blanchard
Marc and Leonor Blum
Ms. Carol Bogash
Ms. Mary Bonds
Mr. and Mrs. Neal Borden
Mr. Brian J. Brevig
Ms. Shannan L. Brown
Mrs. Tia D. Brunson
Ms. Mary Bryan
Mr. and Mrs. Stephan H.
Burgess
Ann Cain, Ph.D.
Sr. Irene Callahan, RSM
Ms. Tiffany Callender
Ms. Cynthia J. Callum
Mr. and Mrs. John C. Cannella
Ms. Eileen Canzian
Dr. Nijole B. Carozza
Ms. Joan Cartalemi
Mr. and Mrs. Mary-Ruth and
Peter Chapin
Ms. Rita D. Chapman
Ms. Gail Chapman-Robinson
Mr. Tom Chmura
Dr. Joan Develin Coley
Dr. Dianne M. Connelly
Mr. Kevin Connolly
Ms. Mavis Connolly
Lawrence and Carolyn Conway
Mr. Wayne Cook
Ms. Ashley Corbin
Ms. Pamela G. P. Cranston
Ms. Katrina L. Crook
Ms. Paula B. Cullings
Ms. Mary Joel Davis
Ms. Deborah Dean
Mrs. Carmen A. Dearing
Ms. Janette E. Deboissiere
Mr. and Mrs. David E.
DeGrange
Ms. Sandra Dilworth
Mr. and Mrs. Joseph Doerfler

Sisters and former Marian House residents, Anna Davis (left) and Paris Turner (right), on the set of 60 Minutes, filmed at Marian House in November 2012. Reporter, Bob Simon, interviewed the sisters while on location in Baltimore doing a piece on American nuns, which featured our local Sister Communities: The Sisters of Mercy and the School Sisters of Notre Dame.

\$2,500 - \$4,999

Anonymous (2)
Mr. and Mrs. Steven Brazao
Mr. and Mrs. Michael A. Fine
Mr. Earl L. Linehan

\$1,000 - \$2,499

Mr. Kevin Abell
Ms. Katie Allston and
Mr. Paul Dowell
Mr. Terence Almon &
Dr. Carol M. Ziminski
Mr. and Mrs. Frank Bossle
Dr. T. J. Bryan and
Dr. David Preston
Ms. Mary Catherine Bunting

Ms. Peggy J. Lucky
Mr. and Mrs. Scott Lyle
Dr. Regina McPhillips
Mr. Robert E. Meyerhoff
Ms. Rosa Mumm
Ms. Nancy Rase
Lori M. and Randy R.
Reitenauer
Mr. Arnold I. Richman
Ms. Paula Schaedlich
Mr. Peter Matthew Shudtz
Ms. Gwendolyn D.
Skillern, CPA
Ms. Karen M. Stoddard
Mr. Cornelius H. Woodson, Sr.
Mr. Martin I. Yospa, CPA

Dr. and Mrs. William F. Dombrowski
 Dr. Myrtle Dorsey
 Sr. Joan Dunn, RSM
 Mr. Albert Dwoskin
 Ms. Dolly Dyer
 Mr. Melvin M. Easley, Jr.
 Mrs. Lucille C. Fanning
 Ms. Jane Farber
 Mr. Edward Fortunato
 Mr. Richard W. Frisch
 Ms. Latoya S. Funderburk
 Ms. Natalie Gamble
 Ms. Rhonda Garrett
 Sr. M. Madonna Gies, RSM
 Ms. Evelyn Gilder
 Mr. and Mrs. James F. Gilroy
 Dr. Gary Goldstein
 Ms. Janet L. Goldstein
 Mrs. Shirley L. Goles
 Ms. Sara Elizabeth Gralley
 Dr. Felix Gyi
 Frank & Anne Hamilton
 Mrs. Virginia Heimbach
 Mr. Christopher Herb
 Mr. and Mrs. Gregory Herb
 Mr. and Mrs. Michael Herb
 Mr. Johnson C. Herbert
 Ms. Sheila F. Higdon
 Ms. Rebecca Alban Hoffberger
 Elizabeth C. Honeywell, Esq.
 Ms. Terona Hopkins
 Ms. Anne G. Imboden
 Ms. Debby Jencks
 Mr. Matthew Jessup
 Mrs. Deborah A. Johnson
 Mr. Graham Johnson
 Mr. Jeffrey R. Johnson
 Mrs. Mildred E. Johnson
 Ms. Denise D. Jones
 Rev. Edward Kacerguis
 Ms. Joan Kanner-Bond
 Ms. Jennifer A. Karweit
 Bob & Lou Ann Kellner
 Ms. Sharon Kennedy
 Mr. Yungjin Kim
 Mr. and Mrs. Arthur C. Kelly, Jr.
 Ms. Helen R. Kennelly
 Ms. Louise Kindya
 Ms. Laurie King
 Mrs. Sandra Klein
 Mr. Christopher Koepke
 Ms. Ann Kolakowski
 Ms. Edna Kowitz
 Mr. and Mrs. Edward H. Latchford
 Mr. James Latorre
 Ms. Katrina C. Lawhorn
 Mr. Charles H. Lee, Jr.
 Ms. Susan Leviton
 Ms. Loretta M. Lynch
 Mr. Laurence S. Magder
 Mr. Joseph John Malinowski, Jr.
 Mrs. Catherine Manik
 Ms. Marie McCarthy, R.N., M.S.
 Mr. Jeffrey McCormack
 Ms. Carla Lorez McCoy
 Mr. Donald P. McPherson, III
 Mrs. & Mrs. Robert E. Melewski

Mrs. Rose Tierney Midura
 Ms. Meghan C. Montone
 Ms. Shirnavez Morelli
 Mr. and Mrs. J. Paul Mullen
 Mr. Eddie Nakhuda
 Ms. Joanne Nathans
 Mrs. Dona Neal
 Ms. Cynthia Nordone
 Sr. Anne O'Donnell, RSM
 Ms. Margaret B. Otenasek
 Ms. Ramona Pearson
 Ms. Patricia Pertman
 Mr. William R. Phelan, Jr.
 Ms. Ann Polk
 Mr. and Mrs. Joanne and Mark Pollak
 Erin & Joe Pressley
 Mr. Dan and Tracey Prucnal
 Ms. Heather Pruger
 Ms. Kathleen R. Raab
 Mr. Lawrence R. Rachuba
 Ms. Heidi Radford
 Mr. George Robert Reese
 Sr. Augusta Reilly, RSM
 Ms. Karen Anita Richardson
 Ms. Tona Riggio
 Ms. Lisa Rodemann
 Ms. Michele A. Rothwell
 Mr. and Mrs. Elly and Davida Rutstein
 Mr. and Mrs. Amado Sandoval
 Ms. Jackie (Emily) Serfling
 Ms. Tamra Settles
 Mr. Mark A. Simanowith
 Ms. Eleanor Baldwin Smith
 Sr. Mary Anne Smith, RSM
 Sr. Patricia Smith, RSM
 Mr. William Sohan
 Ms. Sandra Spears
 Mrs. Mary Spurrier
 Ms. Terry Staudemaier and Mr. Dan McCarthy
 Ms. Mary Lou Stromer
 Ms. Jean H. Sweeney
 Mrs. Patricia R. Sylvester
 Ms. Janice Tinker
 Mr. and Mrs. Edward Trojan
 Mr. Wilson N. Trueheart, Jr.
 Ms. Mary L. Tuzo
 Ms. Linda P. Underwood
 Mr. Jeffrey Vinson
 Ms. Jan Wagner
 Dr. Judy Wall and Mr. Michael Wall
 Mr. and Mrs. Richard C. Wallace
 Ms. Christine Warren
 Ms. Margaret A. Washington
 Mrs. Valerie A. Watkins
 Mr. and Mrs. Donald Weglein
 Ms. Shawna P. Wells
 Ms. Michael Wicks
 Ms. Amy E. Wilkinson
 Ms. Vanessa E. Williams & Mr. Mich Cooper
 Mr. and Mrs. George Winterling
 Mr. and Mrs. Paul Wist
 Mollie and Ray Wolcott
 Drs. George and Zeona Yannakakis
 Ms. Brenda L. Young

\$99 and Under
 Anonymous (14)
 Ms. Gaystella E. Armstead
 Ms. Jennifer Ahalt
 Ms. Kristi Aho
 Ms. Laura Albertson
 Mr. Robert Albin
 Ms. Ameeran Ali
 Ms. Rebecca Allen

Mrs. Traci A. Barnett
 Ms. Brittany Barr
 Mr. William M. Barry
 Ms. Jane Bassetti
 Ms. Felicia Batten
 Ms. Ann Beckemeyer
 Mrs. Karen Befumo
 Ms. Donna Behrens
 Mr. Howard W. Bell, Jr.

Ms. Joyce Bloor
 Ms. Olythia Blue
 Ms. Kelley Blunt
 Ms. Jamila Boddie
 Ms. Robyn Boettner
 Ms. Patricia Bogie
 Ms. Annette V. Bolling
 Mr. Bert Bollinger
 Mrs. Sharon Bongiovanni
 Ms. Claudette Booth
 Ms. Renee Boss
 Ms. Regina Bossle
 Ms. Mary Lynne Bowman
 Ms. Regina T. Boyce
 Ms. Suzanne Boyle
 Ms. Tory Brand
 Mr. Mike Breeden
 Mr. Steven Briar
 Ms. Mikaela Brigrman
 Ms. Norvel N. Brinkley
 Ms. Elizabeth Brolund
 Ms. Maureen T. Brooks
 Ms. Pamela H. Brooks
 Ms. Denise Brooks-Marshall
 Mr. Kevin Brotzman
 Ms. Christel Brown
 Mr. George S. Brown
 Ms. Janice Brown
 Ms. Juanita D. Brown
 Ms. Kimberly S. Brown
 Mr. Larry Brown, Sr.
 Ms. Linda K. Brown
 Ms. Michele Brown
 Ms. Sandra Brown
 Ms. Tammy Brown
 Ms. Trena Brown
 Ms. Elizabeth A. Brown-Pettit
 Sr. Sharon L. Brunier, SSND
 Ms. Martha Brunso
 Ms. Jane Bryant
 Ms. Marthe Melanie Bryant-Genievier
 Mr. Rick Burns
 Mr. Dan L. Buccino
 Mr. David Buchanan
 Mr. Mark I. Buchanan
 Ms. Anita C. Buckson
 Ms. Jennifer Burdette
 Ms. Joan C. Burke
 Sr. M. Yolanda Burns, RSM
 Mrs. Dottie Burt-Markowitz
 Ms. Rosalyn Burton
 Mrs. Erika Butler
 Ms. Keisha Burchette
 Ms. Ilsa Bush
 Ms. Kimberly Butcher
 Mr. Mike Cahill
 Ms. Loretta Caldwell
 Ms. Ellen Cambe
 Ms. Rachel Camp
 Ms. Tiffany Cannata
 Ms. Kate Cardenas
 Mr. and Mrs. Dorothy H. Carpenter
 Myrna E. Carpenter, RN, Ph.D.
 Mrs. Sheila Cart
 Ms. Carissa Cartalemi
 Ms. Purline A. Carter
 Dr. Rosann M. Catalano
 Mr. Marc Cavalier
 Ms. Melissa Chandler
 Ms. Christine Chandler

I am inspired by the determination of the ladies at Marian House. They have overcome such obstacles and are taking positive steps to move their lives in a forward direction. It is a privilege to be a part of this process by participating in the mock interviews.

—KARYN GOLD, CHCR
 HR BUSINESS PARTNER
 SINAI HOSPITAL OF BALTIMORE

Ms. Ericka Alston
 Ms. Alison Ambrose
 Mr. Neville Anderson
 Ms. Paulette Anderson
 Ms. Shelly Anderson
 Ms. Jessica Andrews
 Ms. Jill Anthony
 Ms. Caren Appel
 Mr. James Archibald
 Ms. Karen Armacost
 Ms. Catherine Armstrong
 Mr. Taylor Armstrong
 Ms. Jamie Watt Arnold
 Ms. Nancy Arthur
 Ms. Kimberly Briscoe Asante
 Mr. Brendan Auvil
 Sr. Mary Laurentilla Back, SSND
 Ms. Melissa Badeker
 Ms. Lesly Bailey-Johnson
 Ms. Molly Baker
 Mr. Victor Balarezo
 Ms. Nanette Ball
 Mrs. Barbarasue Barnes
 Mrs. Debbie Barnes
 Miss Courtney Barnett

Ms. Juliette Bell
 Mr. and Mrs. Thomas & Patrice Bell
 Ms. Jeanette Bellamy
 Ms. Karen Bellesky
 Ms. Delia Benn
 Ms. Brenda Bennett
 Mr. Mark S. Benson
 Mr. Philip S. Benzil
 Mr. Sucora Best
 Mr. Richard Bett
 Ms. Donnisha Beverly
 Mr. Tom Dowell & Ms. Bonnie Belk
 Ms. Chloe Bialozynski
 Mr. Drew Bialozynski
 Ms. Latifa Bilali
 Ms. Elaine Binder
 Mr. Jeff Binford
 Ms. Juliet Bishop
 Ms. Patricia Bishop
 Ms. Rebecca Bishophall
 Ms. Regina Biuk
 Ms. Siara Biuk
 Ms. Ellen A. Blake
 Ms. Anne E. Blewett

The residents/ applicants were dressed professionally, were very friendly, and greeted everyone politely. There was enthusiasm and energy around the program and the mock interview day. The residents were well prepared and did a nice job during the interview process. They were open to suggestions and feedback and handled themselves as professionals. I enjoyed meeting everyone and would consider the women for positions for which they meet the qualifications.

—LESLIE HASLBECK
HUMAN RESOURCES GENERALIST
MEDSTAR UNION MEMORIAL HOSPITAL

Ms. Barbara Chaney	Mr. and Mrs. Nataliya and Vladimir Duche	Ms. Suzanne Gartner
Ms. Evania Chapman	Mrs. Linda Dudash	Ms. Lois W. Gatewood
Miss Lenis Chen	Mr. and Mrs. David A. Dulik	Ms. Joan Gaudreault
Wei-Ting Chen	Ms. Darlene Dunn	Ms. Becca Gearhart
Mr. and Mrs. Franklin and Shirley Ann Cherry	Mr. and Mrs. Robert J. Dunn	Mr. and Mrs. Robert Gehrig
Sayed Choudhury	Mrs. Suan Dunn	Mr. Timothy M. Geipe
Ms. Kim Christensen	Mr. Reynoud P. Duplessis	Ronnie Gensler
Ms. Gwen Cicone	Ms. Lynne M. Durbin	Mr. Ernest M. George
Ms. Shonna Clark	Ms. Alivia Eaton	Mr. and Mrs. Jerome Geraghty
Dr. Mary Clawsey	Ms. Donna Eaton	Sr. Margaret Giblin, SSND
Ms. Dawna Cobb	Mr. and Mrs. Bill Ebaugh	Ms. Joan Giles-Gamble
Ms. Wendy Cohan	Ms. Suzanne Ebbert	Mrs. Allison Gilford
Ms. Roberta Colton	Ms. Kim Edrington	Ms. Patricia Goldberg Gilson
Mr. Russell Connolly	Ms. Lori Joy Eisner	Mrs. Sandy Gilland
Mrs. Mari Kate Connolly	Ms. Lisa Elder	Devin Gillespie
Mrs. Ruth Conrad	Ms. Delores Elias	Ms. Darlene Ginn
Ms. Suzanne Conrad	Mrs. Kathleen Elliott	Ms. DeNadia Givens
Mr. Thomas W. Conroy	Ms. Laurie Engelhardt	Baroness Ghislaine Godenne, MD
Mr. Robert Cook	Ms. Kimberly Engle	Attia Goheer
Ms. Serena Renee Cook	Mr. Stephen Enoch	Ms. Susan L. Gold
Ms. Doreen S. Cooke	Ms. Deborah Epstein	Ms. Judith M. Golodner
Mr. Kenneth Cooke	Mrs. Lila Maier Erhardt	Ms. Sharon Gonder
Ms. QiShara R. Cooks	Ms. Carolyn A. Espy	Leigh Goodmark
Ms. Theresa R. Coombs	Ms. Michelle Y. Ewert	Ms. Betty J. Goodman
Ms. Marjorie A. Corwin	Yabode Fadeyi	Mr. and Mrs. Bryan & Anne Goodman
Ms. Laurie Corcord	Ms. Wen Q. Fan	Ms. Haley Gordon
Ms. Karen Cousins-Brown	Ms. Sylvia Faragalla	Mr. Robert Goren
Ms. Rosa Cowan	Mr. Jason Farber	Ms. Tami Gosheff
Ms. Pamela Crockett	Mrs. Karen Farkas	Ms. Elizabeth Grady
Mr. Jerel Cuff	Ms. Jessica Farmer	Sr. Marilyn Graf, RSM
Mr. and Mrs. J. Carroll Curlander	Ms. Antonia Fasanelli	Mr. and Mrs. James and Christie Grant
Ms. Kathleen M. Curran	Ms. Rebecca Faska	Ms. Catherine Grason
Dr. Marvin Curtis	Mr. James M. Fensterwald	Ms. Jessica Gray
Sr. M. Jeremy Daigler, RSM	Mr. Sean Ferguson	Ms. Lisa M. Gray
Ms. Hillary Danaher	Mr. and Mrs. Charles A. Ferraro	Mr. Paul T. Graziano
Ms. Teresa Daniels	Ms. Kelly Fickus	Mr. Mitchell Greenberg
Mr. Daryl A. Darden	Ms. Fran Fidler	Ms. Melvyn Greene
Mr. Steven Dashiell	Mr. Stephen Field	Mr. Will Greene
Ms. Anna Davis	Ms. Maria Fiore	Sr. Bernadette Gregorek, RSM
Mr. James C. Davis	Ms. Audrey Fisher	Mary Jo and Robert Griffin
Ms. Marlo Davis	Ms. Marianne Fishler	Mrs. Anne Grupe
Ms. Debra K. Dawson	Mr. Charles J. Fleming	Mr. and Mrs. Chad Grupe
Ms. Nancy Dean	Kyanni Fleming	Mrs. Dora Gustafson
Ms. Elissa deBrito	Mr. Leslie Fleming	Mr. Andrew Gutterman
Ms. Kristen DeCelle	Mr. Brenton R. Flickinger	Mr. and Mrs. Alan Gutterman
Sr. Frances M. DeMarco, RSM	Ms. Linda Foltz	Mr. Richard Hackerman
Ms. Tarra Dendinger	Ms. Melanie Ford	Mr. Daniel Haines
Ms. Janet Denny	Mrs. Wanda J. Ford	Ms. Diana Hakakian
Mrs. Amber DePrima	Sr. Jane Forni, SSND	Ms. Tawanda Hall
Ms. Lynn M. Detter	Drenary Foster	Mrs. Rosa M. Hamlet
Ms. Diane Devaney	Ms. Laverne Foster	Mr. and Mrs. Christopher Hancock
Mr. Gerald Devlin	Ms. Renae Frazier	Ms. Rachel Handfinger
Mr. Gary Dickens	Mr. M. Freeburn	L. Hanfling
Ms. Sylvia Dickerson	Mr. Matthew Freeman	Ms. Carla Hardy
Mrs. Beth Diem	Mr. Kevin Frick	Ms. Nancy L. Harris
Ms. Jennifer Difrancesco	Ms. Sharon Fried	Ms. Dymond Harrod
Mr. Steven Dixon	Mr. and Mrs. Kenneth and Mary Friedel	Sr. Ann Elizabeth Hartnett, SSND
Ms. April D. Doherty	Ms. Katherine B. Frisch	Ms. Marian Harvin
Mr. Ed Donnellan	Ms. Netanya Frohman	Mr. Matt Hasik
Dr. Michael Donnenberg	Ms. Phyllis Fung	Ms. Katherine Hax
Mr. Patrick Donohue	Mrs. Kimberly Fusco	Samir Hazboun
Mrs. Lynn H. Dorsey	Ms. Amy Gaeta	Mr. and Mrs. Stephen L. Hecht
Lisa Douglas-Knight	Mr. Kevin Gaffney	Ms. Melissa Heick
Ms. Norma Downs	Ms. Niya Gaines	Sr. Beth Heizer, RSM
Ms. Lisa Dozier	Ms. Delores Gaither	Ms. Ameenah Henderson
Mrs. Barbara A. Dressel	Ms. Shannon Gardner	Ms. Tori Hendricks
Ms. Rachel Druckenmiller	Mr. Geoff Garinther	Ms. Kate Hendrickson
Ms. Nicole Drury	Mr. Joshua Garoon, PhD, MPH	

Ms. Polly Heninger	Mr. and Mrs. Walter Keller	Ms. Elizabeth R. Lobe	Ms. Sondra Montuori	Mr. Kevin Pack
Ms. Elizabeth Herrington	Ms. Bess Keller	Mrs. Carole Lochte	Ms. Colleen T. Moore	Ms. Christine Palmisano
Mr. Wayne Hickok	Ms. Marjorie T. Kelly	Ms. Melissa Loftus	Mr. and Mrs. Ralph Moore	Mrs. Liza Paredes
Ms. Daphne Hicks	Ms. Sandra Kempke	Mrs. Jamie Lofy	Mr. Reynaud Moore	Mr. Roger Parham
Ms. Pam Hicks	Ms. Naima R. Kenyatta	Ms. Joann T. Logan	Mr. Warren Morganstein	Mr. John Paris
Ms. Cathy Hiett	Ms. Harriett Kesler	Mary G. Loker, Esq.	Karen and Stephen Moritz	Ms. Constance Y. Parker
Ms. Ursula Hill	Sr. Victoria Kessler, SSND	Mr. Walter Lomax	Mr. James Morris	Mrs. Theresa M. Parker
Ms. Karla M. Hill-Paey	Mr. and Mrs. Frank R. Kimmel	Dr. Norma R. Long	Mr. John Morrison	Ms. Wanda Parks
Ms. Monica Hirai	Ms. Nichole King	Mr. Seth Long	Mr. and Mrs. James C. Morrison	Mr. and Mrs. Jeanette and John Parmigiani
Mr. Alan Hirsch	Mr. Theodore R. King, III	Mr. Tony Lorber	Ms. Miatta Moses	Ms. Anna Pate
Ms. Shannon Hoffman	Reverend Joseph Kirchner	Ms. Jennifer Lowther	Ms. Wendy Moskowitz	Mrs. Kathie Patey
Ms. Elizabeth Holland	Ms. Amy Kitchens	Mr. James Lubliner	Mrs. Jennifer Montes de Oca	Ms. Karen A. Patterson
Mr. Donald Holmes	Ms. Laura Kittel	Ms. Virginia Lusby	Ms. Mary Margaret Moulder	Mr. and Mrs. Donald and Marian Paul
Ms. Toya C. Holmes	Ms. Ruth Kittrell	Ms. Jessie Maaswinkel	Ms. Jennifer Moyer	Donesha Pegues
Ms. Carol Holt	Adaide J. Klein	Mr. and Mrs. James E. MacDonald	Ms. Dana Mueller	Mrs. Susan Peltz
Mrs. Catherine Hopkin	Mr. Daniel Klein	Ms. Antoinette Mack-Richardson	Ms. Mara Murdoch	Ms. Denisha Pendleton
Ms. Caryn Horrigan	Ms. Tamar Klein	Mr. Steven Maex	Ms. Helene C. Murtha	Ms. Margaret P. Penhallegon
Ms. Jane Houck	Ms. Hilary Klein	Mr. Paul Magnus	Ms. Serafina Musial	Ms. Alissa Peretz
Ms. Brenda E. Howard	Ms. Jennifer Klinedinst	Ms. Cynthia Ann Magruder	Ms. Michelle A. Muth	Mr. Marshall Perkins
Mrs. Dana Howard	Ms. Genevieve M. Knight	Ms. Kimberly Makle	Mr. and Mrs. Patrick and Susan Muth	Ms. Joan M. Perrault
Mrs. Shannon Howard	Ms. Suzanne Knizner	Ms. Angela Malicki	Ms. Barbara Myers	Mr. Jonathan Peter
Mr. Charles Huber	Mr. Bryan Knouse	Ms. Jordyn Manucci	Mr. Ben Myers	Mr. Thomas G. Peter
Ms. Tami Huber	Mr. Gary K. Kodeck	Ms. Alice Mariano	Mr. Charles Myers	Ms. Christie Peterson
Mrs. Shawann N. Hudson	Mr. Joseph Koff	Ms. Ellen Marks	Mr. Frank Myers	Ms. Sandra Peterson
Ms. Elizabeth Huesman	Mr. Martin H. Kramer	Mrs. Mary Martin	Mr. and Mrs. Christopher J. Nagle	Trang Pham
Vel Humbert	Ms. Sarah Krieger	Ms. Jo Ann Martin	Mrs. Tracie Nelson	Ms. Veronica Phillips
Ms. Lesley Humphreys	Mark and Karen Krueger	Ms. Joanna Martin	Mr. Les Netter	Mrs. Constance Pierson
Ms. Michelle Carter Hunt	Ms. Zoe Krulak-Palmer	Ms. Nina Martin	Ms. Allison Newcomb	Mr. Jeff Pietrzak
Mr. Mark Hyman	Mr. Richard Krummerich	Mr. James R. Martino	Mr. William Newman	Mr. Micah Pigott
Ms. Tami Ito	Ms. Holly Kunkel	Mr. Romell Mason	Fabienne Nicaise	Mr. Marshall Pitts
Mr. Desmond Jackson	Ms. Jeanne M. Lacerte	Ms. Janet Massaro	Mr. John Nicholson	Ms. Carol Plambeck
Felix and John Jackson	Mr. Reid A. LaClair	Ms. Josie Massoni	Ms. Susan Dean Nierenberg	Ms. Emily Platt
Ms. Sandra Jackson	Ms. Patricia L. Laibstain	Ms. Ashley Mastro	Ms. Corinne Niger	Ms. Lauren Plotkin
Mr. Thomas Jacob	Mr. Joe Lambert	Ms. Marilyn Mathias	Dr. Lawrence M. Nogee and Anne M. Murphy	Ms. Carol B. Plum
Ms. Cynthia L. Jacobs	Sr. Theresa Lamy, SSND	Mrs. Denise S. Mattei	Ms. Cassandra Norman	Ms. Mary Kay Pogar
Ms. Audrey M. James	Ms. Susan Lane	Ms. Caitlin Maxwell	Mr. Brian Nowakowski	Mr. Maurice Pointer
Ms. Rael Nelson James	Mr. and Mrs. John & Yvonne Lange	Ms. Ann F. McCarthy	Mr. and Mrs. Thomas Nystrom	Mrs. Ruthann Poremski
Ms. Heather Jenkins	Ms. Alice Lattal	Ms. Colleen E. Connolly McCusker	Ms. Suzanne O'Brien	Mr. Bryan Preston
Mr. Maurice Jenkins	Mr. William Carl Law	Mr. Stephen McDaniel	Mr. Bryan O'Donnell	Ms. Anne Price
Mr. Eric Jensen	Mr. Michael Lay	Ms. Tara McDonald	Mrs. Genevieve L. Offerman	Ms. Janet A. Price
Youfeng Jiang	Mr. Percy Lazarous	Ms. Sarah McDowell		Ms. Tammy D. Proctor
Ms. Amy Johnson	Mr. Brett Laziuk	Ms. Yvette L. McEachern		Mr. David T. Prucnal
Ms. Betty J. Johnson	Mr. and Mrs. Ronald Lazzeri	Ms. Victoria B. McGinty		
Ms. Dana Johnson	Mr. Daniel Leach	Mr. and Mrs. John P. McHale		
Mr. Gary Johnson	Ms. Mary L. Leach	Ms. Lara McNeil		
Mr. Gerard Johnson	Ms. Christa Lee	Ms. Danielle McPherson		
Ms. Helen J. Johnson	Sun Eun Lee	Mr. Joseph Meese		
Mr. James Johnson	Ms. Theresa Lee	Mr. and Mrs. Margaret and Andrew Mendoza		
Ms. Jennifer Johnson	Seung Hee Lee-Kwan	Ms. Jane S. Merrill		
Ms. Mamie Johnson	Ms. Allison Van Leer	Mr. Keith Merrill		
Ms. Staci Johnson	Ms. Wendy M. Leighty	Ms. Kathy Metzger		
Mr. Weldon R. Johnson	Ms. Elisa Galeone Lemonds	Mr. Daniel Meyer		
Ms. Zinnaeah Johnson	Ms. Jennifer Lepaopao	Ms. Mary Michels		
Ms. Connie Renee Jones	Mr. Robert C. Lessick	Sr. Helen Milano, OSF		
Corey Jones	Ms. Katharine LeVeque	Ms. Barbara Miller		
Ms. Deborah Ann Jones	Mr. Adam S. Levine	Sr. Doris Jean Miller, RSM		
Mr. John A. Jones	Mrs. Joyce K. Levy	Mr. George Miller		
Mr. Leroy Jones	Mr. and Mrs. John and Nancy Lord Lewin	Mrs. Harriet L. Miller		
Mr. Matthew Jones	Ms. Amy Lewis	Ms. Lauren Miller		
Ms. Paula D. Jones	Mr. Jimmy Lewis	Mr. Neal Miller		
Ms. Sabriaya Jones	Mrs. Lisa S. Lewis	Mr. David J. Miranda		
Mrs. Vernadine T. Jones-Jackson	Mecca Lewis-Shakur	Mrs. Joyce Mitchell		
Mary & John Jordan	Mr. and Mrs. Michael Libertor	Ms. Patricia Mitchell		
Ms. Susan Jordan	Ms. Shelby Licari	Mrs. Priscilla Y. Mitchell		
Ms. Roneal Josephs	Ms. Gwendolyn Lindsay	Mrs. Jennifer Molyneux		
Ms. Katherine Joyner	Mr. Derek Lingel	Ms. Angela Montgomery		
Sr. Sharon F. Kanis, SSND	Ms. Laura Links			
Ms. Heidi L. Karcher	Mrs. Michelle D. Lipka			
Ms. Anna Kasko	Ms. Alverta Lloyd			
Mr. Ronald Katzen				
Ms. Karyn K. Keidel				

Baltimore Ravens Mascot, Poe, kicks off the Marian House Race to Embrace Independence 5K Run and Walk on September 29, 2012.

Mr. Peter Oleksik	Mrs. Donna Prucnal
Ms. Cindy Olsen	Ms. Patricia Prucnal
Mrs. Angela A. O'Neill	Ms. Megan Prucnal
Tasi Onigbanjo	Jerry and Marcia Pruzan
Mr. Stephen Paul Oppitz	Ms. Ann Quasman
Ms. Erin O'Shea	Ms. Sharon R. Queen
Mrs. Elaine Ozol	Mrs. Joyce S. Quick

Ms. Nancy Quick
Mr. and Mrs. Harris Quesnell
Ms. Lindsay Rabe
Scheindel Rabinowitz
Ms. Holly Ann Rader
Ms. Karen Rader
Mr. John Rafalides
Ms. Gloria Ragler
Mrs. Erika Ragonese
Ms. Erica Ray
Ms. Sasha M. Reamer
Ms. Elizabeth Reed
Ms. Michele Repetto
Ms. Summer Rice
Ms. Lisa A. Richard
Willie J. Richardson, DDS
Ms. Charmaine Richardson
Ms. Tyra Richardson
Mrs. Jane Riley
Lee Riley
Ms. Marlene A. Riley
Mr. and Mrs. Ronald Rizzi
Ms. Meghan Roach
Ms. Ilene Roberts
Mrs. Renee and
Mr. Chris Robey
Mrs. Deborah Jacobs Rock

Ms. Delores N. Rowlette
Herb & Carol Rubenstein
Mr. Jason Rubenstein
Mr. Michael Rubenstein
Mr. and Mrs. Brian Rubin
Mrs. Adrienne K. Russell
Tania Sabol
Ms. Sarina Sahetya
Ms. Janell Santiago
Mrs. Rita Sattler
Ms. Caren Saunders
Mrs. Jill Savino
Ms. Celeste Scales
Ms. Terri Schaefer
Mr. and Mrs. Robert and Susan Schaefer
Ms. Margery Schammel
Mr. Brian Scheinberg
Mr. and Mrs. Marc and Deborah Scherr
Ms. Arlene Schuler
Sr. Sharon Schmitz, RSM
Ms. Molly Schneider
Ms. Nicki Schoenfeld
Ms. Beverly Schulerbrandt
Ms. Megan E. Schultz
Ms. Stephanie Schultz

Natalie and Frank Semon
Sward Sesay
Ms. Adrienne Sessions
Ms. Lula M. Sessoms
Miss Stephanie Seward
Mr. Donald Shaffner
Ms. Fay Shapiro
Mrs. Michelle Sheldon-Rubio
Ms. Jennie Shelley
Terry Shen
Ms. Margaret G. Sherrod
Ms. Pamela Shipman
Mr. Michael Shiraki
Ms. Janet Short
Mr. Raymond L. Short, Jr.
Ms. Susan C. Short
Mrs. Courtney Shorter
Mr. Matthew Shupp
Mrs. Julia Siefert
Mr. John Sigmon
Ms. Joanne Simmons
Ms. Shan-Nel D. Simmons
Dr. Elizabeth Sloand
Ms. Carol Smith
Mr. Dean Smith
Ms. Deborah Thompson Smith
Mr. Frank Smith
Kaze Smith
Mr. James Smith
Ms. Jill Smith
Ms. Marie Smith
Ms. Natalie Smith
Ms. Ruth Smith
Ms. Adele Snowman
Mr. and Mrs. Edward Sommerfeldt
Mr. Christopher Soper
Ms. Christine Spangler
Ms. Niquia Spencer
Mr. Harold D. Spikes
Ms. Zoe Spiliadis
Ms. Nadine Spriggs
Mr. Calvin L. Sproul, III
Ms. Heather Spurrier
Ms. Christy St. Clair
Mrs. Trisha Stanger
Mr. and Mrs. Robert M. Stark
Rev. and Mrs. Alfred Statesman
Mr. Troy Staton
Ms. Tracy Steedman
Ms. Beth Steffen
Ms. Patricia Stephenson
Rivky Stern
Mr. Joseph V. Stewart, Esq.
Ms. Marina Stewart
Mr. William J. Stewart
Ms. Irene E. Stiebing
Ms. Edina Stoller
Ms. Juliette Stone
Mr. and Mrs. David and Lori Storm

Mr. Larry Stowell
Peggy Mohler Strahan, Ph.D.
Mr. John J. Strama
Ms. Olivia Straub
Ms. Darlene Striano
Mrs. Vanessa Strigle
Ms. Anne L. Stringer
Ms. Anika Stroman
Ms. Beth A. Strommen
Mr. Walker Stump-Coale
Mr. Paul J. Stumpf
Ms. Megan Sullivan
Ms. Suzanne Sullivan
Emily and Christopher Sulzbach
Mrs. Maryann C. Surine
Ms. Jessica Suter
Mr. Kenneth Swanson
Ms. Michelle Swanson
Ms. Jacki Szimanski
Mr. David Tablada
Ms. Stephanie Taft
Ms. Diane B. Tallon
Ms. Mary Katherine Tarrant
Ms. Angela R. Taylor
Ms. Tonia Taylor
Prem Tetreault
Ms. Kelly Thiel
Mr. Dave Thomas
Ms. Leshellery Thomas
Ms. Bettie G. Thomas-Wright
Ms. Diane Thompson
Ms. Fiona Thompson
Ms. Joann Thompson
Mr. and Mrs. Jerrold and Denise Thrope
Ms. Barbara Tilghman
Ms. Lauren Tink
Mrs. Mary E. Toffolo-Cresce
Mr. Calvin Lee Tolbert
Mr. Troy Tower
Mr. Charles Tracy
Ms. Karin Tracy
Ms. Deb Tripp
Ms. Josephine A. Tuccitto
Ms. Paris Turner
Ms. Terri Union
Mr. Andrew Urbanski
Mr. Salvatore Vangelista
Rev. Philip K. Varghese
Mr. Art Varnado
Ms. Vonita Vaughan
Ms. Debra Velle
Ms. Christine Vicencio
Mrs. Latika Vines
Mr. Robert Wagner
Mr. Jeff Walettrum
Mr. and Mrs. Mitchell Walk
Ms. Kelly Walk
Mr. Steven Walk
Mr. Thomas P. Walk
Ms. Adrian Walker

Ms. Lori Walker
Mrs. Michelle Walker
Ms. Samantha Walker
Mr. Johnny Wallace
Ms. Stacy M. Walton
Mr. David Wann
Ms. Angela Ward
Mr. Edward Stuart Warner
Ms. Theresa Warner
Ms. Cheira Washington
Ms. Kim Washington
Dion Watts
Ms. Gina Weaver
Ms. Eleanor L. Webb
Mrs. Mary C. Webb
Mr. David Webster
Ms. Jennifer L. Weeks
Sr. Mary Regina Wernitz, RSM
Ms. Wilma Whalen
Mr. Jeffrey Whitaker
Ms. Renee J. White
Rishawn M. White
Ms. Mary Lou Wickham
Ms. Wendy L. Wickham
Ms. Beth Wiggins
Mr. Gregory Williams
Mr. Peter Wilcox and Mrs. Margaret Wilcox
Ms. Wanda Wilkerson
Ms. Ali Williams
Ms. Tara Williams
Ms. Vivian Williams
Ms. Judith Willner
Ms. Chewanda Wilson
Mr. Garrett Witts
Ms. Rachel Wolf
Mr. David J. Wollner
Ms. Vivian Wong
Sr. Mary Ann Wood, SSND
Ms. M. T. Susan Wood
Mrs. Patricia Wood
Ms. Susan Woodman
Mr. James Woods
Ms. Eugenia Woolford
Ms. Joan Woytowitz
Ms. Louise Wright
Ms. Michelle Wright
Ms. Tracy Wright
Ms. Rochelle Wright-Barfield
Ms. Elisabeth Wunder
Ms. Briana Wyckoff
Ms. Khalilah N. Yancey
Mr. and Mrs. Paul E. Yarbrough
Ms. Cynthia York
Mr. Edward Young
Ms. Sharon Zayon

(From left) Marian House Alum, Nalisha Gibbs; WomanTalk Live Guest Host, Colleen McKenna; and Marian House Executive Director, Katie Allston, in the studio of Baltimore's Talkradio 680 WCBM during an interview to promote the Marian House 5K Race to Embrace Independence.

Mr. and Mrs. Paul Rodemann
Ms. Joy Rogan
Mr. Mark Rogers
Mr. Richard Ronayne
Ms. Michelle Rose
Mr. Samuel S. Rosenblatt
Ms. Nancy Rosen-Cohen
Mr. Gilbert Rosenthal
Ms. Bette Rosse
Michele and Dwayne Rouse

Mr. Charles Schwartz
Mr. David Schwartz
Ms. Linda Schwartz
Sr. Grace Sciamanna, SSND
Ms. Denise Scott
Ms. Monica D. Scott
Ms. Sheryl Segal
Ms. Rachel Segull
Ms. Trina Selden
Mr. Mark Semanie

Gifts Given In Honor of or In Memory of

In Honor of The 2012 5K Committee

Ms. Maris St. Cyr
In Honor of Katie Allston
Ellin & Tucker, Chartered

In Honor of Michael J. and Patricia K. Batza, Jr.

Mr. and Mrs. John C.
Cannella
Mr. and Mrs. Curtis Wilson

In Honor of Patricia K. Batza

Mr. and Mrs. W.
Michael Dennin
Ms. Rebecca Alban
Hoffberger

Ms. Margaret B. Otenasek
In Memory of
Mr. Kenneth S. Battye
The Kenneth S. Battye
Charitable Trust

In Memory of Sr. Melvina Bennett, SSND

Sr. Irene Callahan, RSM

The Honorable Susan K. Gauvey and
Dr. David Kern
Mission Helpers of the
Sacred Heart
Sr. Augusta Reilly, RSM
In Honor of Sr. Trinitas Bochini, SSND
Notre Dame of Maryland
University, Inc.
In Honor of Frank Bossle
Mr. and Mrs. Joanne and
Mark Pollak
In Honor of Sr. Agnes Browne, RSM
Sr. Patricia Smith, RSM
In Honor of T. J. Bryan
Dr. Myrtle Dorsey
In Honor of Geneva Carey
Mr. and Mrs. John Carey
In Memory of Michael F. Connor
Ms. Joan C. Burke
In Honor of Suzanne Conrad
Ms. Maris St. Cyr
In Honor of Credit Xpert, Inc.
Ms. Rosa Mumm
In Memory of George Dressel, III
Mrs. Barbara A. Dressel
In Honor of Luke and Sarah Fishup
Mr. Matthew Jessup
In Honor of The Honorable Susan K. Gauvey
Ms. Susan Leviton
In Honor of Tere Geckle
Ms. Cheryl Duvall
Emily and Christopher
Sulzbach
In Honor of Mr. Herb Goldman
Henderson Webb, Inc.
In Memory of Helen and Emil Graf
Sr. Marilyn Graf, RSM
In Honor of Sr. Bernadette Gregorek, RSM
Sr. M. Yolanda Burns, RSM
In Memory of Alton Hatcher
Mr. Dan Clements

In Honor of Carolyn Herb
Mr. and Mrs. John Barker
Ms. Barbara Burdett
Mr. Christopher Herb
Mr. and Mrs. Gregory Herb
Ms. Penny Lynne Herb
Mr. and Mrs. Michael Herb
In Memory of Marie M. Junghans
Ms. Paula M. Junghans
In Memory of Alex Kindya
Ms. Louise Kindya
In Honor of Nancy King
Ms. Laurie King
In Honor of Anita Lanford
Ms. Karen Armacost
In Memory of John S. Linz
Ms. M. T. Susan Wood
In Memory of Sylvia Lipsch
Ms. Katie Allston
Ms. Mary Azrael
Mr. and Mrs. Neal Borden
Ms. Marjorie A. Corwin
Ms. Delores Elias
Ms. Susan L. Gold
Mr. and Mrs. Stephen L. Hecht
Bob & Lou Ann Kellner
Mr. James Lubliner
Ms. Sayra Wells Meyerhoff
Ms. Maris St. Cyr
Mr. and Mrs. Robert M. Stark
Mr. and Mrs. Jerrold and
Denise Thrope
In Memory of Howard and Shirley Maccubbin
Mrs. Genevieve L. Offerman
In Honor of The Mackenzie Family
Drs. George & Lori Fantry
In Memory of Kathleen Malinowski
Mr. Joseph John
Malinowski, Jr.
In Honor of Ann & Jack McHale
Mr. and Mrs. Amado
Sandoval

In Honor of Ms. Regina McPhillips
Ms. Jane Abrams
Dr. Judy Wall and Mr.
Michael Wall
Denise and Thomas
Kickham
Ms. Mary L. Leach
Herb & Carol Rubenstein
Peggy Mohler
Strahan, Ph.D.
In Honor of Allison Mulford
The United Way of Cenral
Maryland
In Honor of the Referring Physicians of Mt. Washington Physical Therapy
Mt. Washington
Physical Therapy
In Memory of Sr. Katherine Louise Nueslein
The T. Rowe Price
Program for
Charitable Giving
In Memory of Sr. Katherine Louise Nueslein, RSM
T. Rowe Price Program for
Charitable Giving
In Honor of The O'Connor Family
Drs. George and
Lori Fantry
In Honor of Emily Peck
Mr. and Mrs. George
Winterling
In Memory of Frank Robinson
Ms. M. T. Susan Wood
In Honor of Sr. Margi Savage, SSJ
Mr. and Mrs. John P.
McHale
Ms. Maureen T. Savage
In Memory of 2013 Deceased SSND Jubilarians
Sr. Mary Laurentilla Back,
SSND

“By giving to
Marian House I’m
able to assist in
providing peace to
the disheartened,
a home to the
homeless and a
second chance to
women who may
never have been
given one.”

—TERE GECKLE, BOARD VICE-CHAIR

In Honor of Ms. Gwendolyn Skillern
Anonymous (3)
The Staff of CareFirst
Corporate Audit &
Assurance Services
Ms. Kim Butcher
Ms. Joan Develin Coley
Mr. Kenneth Cooke
Ms. Sandy Dilworth
Ms. Melvlyn Greene
Ms. Kathleen Lyon
Ms. Nancy King
R. Moore
Ms. Ramona H. Pearson
Ms. Debbie Rock
The Stringle Family

In Honor of Brendan and Elaine Smith
Sr. Patricia Smith, RSM
In Memory of Edward Sommerfeldt
Mrs. Mary Sommerfeldt
In Honor of Maris St. Cyr
Ms. Carol Bogash
Ms. Pamela G. P. Cranston
Ms. Ann Kolakowski
In Honor of Stacey and James Vanhorn
T. Rowe Price Program for
Charitable Giving
In Honor of Beth Walk
Mrs. Dona Neal
Mr. Thomas P. Walk
In Honor of Julie Woods
Mr. Barry D. Daly
Ms. Ann Polk

Businesses, Charitable Organizations and Foundations

Anonymous (2)
ABC Party and Tent Rental
The Abell Foundation, Inc.
About Faces Day Spa & Salon
- Canton
AdNet/AccountNet, Inc.
Associated Jewish Charities of
Baltimore
Atapco
Athleta
Robert R. and Dorothy D. Bair
Fund
Baltimore City Foundation
Baltimore Community
Foundation (BCF)

Baltimore Insurance Group,
LLC
Bank of America Charitable
Foundation
The Kenneth S. Battye
Charitable Trust
Batza Family Foundation
BD Diagnostics
BEST WESTERN PLUS Hotel
& Suites, Baltimore North
The Lois & Irving Blum
Foundation
Bob Evans Farms, Inc.
Boscov's Department Store,
LLC

The Boyd Britton Group of
Merrill Lynch
Buck Wear, Inc.
Nigel and Barbara Burdett
Family Charitable Gift Fund
Cabot Creamery Cooperative
Campaign Consultation, Inc.
Campbell & Company, Inc.
CareFirst BlueCross BlueShield
Catholic Community of St.
Francis Xavier, Project Share
Cavanaugh Family Fund
Charlestown Retirement
Community
Chesapeake Area Combined
Federal Campaign

Chick-fil-A
Coldstone Creamery
Combined Charity Campaign -
City of Baltimore
Constellation Energy Group
Foundation
The Estate of Franklin E. and
Louise W. Daigler
The Dennin Group at Morgan
Stanley Smith Barney
Doerfler Insurance Services
Donna's
The Drescher Foundation, Inc.
Eastern Savings Bank
Eddie's Market of Charles
Village

Ellin & Tucker, Chartered
Elliott Family Fund
Ernst & Young
Food Depot - Belair Plaza
Shopping Center
Family Podiatry of MD, LLC
Fidelity Charitable Gift Fund
Foundry Wealth Advisors, LLC
Fresh Bakery
Friends Medical Laboratory
Joann & Jack Fruchtman Fund
Full Circle
Giant Food, Inc. -
East 33rd Street
Giant Food, Inc. - Wilkins
Avenue

Great Finds and Designs Giving Spirits Foundations, Inc. Glory Foundation Goldberg's Bagels - Timonium The Grainger Foundation H&S Resources Corporation The Healing Room, Inc. Henderson Webb, Inc. Heritage Properties, Inc. Hilton Baltimore North / Pikesville The Huether / McClelland Foundation, Inc. The Hygenic Corporation - Biofreeze Injured Workers Insurance Fund Nicole Jarrett Photography Jencks Family Fund Johns Hopkins Hospital and Health System	Johns Hopkins Neighborhood Fund Judy Family Foundation KFC - Nursery Road Kowitz Financial The Zanvyl & Isabelle Krieger Fund KPMG LUNA Bar Madison Settlement Services, LLC MAGA Fund MaidPro Baltimore Marion I. & Henry J. Knott Foundation Maryland Charity Campaign Maryland Public Television McDonald's - Elkridge Landing Road McDonald's - Greenmount Avenue	The George W. McManus Foundation, Inc. Med-Prov, LLC Medstar Union Memorial Hospital Mercy Health Services Merrill Lynch John Meyerhoff & Lenel Srochi Meyerhoff Fund Mission Media Morgan Keegan and Company, Inc. Morgan Stanley Community Affairs Mt. Vernon Pharmacy Mt. Washington Physical Therapy MyCity4Her, Inc. The Nabit Foundation, Inc. National Running Center Northrop Grumman Corporation	Open Society Institute - Baltimore Picnics by Gerard PNC Financial Services Group PNC Foundation Pricewaterhouse Coopers, LLP PWC Giving Campaign 2012 Ravens Roost #73 of Turkey Point, Inc. Reshape with Ape Reval Foundation Rosedale Federal Savings & Loan Safeway, Inc. Saul Ewing, LLP Second Chance Sheraton Baltimore North Hotel Stop Shop Save Food Markets Helen and Leonard Stulman Foundation	SunTrust United Way Campaign Textron Matching Gift Program Transamerica The T. Rowe Price Program for Charitable Giving Truist United Way of Central Maryland United Way of the National Capital Area Utz Quality Foods, Inc. The Harry & Jeanette Weinberg Foundation, Inc. Wegman's The Write Image WomanTalk Live Y of Central Maryland
---	---	--	---	--

Community Groups, Nonprofit and Civic Organizations, Government, Schools and Universities

AIRS Alpha Phi Alpha Fraternity Alternative Directions American Association of Women Dentists Baltimore City Housing Department Baltimore Community Resource Center Baltimore Monthly Meeting of Friends, Stony Run Better Waverly Community Organization Boy Scout Pack 1111 Business Volunteers Unlimited (BVU) BWI Airport Marriott Camp St. Vincent Cardinal Shehan School Caroline Center CENTERSTAGE Chase Brexton Health Services Division of Rehabilitation Services Dress for Success	Education Plus Episcopal Community Services of Maryland - Jericho Reentry Program Federal Emergency Management Agency The Greater Homewood Community Corporation Governor's Office of Crime Control and Prevention Gunpowder Friends Meeting Harbor City Services, Inc. Homeless Persons Representation Project Homes for America, Inc. House of Ruth Hunt Manor Women's Club Institute For Christian & Jewish Studies Johns Hopkins Bloomberg School of Public Health & School of Nursing Johns Hopkins Health Studies Program	Johns Hopkins Medicine - Project REACH / Community Education Programs Johns Hopkins University Johns Hopkins University Center for Social Concern Johns Hopkins University Office of Sustainability Kennedy Krieger Institute Ladies Ancient Order of Hibernians Lifebridge Health Loyola University Maryland Maryland Department of Corrections Maryland Department of Housing and Community Development Maryland Department of Human Services Maryland Food Bank FoodWorks Program Maryland New Directions Maryland Volunteer Lawyers Service	Maryvale Preparatory School Mayor's Office of Employment Development (MOED) Mayor's Office of Human Services, Homeless Services Program Mercy Health Services Mercy High School Mission Helpers of the Sacred Heart Moveable Feast Mustard Seed Community, SSND National Aquarium of Baltimore North Oaks Retirement Community Notre Dame of Maryland University, Inc. Notre Dame Mission Volunteers, Inc. Notre Dame Preparatory School Power Inside Renaissance Baltimore Harborplace Hotel	Second Chance, Inc. Sinai Hospital at LifeBridge Health Center St. Joseph's Fullerton Conference St. Joseph's School Stoney Creek Senior Citizens, Inc. Suited to Succeed SunTrust Banks, Inc. SunTrust - United Way WINGS (Women Initiative Next Generation) Tuerk House Turnaround, Inc. University of Maryland School of Social Work University Physicians, Inc. U.S. Department of Health and Human Services U.S. Department of Housing and Urban Development Women's Industrial Kitchen
--	---	--	--	--

Circle of Faith

Cathedral of Mary Our Queen Catholic Community of St. Francis Xavier Catonsville Presbyterian Church Church of the Nativity Cookley's Community Baptist Church Emmanuel Episcopal Church	Friends of St. Thomas Grace United Church of Christ Immaculate Conception Immaculate Heart of Mary (Baynesville) Our Lady of Grace Church Our Lady of the Angels Catholic Community Saint Elizabeth Ann Seton	School Sisters of Notre Dame Second Presbyterian Church Shrine of the Sacred Heart Sisters of Mercy, South Central Community St. Andrew by the Bay St. Augustine (Elkridge) St. Charles Borromeo St. Francis of Assisi Church	St. Ignatius St. Isaac Jogues Catholic Church St. James Episcopal Church - Youth & Young Adults St. John the Evangelist (Hydes) St. Joseph Fullerton St. Joseph's (Texas) Roman Catholic Congregation	St. Michael's Overlea - Ladies of Charity St. Pius X Church St. Stephen Church - Ladies of Charity St. Ursula Catholic Church St. Vincent de Paul Society Women of the Bible, Alive!
--	---	---	---	---

Disclosure for donor pages:

We have used the utmost care in compiling this list. If we have omitted or listed any names incorrectly it was truly unintentional. If you discover an inaccuracy we ask that you please bring it to our attention by calling the Office of Advancement at 410-467-4246. Thank you.

FINANCIAL STATEMENT

Financial Statement - June 30, 2013

Public Support and Revenue

Federal Government	\$1,164,452
Non-Federal Government	\$579,381
Contributions & Non-Government Grants	\$540,712
Temp Net Assets Released from Restriction	\$158,127
Client Fees	\$142,026
Special Events	\$37,991
Serenity Place	\$16,630
Other	\$237
Total Support	\$2,639,556

Expenses

Program Services	\$1,975,571
General & Administrative	\$207,779
Fundraising	\$226,736
Total Expenses	\$2,410,086

Net Income from Operations

Change in Temporarily Restricted Net Assets	\$83,363
Less Depreciation	\$(127,131)
Investment Income Gain/(Loss)	\$54,754
Change in Net Assets	\$240,458

Balance Sheet as of June 30, 2013

Assets

Cash, Receivables and Other Assets	\$1,041,543
Investments at Fair Value	\$1,487,941
Property and Equipment (net)	\$3,082,387
Total Assets	\$5,611,871

Liabilities and Net Assets

Accounts Payable and Accrued Expenses	\$129,691
Deferred Revenue	\$6,163
Resident Liabilities	\$27,025
Net Assets	\$5,448,992

Total Liabilities and Net Assets	\$5,611,871
---	--------------------

Katie Allston (far left) pictured with seven Marian House alumnae during the "30 Women, 30 Stories" photography exhibit at the Maryland House of Delegates on March 20, 2013.

MISSION

The mission of Marian House is to be a holistic, healing community for women and their children who are in need of housing and support services. We provide a safe, sober and loving environment that challenges women to respect and love themselves, confront emotional and socio-economic issues, and transition to stable and independent lives.

VISION

Marian House strives to transform our society by unlocking the potential found within the women we serve.

VALUES

Marian House values the innate dignity of each human being. Within a culture of respect and understanding of the human condition, the values of patience, trust, honesty, and integrity direct all our interactions and endeavors.

WHAT WE DO

Marian House is a transitional and permanent housing and support services program for homeless women and their children located in the Better Waverly neighborhood of Baltimore City.

Marian House I, phase one, is the transitional housing and intensive rehabilitation phase which provides comfortable, structured community living at our headquarters on Gorsuch Avenue. Central to this first phase of Marian House are the support services we provide, including meals and personal supplies, rehabilitation counseling, life skills training, job readiness, pre-GED education, referrals for medical care, and a savings program to prepare women for independent living. On average, a woman spends nine months to one year at Marian House I. She is then given

the opportunity to move into a more independent living environment in the second phase of our program, Marian House II.

In Marian House II, women continue to live in community settings with other women striving to achieve similar goals for independent, healthy living. The housing in Marian House II consists of a group living facility adjacent to Blessed Sacrament Parish in the Pen Lucy neighborhood and row homes near our Better Waverly headquarters. In this phase of the program women continue to receive support services such as counseling, case management, education services, and employment assistance as they carry on working towards their rehabilitation goals in this more independent living environment.

When a woman is ready for independent housing, she may choose to remain with Marian House and move into the final phase of our program, Marian House III, for permanent housing. Here, women continue to receive case management and access to support services. Marian House III also provides rental assistance through Marian House's government grant funding which ensures that rent payments are affordable for our women. In late FY2012, Marian House began providing permanent housing to qualified homeless women with children who did not progress through the first two phases of our program. This expansion in the number of women and children that we serve in permanent housing continued in 2013 and has been made possible by new government grant funding.

OUR MISSION: The mission of Marian House is to be a holistic, healing community for women and their

BOARD & STAFF

Corporate Board of Directors

Sr. Kathleen Cornell, SSND Sr. Mary Anne Smith, RSM
Sr. Peggy Juskelis, SSND* Sr. Barbara Wheeley, RSM

Page 16 (top photo) - (from left) 5K Honorary Media Chair, Keith Mills; Detour Dave Sandler; WomanTalk Live's Ann Quasman; and Marian House alum, Renae Frazier at the 2012 Race to Embrace Independence 5K. Page 16 (bottom photo) - Residents and staff get their hands dirty while planting flowers in the Marian House courtyard. Page 17 photo - Katie Allston and Sr. Paula Cockerham, RSM prepare a pancake dinner for the Marian House Mardi Gras celebration.

Board

Francis X. Bossle, Chair
*Johns Hopkins University
Institutions*

Tere Geckle, Vice-Chair
*Sogeti USA Vice
President (retired)*

Lori Reitenauer,
Vice Chair
PNC Wealth Management

Karen Albert,
Former Vice-Chair
PricewaterhouseCoopers LLP

Jennifer DeRose, Esq.,
Former Vice-Chair
Saul Ewing LLP

Gwendolyn D. Skillern,
CPA, Treasurer
*CareFirst BlueCross
BlueShield*

Mary-Margaret Latchford,
Secretary
Community Volunteer

Patricia K. Batza
Community Volunteer

Sr. Katherine Bell, RSM
St. Francis of Assisi Church

T.J. Bryan, Ph.D.
Chancellor Emeritus
Fayetteville State University

Karen P. Floyd
Northwest Hospital Center

Sr. Jane Forni, SSND
*School Sisters of Notre
Dame*

The Honorable Susan K.
Gauvey
U.S. District Court

Sr. Catherine Gugerty,
SSND
*Loyola Center for
Community Service and
Justice*

Linda Heisner
Heisner LLC

Sr. Peggy Juskelis, SSND*
*School Sisters of
Notre Dame*

Nicole Lauer
KPMG

Jacintha Lawson
SecureNet Payment Systems

Laura McManus*
*Chesapeake Fine Food
Group*

Dr. Regina McPhillips
Community Volunteer

Dana Petersen
Moore, Esq.*
Petersen Moore LLC

Allison Mulford, Esq.
Transamerica

Suzanne Rothrock
Mission Media

Julie Woods
Great Finds & Designs

Martin I. Yospa, CPA
*Gorfine, Shiller &
Gardyn, PA*

Ex-Officio
Ms. Katie Allston,
LCSW-C
President

Staff

Ms. Katie Allston,
LCSW-C
Executive Director

Ms. Nancy Bachman
Finance Officer

Sr. Sharon Brunier,
SSND, LCPC
Education Coordinator

Ms. Tina Buck, LCPC
Counselor, Marian House I

Sr. Rita Bueche, SSND
Tutor

Ms. Tierra Clark, M.S.W.
*Case Manager,
Scattered Sites*

Ms. Sidney Ford,
LCSW-C*
Counselor, Marian House II

Ms. Nancy Lynch
Gibson, LCPC
Child Therapist

Ms. Shirley Goles
Bookkeeper

Ms. Phyllis Ham, LCPC
Counselor, Marian House II

Sr. Beth Heizer, RSM,
LCPC, CPC-AD
Counselor, Marian House I

Ms. Audrey James
*Case Manager,
Serenity Place*

Ms. Brandon Johnson
Administrative Assistant

Ms. Elizabeth Keady
Grants Manager

Ms. Sharon Kennedy
*House Manager,
Marian House I*

Ms. Tamar Klein
Advancement Assistant

Ms. Kathleen K. LaVina,
LCPC, LCAD-
AD, RN*
*Clinical Supervisor
& Special Projects
Coordinator*

Ms. Rita Martin
*Intake Coordinator &
Volunteer Coordinator*

Mr. Peter McIver
Director of Operations

Ms. Kellie McKinney,
LGPC*
Counselor, Marian House II

Ms. Lara McNeil
Employment Coordinator

Ms. Meghan Montone
Director of Advancement

Ms. Charmaine
Richardson, CSC-AD
Counselor, Marian House I

Ms. Domenika Ringgold
Case Manager, TAMAR

Ms. Mel Rosche*
*Information Systems
Administrator*

Mr. Joe Schaefer
Facilities Manager

Ms. Mary Spurrier*
Administrative Assistant

Ms. Jessica Statesman,
LCPC
Program Director

Ms. Renee Sykes
*Night Supervisor, Marian
House I*

***We sincerely thank each of the Board and Staff Members who completed their service to Marian House in the Fiscal Year 2012-2013.**

School Sisters
of Notre Dame
Atlantic-Midwest Province

TRANSFORMING THE WORLD
THROUGH EDUCATION

Sisters of
Mercy

Hermanas de la
Misericordia

Marian House

949 Gorsuch Avenue
Baltimore, Maryland 21218-3602
Phone: 410.467.4121 • Fax: 410.467.6709
marianhouse.org

Photographers for this issue were:

- Marshall Clarke
- Nicole Jarrett Photography, LLC
- Tamar Klein
- Joshua Hirsch
- Harry Bosk

