

2019 Annual Report April 1, 2018 - March 31, 2019

Dear friends,

"If you lavish your food on the hungry and satisfy the afflicted; Then your light shall rise in the darkness, and your gloom shall become like midday." Isaiah 58:10

As I reflect on the past year, the good work that you have helped make possible stands out like a bright light, bringing hope to those living in despair. With your help, our elderly are being cared for with compassion and dignity, families are being strengthened, and the cycle of poverty is being broken in profound ways.

Those life-changing experiences are highlighted in this year's Catholic Charities New Hampshire Annual Report, "Hope Wins Out." In these pages you'll meet Femi, a proud father who was able to realize his dreams on a number of levels. You'll learn how Kassandra, through immense challenges and perseverance, was able to achieve her childhood dream of becoming a nurse. You'll also hear about how an adoption, many years ago, resulted in an emotional reunification.

Since 1945, Catholic Charities New Hampshire has been providing hope and dignity to countless individuals and families through compassionate and caring services. Through that work, our poor and vulnerable neighbors are lifted and empowered. You are the strength and compassion behind that good work, and I am grateful for all you do in service to our Lord and His people here in New Hampshire.

Sincerely yours in Christ,

Most Reverend Peter A. Libasci Bishop of Manchester

Catholic Charities New Hampshire

Vision

We envision a future where vulnerable people are protected and supported, family life and marriage are preserved and strengthened and all are cared for with compassion and respect. We strive to provide person-centered services to strengthen New Hampshire families and build independence.

Mission

Grounded in the life and ministry of Jesus Christ, Catholic Charities NH responds to those in need with programs that heal, comfort and empower.

Values

Integrity

Respect

Compassion

Collaboration

Service

Dear Friends,

Each of us has a story to tell, relative to overcoming adversity or achieving something incredibly important to us. The path to success for those with whom we work is no different. We help them set goals and walk with them as they see - sometimes for the first time - that they can do what they never thought was possible.

What is edifying, though, is the amazing heart and steadfast support of our Catholic Charities New Hampshire community, helping to ensure that those with whom we work are able to break the cycle of generational poverty, secure an

education or a better job, and move from despair toward independence. Your support honors the life and dignity of every vulnerable individual who appears at our door. You are helping move lives forward in profound, measurable and impactful ways, which is at the very heart of our mission.

As we reflect on the past year, we celebrate **YOU** and those who have trusted us to guide them on a better journey. In these pages, we are honored to share the stories of Femi, Joan, Kassandra and Moriah – all who had different goals, hopes and dreams. Through hard work, perseverance and dedication, they are showing others what is possible, and today, we applaud their achievements.

On behalf of those we serve, thank you for investing in our work and ensuring that hope truly does win out!

Peace and God Bless.

Thomas Blonski President & CEO

Thomas Bland :

"I constantly pray with you in every one of my prayers – for all of you... because I hold you in my heart. (Phil 1:4,7)

Hope Wins Out When a Mother Achieves Her Dream of Being a Nurse

Since she was a little girl, Kassandra always dreamed of becoming a nurse. After all, her loving and caring nature made her a natural fit.

But like many dreams, Kassandra's road to achieving her dream was not an easy one. No matter how hard she tried, there were obstacles along the road ahead.

Kassandra secured a college scholarship for general education credits, but was short several credits when the scholarship ran out. She and her boyfriend then found out they were expecting. Money became even tighter and suddenly, they were relying on food stamps and Medicaid to ease the burden. While she remained driven and focused, her family was at the point where they were essentially broke. Not only could she not afford nursing school, paying for basic life essentials became a challenge.

The dream felt like it was slipping away – but Kassandra refused to give up, even as she balanced school, work, motherhood and everyday life. When her daughter was six months old, she decided it was "now or never" - she wanted to build a better life for her and her family. But she knew she couldn't do it alone.

Kassandra saw a Catholic Charities New Hampshire poster about a financial fitness class. One phone call is all it took to connect her with Leonard Campbell, community outreach coordinator, at Catholic Charities' Laconia office. Campbell, Kassandra and her boyfriend met regularly, going through their monthly expenses and created a system to better track their spending and uncover opportunities for savings. It was the type of financial education that may seem simple to some but was life-changing for Kassandra and her family.

Using the lessons Campbell taught her, over time, Kassandra was able to set aside enough money to put her back on her path and resume nursing school.

Kassandra graduated this past year, with her daughter proudly in the audience. She is now a registered nurse in the North Country.

It's another dream that came true. but as Kassandra says, one that wouldn't have been possible without the invaluable lessons

and support gained from Catholic Charities New Hampshire.

"Mine and my daughter's life will forever be different now," she says. "If a donor ever wonders if their contribution makes a difference. let me assure you, it certainly does."

For someone like Kassandra, hope wins out when you refuse to give up, no matter what's in your way.

Read more about Kassandra: cc-nh.orq/ kassandra

Mohe Wins Out With the Ultimate Recipe for Success for This Mother

Twelve years ago, Moriah Webster couldn't have envisioned her life being where it is today. Nor did she know the profound impact Catholic Charities New Hampshire would have on her - in more ways than one.

She was expecting her first child, "terrified" as she puts it. She enrolled in the Our Place pregnancy and parenting program, one of many doors Catholic Charities New Hampshire would open for her.

Moriah worked with the Our Place team to cope with the discomforts and emotions she was experiencing with her pregnancy, and help her better prepare for delivery. Her daughter, Madisyn, was born shortly after.

Moriah views the Our Place team as her beacon and saving grace in the early days of Madisyn's life. They helped her navigate the many lifestyle changes that come with parenting and understand how to best care for not only her daughter - but herself, too.

She also took part in a six-week Cooking Matters program, learning how to prepare healthy and affordable meals for her family. It's there she discovered the Recipe for Success Culinary Job Training program at the New Hampshire Food Bank, a program of Catholic Charities New Hampshire. The program helps unemployed and underemployed individuals gain skills and experiences to seek employment in the food service industry. Moriah felt this could be her chance to build a career - and better support her family.

After graduating from Recipe for Success, she worked a few jobs as a cook then later as a chef supervisor for a job training program. But for Moriah, Catholic Charities never felt far away, especially when her phone rang one day and it was Recipe for Success chef instructor

Jayson McCarter. He wanted Moriah to be the program's new production assistant, a role she holds today.

Today, Madisyn is a confident 12-year-old who gets straight A's in school. Moriah, along with the program's production chefs, has worked hands-on with dozens of students, not only sharing kitchen fundamentals and best practices, but also valuable life lessons, many of which were instilled in her during her time at Our Place.

If a student is having a difficult time, she will pull them aside - just like the Our Place team did for her - and share some of the same lessons: Everyone has a bad day. Just because one bad thing happens doesn't mean your day is ruined. Sometimes you need to lean in and rely on someone.

"Without Catholic Charities New Hampshire, people wouldn't have the opportunity to do better things," Moriah says. "There would be no Our Place or New Hampshire Food Bank, and I would not be a successful parent or have the career I have today. They gave me the confidence to know that everything was going to be okay, and that I could do anything."

For someone like Moriah, hope wins out when you make the most of the opportunities in front of you.

Read more about Moriah: cc-nh.org/moriah

It only takes a few seconds to watch Femi with his infant daughter, Divine, to learn that he isn't your typical father.

For starters, Femi jumps at the chance to change diapers in the middle of the night, and enthusiastically picks out his daughter's outfit for the day ahead. He also possesses a steadfast thirst for knowledge when it comes to being the best father possible for Divine, who he lovingly calls his "divine blessing."

This desire for knowledge was born inside the one-story brick house on Oak Street in Manchester, home of the Our Place pregnancy and parenting education program.

Femi and his wife Grace had been trying to get pregnant for a while. After many negative tests and feelings of defeat, they refused to give up. One night, Femi had a dream. In it was a baby with a head full of hair - a baby that was theirs.

A few days later, they got the positive test they were waiting for.

Femi and Grace attended Our Place nearly every week, gaining a deeper understanding of the pregnancy and birth process, from guidance on prenatal care to dealing with normal physical and emotional challenges.

The knowledge paid off. Divine was born in December 2018, and as emotional as he and Grace were. Femi was confident and readv. "Thanks to Our Place, we were well-equipped for whatever was around the corner," he reflects.

Whether it was swaddling Divine to comfort her or holding her a particular way to calm her, Femi knew what to do.

"I believe that if you care for your family, want a better life and do things right, information is your guide," he said. "Our Place helps you better care for your wife and become a more informed and dedicated father."

For Karen Munsell, supervisor of Our Place, Femi and Grace epitomize the goal of the program – to build loving, secure and stable homes for children.

"Femi continues to demonstrate a hunger for continually learning how he can be the best possible father for Divine and supportive husband for Grace," said Munsell. "He cares for her and Grace in every way. Seeing them all together is a beautiful sight."

And guess what? Divine has a head full of hair, just as Femi envisioned in his dream.

For individuals like Femi, hope wins out when you embrace the knowledge handed to you.

Read more about Femi: cc-nh.org/femi

Joan Brosnahan had a great life growing up. Adopted by Dan and Kay Brosnahan through Catholic Charities New Hampshire, she describes them as the "perfect parents" generous, positive and loving individuals who embodied the meaning of family.

"I could not have handpicked two people any better to be my parents," she says.

The Brosnahans were incredibly supportive, whether it was helping Joan and her brother (also adopted) with homework, giving advice for any challenges she was facing - and even offering on many occasions to help search for her birth parents if she chose. But growing up, that wasn't an option for Joan. She was proud to be a Brosnahan - and had all she ever needed.

In 1991, Joan experienced a series of health issues. Doctors inquired about her family medical history. She reached out to Elaine Langton, coordinator of Adoption & Maternity Services for Catholic Charities New Hampshire, in the hope of finding some answers. Langton mailed non-identifying information with the heights, weights, occupations and nationalities of some of her birth relatives. What struck Joan most was a note at the bottom of the letter. You have a biological brother, three years older than you.

Wow, Joan thought. While it was very much unexpected, it wasn't the right time to find her brother. Her adoptive father, Dan, had just passed away. Joan was having medical issues and was about to get married.

Life went on and years passed. Joan often thought of the brother she didn't know, but she still wasn't ready to open that door yet. That changed in 2016. After a friend encouraged her to look into her ancestry online, Joan was

matched with a long list of second, third and fourth cousins. But her mind kept going back to her brother.

Twenty-five years after first connecting with her, Joan contacted Langton again. She was finally ready.

Langton mailed a letter to Joan's brother, Skip, asking him to contact her. She informed him that he had a sister. Like Joan several years prior, Skip was shocked – but open to meeting Joan.

On a hot July morning in 2017, after more than 60 years, the two finally met for the first time. They cried and hugged, caught up on life and were in awe of their striking resemblance.

From that moment on, everything changed for Joan and Skip. Despite living two hours apart, they now visit each other regularly, joke around and are talking about possibly traveling together. Although they were apart for nearly their entire lives, today they have a strong bond that only a brother and sister can have. They consider each other best friends.

"We have cried together, laughed together, and shared many stories about what we have missed," said Joan.

Skip agrees. "Getting to know Joan has been a simply wonderful experience. Everything about my life has changed for the better," he shares. "I hit the jackpot all over again."

For Joan, hope won out because she found her brother - and she has Langton and Catholic Charities New Hampshire to thank for that.

Read more about Joan's long journey to her reunion with Skip: cc-nh.org/reunion

Your Impact

Counseling Services

- 83% of clients reported positive behavior change
- 82% of clients improved their overall quality of life

Our Place

- 100% of clients enhanced their birth preparation
- 100% of clients improved their postpartum knowledge
- 100% of clients enhanced their parenting knowledge

The CareGivers

- 97% of clients said their quality of life improved as a result of our services
- 96% of clients believe the program helps them live independently

New Independent Senior Living Community in Windham

Catholic Charities New Hampshire broke ground on Searles Place at Warde, a new 38,000-square-foot senior living community on its Warde Health Center campus in Windham.

The new facility will feature a two-story wing with 21 independent living units, a singlestory wing with ten assisted living units and an adjacent carport for resident parking. In addition to modern living and amenities, residents will enjoy various social, cultural, recreational and dining programs. Construction will be completed in late fall 2019.

Mardi Gras Gala Raises More Than \$186,000

The 14th Annual Mardi Gras Gala, held on February 9 in Concord, raised more than \$186,000 to support New Hampshire residents in need. The signature fundraising event generated 43% more than last year!

Attendees enjoyed an evening of entertainment, fine dining, a live auction and plenty of dancing. A huge thanks to our amazing sponsors, auction item donors and event attendees who, together, proved that we can make a profound difference in the communities around us!

Catholic Charities NH Acquires The CareGivers

Catholic Charities New Hampshire welcomed The CareGivers into its family of programs, building on our wide range of services and support for elderly residents across the state.

The CareGivers, which was acquired in November, is a network of volunteers providing transportation services (Caring Rides), food delivery services (Caring Cupboard) and various forms of emotional support for homebound and disabled elderly across Greater Manchester and Greater Nashua. Through this vital assistance, we help elderly reduce feelings of isolation, maintain their independence and preserve a wish that matters most to them – to be able to continue living at home.

Creating Pathways Out of Poverty Parish & Community Services

> 2,217 SERVED

Providing Compassionate Care Healthcare Services

> 1,237 **SERVED**

Preserving Independence and Avoiding Isolation The CareGivers

> 426 SERVED

Healing from Difficult Situations Counseling Services

> 325 **SERVED**

Welcoming and Nurturing Children & Families Our Place

> 100 **SERVED**

Promoting Solidarity for All Immigration Legal Services

> 297 **SERVED**

St. Charles School Provides Healing for Children

St. Charles School, formerly known as St. Charles Children's Home, in Rochester recently completed its first year as a licensed special education provider for students, grades K to 8, who display severe behavioral, social and emotional challenges. The school's philosophy is centered around building meaningful connections with students – and over time, helping them develop the positive behaviors and social skills to successfully reintegrate into traditional school environments.

Another Year of Healthcare Excellence

It was a banner year of quality excellence of our skilled nursing facilities!

Four of our administrators were named recipients of the 2019 Eli Pick Facility Leadership Award: Joe Bohunicky (Mt. Carmel), Brenda Buttrick (St. Francis), Jeffrey Lacroix (St. Vincent) and Marlene Makowski (St. Joseph Residence). Presented by the American College of Health Care Administrators, the Eli Pick Award honors a small group of administrators nationwide exemplifying leadership excellence and facility performance related to key health, safety and quality measures.

In addition, St. Teresa, St. Vincent and St. Joseph Residence received the AHCA/NCAL National Bronze Award for Commitment to Quality (2019), acknowledging superior commitment to the quality of care for seniors.

Providing Meals for Federal Workers Amid Government Shutdown

The partial government shutdown in January left many questions, uncertainty - and a temporary lack of income – for hundreds of federal workers across New Hampshire.

The New Hampshire Food Bank, a program of Catholic Charities New Hampshire, prepared and distributed meals to federal workers at Manchester-Boston Regional Airport (MHT). Workers also had the opportunity to take home boxed breakfasts and meal kits. Food was prepared through the Culinary Job Training Program at the New Hampshire Food Bank.

CCNH Financial Snapshot

cal Year Ended March 31, 2019 HEALTHCARE		SOCIAL SVCS.		
(Audited - USD in thousands)	2019	2018	2019	2018
ASSETS - WITHOUT DONOR RESTRICTIONS				
Cash, Accounts Receivable and Other Assets	19,982	23,523	4,015	3,630
Property and Equipment - Net	23,423	18,614	9,182	9,017
Investments	20,424	19,428	15,300	14,676
Total Assets Without Donor Restrictions	63,829	61,564	28,498	27,323
LIABILITIES AND NET ASSETS				
Accounts Payable, Accrued Expenses and Other Liabilities	6,208	5,828	3,045	2,320
Mortgage Bond Payable	12,612	13,343	890	449
Net Assets - Without Donor Restrictions	45,010	42,393	24,562	24,554
Total Liabilities and Net Assets Without Donor Restrictions	63,829	61,564	28,498	27,323
REVENUE AND EXPENSES WITHOUT DONOR RESTRICT	ONS (Exclu	ıding in-kind)		
Net Patient Services and Other Program Revenue	45,260	43,570	2,338	1,868
Recurring Contributions from Trusts	-	-	436	422
Contributions and Other Fundraising	83	110	10,675	9,382
Total Revenue From Operations Without Donor Restrictions	45,343	46,680	13,450	11,673
Salaries and Benefits	24,993	25,153	7,476	6,974
Rent, Occupancy Costs and Insurance	2,624	2,749	1,021	1,023
All Other Expenses	14,149	14,307	6,650	4,862
Total Operating Expenses Before Depreciation	41,766	42,209	15,147	12,860
Change in Net Assets Without Donor Restrictions Before Extraordinary and Non-Operating Revenue and Depreciation	3,577	1,471	(1,697)	(1,187)
Extraordinary Revenue:				
Bequests	-	-	1,052	497
Non-Operating Revenue:				
Investment Income - Net	727	1,702	640	1,660
Depreciation	1,648	1,693	623	616
In-kind Contributions	1	7	20,676	21,091
In-kind Expenses	(1)	(8)	(20,040)	(20,538)
Change in Net Assets Without Donor Restrictions Before Discontinued Operations	2,656	1,479	8	906
Loss From Discontinued Operations	(40)	(21)	-	-
Total Change in Net Assets Without Donor Restrictions	2,616	1,458	8	906

CCNH provided the equivalent of \$15,095,000 in free or reduced-cost services in FY2019. Our financial information, audited by Baker, Newman & Noyes, LLC, is available at our Administrative Office in Manchester.

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 Karen Moynihan at 603.669.3030.

Report To Our Community 2018

FEEDING THE PROGRAMS THAT FEED THE HUNGRY.

JASON FINDS HIS RECIPE FOR SUCCESS

It was 2008 when in a blink of an eye, I found myself struggling to find employment. I had just come out of a long-term relationship leaving behind a home, car, and beloved dogs when I learned that I would also be losing my job. At the time, I had been working as a Direct Care Counselor for a short-term shelter for teenage boys. Ultimately, the organization had decided to move the program out of the city.

I didn't have many choices due to limited transportation. I thought about going back to school and looked into job training but was turned down. In the eyes of unemployment, I had already received enough education.

At this point, my unemployment was close to running out, and so was my faith in finding work. Then I came across an ad for the NH Food Bank's Culinary Job Training Program, and that's when my whole life began to change. I had finally been given another chance.

"Jason was in our first ever Recipe for Success class. He was eager to work and stuck through all of the program's growing pains. Jason shared our passion for helping the community, and when he heard there was a plan for a Garden in the future, he was determined to be its keeper. He continued to push himself to learn and work hard each year, helping the NH Food Bank to produce more and more fresh food. His remarkable efforts to maintain our garden and provide great volunteer opportunities have helped feed many hungry people" – Jayson McCarter, Recipe for Success Chef Instructor

Today, I can proudly say I am back on my feet, happily married and the full-time Garden Coordinator for the NH Food Bank. The garden is in its 11th season, now a full acre and helps serve over 425 NH Food Bank partner agencies and programs. Just last year, we yielded a record 15,000 lbs of fresh produce for those in need thanks to the help of over 2,000 volunteers. I am truly grateful for where I am today, and it would not be possible without the chance I received from the NH Food Bank Culinary Job Training Program.

In New Hampshire... 1 in 9 people are hungry. • 6% of seniors are hungry. • 12% of children are hungry.

NHFB Financial Snapshot

Fiscal Year Ended March 31, 2019 (Audited - USD in thousands)

Support & Revenue **Without Donor Restrictions**

Total Support & Revenue Without Donor Restrictions 2	7,633
Program Fees	621
Grants, Contracts & Contributions	6,387
Food in-kind	0,625

Expenses

Program	1,085 215 26,972
Investment Income	55 716

Support & Revenue Without Donor Restrictions

75% Food In-kind

2% Program Fees

23% Grants, Contracts & **Contributions**

4% Fundraising

1% Management & General

We receive NO state or federal funding for food distribution.

1,923,938

Total Meals

14,133,110

Pounds of food distributed to those in need in NH in 2018.

More than 425 partner agencies (food pantries, homeless shelters, soup kitchens, children's programs, senior centers and more) across the state.

Approximately 50% of food distributed by partner agencies comes from the NH Food Bank.

3,613,221 pounds of produce distributed 2,628,507 pounds of protein distributed

19.732 Volunteer Hours in 2018 \$503,561 Volunteer Dollar Value Equivalent of 10 full time employees

Recipe For Success

(Culinary Job Training Program)

Meals Distributed: 123,722

Cooking Matters® NH

176 signature course participants in 2018.

Thanks to our partnership with UNH Cooperative Extension, classes are available in all 10 counties.

246 Cooking Matters® at the stores participants

SNAP

(Supplemental Nutrition Assistance Program)

Applications 79

Benefits \$55.786

2019 Goals

- Increase overall distribution of nutritious foods.
- Educate donor partners on value of limiting non-nutritious food donations and begin drafting and informing donors, partners and public about implementing a nutrition policy.
- Continue establishing preventive food pantries in partnership with New Hampshire hospitals and other healthcare settings.
- · Conduct program review to adjust to changing economy.
- Continue exploration and expansion of in-school pantries.
- Continue to target and educate the senior population about SNAP benefits.
- Establish new lease arrangements for fleet.

Foundation & Corporate Giving

\$1,000 + gifts received April 1, 2018 to March 31, 2019

AARP New Hampshire Accurate Title, LLC

A-D Archambault Plumbing & Heating, Inc.

Admix, Inc. Aetna, Inc.

Albertson's - Hunger Is

Albertsons Companies Foundation

Albertsons Safeway

Alexander Eastman Foundation Alice J. Reen Charitable Trust AmazonSmile Foundation American Legion Post #7 AmeriHealth Caritas Ameriprise Financial

Amvets NH Post 2 Anonymous

Anthem Associate Giving Campaign

Anthem, Inc.

Apple Wood Construction, Inc. The Archibald Foundation, Inc.

ARMSRx LLC ART Payroll

Associated Grocers of New England Inc

Atkinson Congregational Church Baker Newman Noyes, LLC Bangor Savings Bank Foundation

Bank of America

Bank of America Charitable Foundation

Bank Of America Charitable Gift Fund

Bank of America Corp The Barker Foundation, Inc. Baron's Major Brands, LLC.

Barr Foundation

The Baupost Group, LLC BD Matching Gift Program

Bedford Ambulatory Surgical Center, LLC

Bee Still Studio
Benefit Strategies, LLC

The Benjamin Couch Trust

Berkshire Hathaway Verani Realty Blanche M. Walsh Charity Trust

Bob's Discount Furniture

Bow Lake Free Will Baptist Church Bow Mills United Methodist Church Brady Sullivan Properties, LLC

Brew Free or Die

Bright Funds Foundation

British Cars of New Hampshire

Burkehaven Group LLC

C&S Wholesale Grocers, Inc.

Cabot Cheese Cafe Services, Inc. Carey Builders, Inc

Carolyn H. Benthien Associates Castagna Consulting Group, LLC

Catholic Charities USA Catholic Medical Center Centene Corporation

Central Paper Products Company

CGI Business Solutions Charles P. Blouin Inc.

Charter Charitable Foundation Chester Community Food Pantry Chroma Technology Corporation

Churchill Downs

CIGNA

Cigna Foundation
Cirtronics Corporation

CIT Group Citizens Bank

Citizens Bank Private Wealth Management

Citizens Private Bank and Trust

Clark Insurance
The CMH Foundation
Cogswell Benevolent Trust
Combined Federal Campaign
Combined Federal Campaign of
Northern New England (0571)

Comcast Cable

Comcast Northern Division Office The Common Man Restaurant

Compass Group Concord Direct

The Conduent Foundation

Co-operative Insurance Companies

The Country Mile LLC

Crane Fund for Widows and Children Crawford Software Consulting, Inc.

Crowley Family Foundation, Inc.

The Daniels Foundation Dartmouth College

Dartmouth-Hitchcock Manchester

Daughters of Isabella St Anthony Circle 1374

David Maskell Fund for NHCF

Davignon Club Inc.

DB Adfund Administrator LLC

Dead River Company

DEKA Research & Development Corporation

Delhaize America Shared Services Group, LLC

Delta Dental
Devine Millimet
DEW Construction

Digital Federal Credit Union Digital Prospectors Corp

DL Carlson Investment Group, Inc.

The Dobles Foundation
The Doe Family Foundation
Donahue Tucker & Ciandella PLLC

Donna Anne Poulack Foundation
Dorothy Gould Cook Memorial Fund

Dulude Family Foundation Dynamic Network Services

E & J Gallo Winery Eastern Bank

Eastern Bank Charitable Foundation

Electrical Installations Inc

Elektrisola Inc.

Enterprise Holdings Foundation

Evelyn H. Chase Trust

Eversource

Eversource Energy Foundation ExxonMobil Foundation, Inc.

Fallon's Furniture

Farley White Management Co.

Father McCarthy Council Number 4983

Feeding America

Feeding America - Citizens Foundation

Feeding America - Joy In Childhood Foundation

Feller Family Charitable Foundation

Fidelity Foundation

Fidelity Investments The Finlay Foundation First Baptist Church First Congregational Church of Hopkinton Ford Foundation Ford Motor Company Fund Four Seasons Sotheby's International Realty The Fresh Market. Inc. Friends of Culinatry Arts. Seacoast School of Technology Friends of St. Vincent de Paul **Fulcrum Associates** The Fuller Foundation. Inc. General Electric Foundation General Linen Service Co., Inc. Georgia-Pacific Foundation, Inc. Gilford Community Church Give with Liberty Globe Manufacturing Company Grace Electric, Inc. Grace Limousine Granite Properties of New England LLC Granite State Credit Union Granite State Dairy Promotion The Grant Charitable Trust Greaney Family Fund Great Bay Corvette Club LTD Great Northern Excavating LLC The Greater Boston Food Bank Great-West Life & Annuity Insurance Company Gretchens Kids Inc. Hannaford Brothers Co. Hannaford Charitable Foundation Hannaford Supermarkets Hanover Hill Health Care Center The Hanson Charitable Fund The Harbor Group The Hartford Harvard Pilgrim Healthcare Inc.

Harvey Construction Corporation **HBA** Fund The Headlands Foundation Health Plans, A Harvard Pilgrim Co. Help is Passed on Fund Heritage Helps Foundation **HM** Life Insurance Company Holiday Center Inc.

Holy Trinity Parish Home Builders Association of Greater Manchester-Nashua HP Employee Charitable Giving Program HP Hood I I C Hypertherm, Inc. I.C. Reed & Sons, Inc. IBM Employee Services Center The Immaculate Conception Tithing Committee Immaculate Conception Parish Immaculate Heart of Mary Parish Immanuel Evangelical Lutheran Church Inn At Pleasant Lake, Corp. Intervale Country Club IPL Hospitality Corporation Ira Lexus of Manchester ITR Fconomics JCB Colby. Inc. Jen-Scot Realty, Inc. John M. Bryan Family Fund JRI Studio Keene Head Start Assoc. Kendal C. and Anna Ham Foundation Knights of Columbus #4442 Knights of Columbus Council 12988 Laconia Center Genesis Lane & Elizabeth C. Dwinell Foundation Lavallee Brensinger Architects Lemaire Family Fund Lend A Helping Can. Inc. Leopold & Ruth Friedman Foundation Liberty Mutual Insurance

Lincoln Financial Foundation Little Bay Lobster Company Little Sisters of Saint Francis Littleton Farmers Market Lois G. Roy Dickerman Fund of the NH Charitable Foundation Longview Farm Lucini The Madelaine G. von Weber Trust Manchester Downtown Hotel Manchester Radio Group

Mark Carrier Construction, Inc.

Market Basket Corporate Office

Market Square Jewelers

Martignetti Companies

McIninch Foundation McLane Middleton, P.A. Medline Industries Medtronic YourCause LLC Volunteer Grant Program MegaFood Merchants Automotive Group Meredith Village Savings Bank Merrimack County Conservation District Merrimack County Savings Bank Metro Walls, Inc. MicroDAQ.COM. Ltd. Milestone Engineering & Construction, Inc. MillaporeSigma Employee Matching Gifts & Giving MMR Funding, LP Montagne Communications, LLC Morin Contracting Services, Inc. New England Patriots Foundation New England Private Wealth New Hampshire Charitable Foundation New Hampshire Distributors, Inc. New Hampshire Electric Cooperative Foundation, Inc. New Hampshire Employers Insurance Company New Hampshire Healthy Families New Hampshire Magazine New Hampshire Public Radio NH Department of Justice NH State Association of Emblem Clubs NH State Liquor Commission NHSI S Noonan Brothers Painting The Normand A. Ramsev Family Foundation **Novartis** Old Hampshire Designs, Inc.

Oleonda Jameson Trust Omni Mt. Washington Hotel Oppenheimer & Co Inc. Orr & Reno. P.A. Our Lady of the Miraculous Medal Parish Parade Properties Parker Hannifin Corp People's United Bank People's United Community Foundation

Pepsi-Co. Inc.

Pete and Gerry's Organic Eggs LLC
Peter Paul Wines, LLC
Pharmaceutical Research &
Manufacturers of America (PHRMA)
PharMerica Corporation
Pichette Bros. Construction, Inc.

Pioneer Registration Services, LLC PR Restaurants, LLC dba Panera Bread Precision Letter Corporation

President Cheese

Price Chopper's Golub Foundation Prudential Matching Gifts Foundation R.J. Finlay & Co., LLC

Radenhausen & O'Neill Inc

Rainville Printing Enterprises, Inc.

DBA Speedy Printing

Ray and Kay Eckstein Charitable Trust RBC Wealth Management

Red Arrow 24 Hour Diner LLC Red Arrow Diner Concord, LLC

Red Arrow Diner Londonderry LLC

Red Arrow Diner, LLC Reliable Equipment LLC

Renaissance Charitable Foundation, Inc.

RiverStone Resources, LLC Rockingham Turf Care

Rogers Family Foundation

Roman Catholic Bishop of Manchester

Rona Jaffe Foundation

Ronald McDonald House Charities of Maine

Rotary Club of Bedford Rothwangl Dental Care, PLLC

Rowley Agency

RTM Manufacturing LLC

RxBenefits, Inc.
Safeway Foundation
Salem Co-operative Bank
Samuel P. Pardoe Foundation
Saul O. Sidoro Mamorial Foundation

Saul O. Sidore Memorial Foundation

Seaport Fish

Service Credit Union Share our Strength Shaw's Supermarket

Sheehan Phinney Bass + Green PA

SJG Engineering LLC Skehan Home Center, Inc.

SNHU Staff

Society of Sisters of Charity

Sojourn Partners

South Dakota Beef Industry Council -NEBeef Promotion Initiative

Southern Glazer's Wine

and Spirits Charitable Fund

Southern New Hampshire University

Specialty Properties LLC

Speedway Children's Charities St. Charles Borromeo Parish

St. Joseph Cathedral

St. Joseph Hospital

St. Katharine Drexel Parish

St. Mary's Bank

St. Michael Parish St. Patrick Parish

St. Peter Parish

St. Pius X Parish

State Farm Good Neighbor

Citizenship Grant

State Fire Marshall's Office

State of NH Department of Health and Human Services

Ste. Marie Parish

Stefano La Sala Foundation, Inc.

Steiner Buying Services Inc.

Stonyfield Farm, Inc.

Stuart S. Draper Char. Fund of the NH Charitable Foundation

Sun Life Financial

SweetShot Photography, LLC

Talient Action Group
TD Charitable Foundation

Team Engineering

Three Maples Renaissance Corp

Total Image Running, LLC

Traditional Breads

Trends Marketing Group, LLC Tuckaway Tavern & Butchery Tufts Associated Health Plan Inc Turbocam Automated Production

Systems, Inc. Turnstone Corporation Tuscan Brands LLC UNH Hockey

United Way of Massachusetts Bay and

Merrimack Valley

United Way of Rhode Island

University System of New Hampshire

Unum Matching Gifts Program USI Insurance Services LLC

Verbout-O'Brien Charitable Foundation

VetroFuse, Inc. Voya Foundation VR Concrete Inc. Walmart #1698 Walmart #1796

Walmart #2055 Walmart #2138 Walmart #2246

Walmart #2398 Walmart #2399

Walmart #3535

Walmart #6030

Waterville Valley Resort & Conference Center Wells Fargo Foundation Weyerhaeuser Giving Fund

Whole Foods Market

Wholesome Wave Foundation

WMUR TV - Channel 9 Workplace Benefit Solutions

Wren

Yankee Publishing Inc. Zock Endowment Trust

Please accept our sincere apologies for any mistakes or omissions. Contact our Development Department to report any discrepancies. Thank you.

Memorial Recognitions

Elizabeth Anagnos Pauline Andersen Deceased members

of the Andrzejewski Family

Shirley Selig Averell Rita Gail Bacon Eddie Bamber Walter Baratta

Robert and Annette Barton

Jerome Berdecia Rolande A. Bernard Claire A. Bloomfield Jeannine Leone Bouchard

Anthony Bourdain Gerald Boyd

Daniel Joseph Brady, Jr. George Bridgeman

Tony Brucato
Arthur H. Brundige, Sr
Richard H. Burton, Sr.
Dr. lain G. Campbell
Frances A. Campbell

Howard Camuso Joanne Cardine Lillian Caza Catherine Ceci

Therese and Ernest Chabot

Rick Chaisson Emily P. Chaput

Sister Rena Charette, PFM Lester & Shirley Charles Paul Charpentier, Sr.

& Fernande Charpentier

Bernard Chase Joyce Choate Karen Marie Circharo

Raymond Timothy Clancy

Dorothy M. Clark Cecile Clark William M. Clifford

Marilyn "Marna" Collings

James Collins
Pauline Comeau
Judith P. Condict
William Arthur Condon
Marjorie Connolly
Kevin E. Conroy
Barbara Cook

John I. Costello

Priscilla (Royer) Couturier Marcia and Bill Creighton

Kevin Currier Maria Daigle Sylvia Dalessandri

Robert and Laurine Darsney

Susan E. Dawley Susan F. Dean

Louis and Mary Helen DeBauche

Micheal DeGumbia Richard D. Delay, Sr. Nicholas A. DeMasse Marion DeMichalis Alex & Charlotte deVillier

Mary Karen Dill

Rita Dill

Mary L. Donahue Patricia A. Donlon Frederick W. K. Dooe

Carol Doran

Carolyn M. Drechnowicz Christine Marie Drever

John J. Duffv

Granddaughter Ave Hope Dugas

Pauline Dutra Charles M. Duval Albert B. Dwyer

Dorothy & Ronald Eastman Albert D. & Myra R. Eichner

Joy Falkenham Whendi Farris Richard J. Ferrari

Deacon T. Kelly Fitzpatrick Stephen J. Flanagan

Laure Fortier
Leroy Fortin
James Fralic
Rachel Ward French
Thomas Francis
Bob Freitas, Sr.
Grace Gagne
Rosemary T. Gagnon

Roger Gagnon
Paul & Violet Gardner
Wilford Gauthier
Miles E. Gerrish
Brian Gibbs
Virginia Gleason

Gary C. Gosselin

Mary A. Goyette Red Grant

Gregory Grappone Arthur Grenier Rosemarie Grigas Paul Grondin, Jr. Karl Grunert Phyllis Grunert Diane Gustafson Gustagson Family Basil Harris, Jr.

Deborah A. Harrison

Brian Hart

Paul and Ann Harvey Legacy

Frances Z. Harwood James F. Henebry Elaine Hennessy George Hickey David Hock John Holley

Frank & Mildred Holmes

Rita Houle

Charles J. & Stella D. Hull

Stephen Jacobs
John Jamrogiewicz
Gil Jandreau
Janet Johnson
Dennis Joos
David Joos

Joseph/Vahey parents of Tom and Elaine

Tinnie Josselyn
Real A. Joubert
Nicholas Kalipolites
Vinny J. Kalishes
George Keiper
Rita Kierstead
Regina Kelleher
Margaret Newman Kel

Margaret Newman Kelly Joseph and Lucille Kemp

Gloria A. Kendall Baby Keppeler Edward Francis Klufts Casimir S. Koza Stella Krawiec

Maurice. Pauline and Susan Lacroix

Therese L. Laioie

Yvette Lillian Lamontange Dr. Ovide Lamontagne

Rita Landry

Marcelle J. (Jean) Lantagne

Mary Leahy Paul J. Leary

Joseph W. & Elizabeth A. LeBlanc

Mabel T. Leveille Thomas Liddy Ed Liston Ed Lonergan Kathy Lopez

Donald James Maffett Gerard Maheu Richard B. Mahoney Andrew J. Mahoney, Sr. Irene A. Mailman Laurette E. Major Charles T. Manning

John Manning
Evan Maravelis
Andre Marcoux
James N. Marrion
Elainne Cinq-Mars
Martineau Familiy

Sen. John Sidney McCain, III Donald J. McCullough John Paul McGilvreay Rocco C. Memolo Donald Moffett

Eva & Gerard Montembeault

Irene Montplaisir
Albert N. Morin
Ronald Morley
Bonnie Lou Morton
Maryann Natalino
Sandra Newbold
Sylvia Nichols
Daniel Nieman
Jay O'Connor
Clare O'Donnell

Deborah J. O'Loughlin Jeanne A. O'Loughlin Thomas J. O'Loughlin, Jr.

Thomas J. O'Loughlin, Jr. Peter J. Olsenevich

Peter J. Olsenevich Bishop Leo O'Neil Michael E. O'Rourke Maurice Ouellette Rosalin Pare

Deceased members of the Parrish Family Lillian Pendlebury Dorothy "Dot" Perkins Charles Pieroni Margaret Pierro William J. Poirier John Poland Alfred Leo Poulin

Mr. & Mrs. John E. Powers

Mary Prentice

Anne Elizabeth Provost

Catalina Rai

Annette L. Reardon Mary Karen Redmond

Carl A. Reed

Lucille M. Reniewicz Elizabeth J. Richard Alfred, Jeanne, Philip and Gerald Richard Barbara J. Roberge Barbara Reed Roberge

Denise Robert Clifford Ross

Clifford and Johanna Ross

Johanna C. Ross Lucien Roy

Catherine Rushbrook Robert Sandor Carmen Scavotto Philip Schiavo Jean Schwab

Shirley & Bob Schwab

Dana Shields

Father Dan Sinibaldi Patricia D. Smith Everest P. Smith Leo Smyrlian Edward Spear

Dick Spofford & "Ma" R

Mary E. Staniels Virginia Stapel

Desperna "Honey" Stergiou

Bruce and Kelly Stoller and Family

Jean Stow Lawrence R. Swett

Brian P. Tapscott Kathleen Teixeira Beth Tilton

Yvette Timmins
Doris Tonery
Philip Trefethen
Anna Tridenti
Norman Trottier
Dwight Trueblood

Thomas Turcotte
Pauline J. Turgeon
Pauline L. Turgeon
Anita Turgeon
Conrad Turmelle
Anna Vallante
Cheryl A. Vallee
Odesia Vasiliou
Frances X. Walsh
John T. Washburn
Eugene Webster
Eleanor M. Whalen
Robert Wheaton, Sr.
Wendy White

Wendy White Robert G. Whitman Paul Wilson

Ed & Helen Wolfe Alice May Wright Jennifer Zell Dan Zocchi

Please accept our sincere apologies for any mistakes or omissions. Contact our Development Department to report any discrepancies. Thank you.

Board of Trustees

Most Rev. Peter A. Libasci Chairman - Diocese of Manchester

> Anu R. Mullikin Deputy Vice Chair - Auburn

Thomas E. Blonski President & CEO - Brentwood

> Brian P. Grip Nashua

Russ Ouellette Bedford

Very Rev. Jason Jalbert Vicar General - Diocese of Manchester

> Robert Gossett Treasurer - Seabrook

> Kevin F. Barrett Holderness

> Dn. Rick Hilton Wolfeboro

John Patenaude Hudson

Joseph Raczka Vice Chairman - Bedford

Michael J. Gilbert Secretary - Concord

James Coughlin Hanover

> Tina Legere Manchester

E.J. Powers Manchester

Maria Ryan Rev. Tom Steinmetz Manchester Manchester

Executive Staff

Thomas E. Blonski, MBA President & CEO

> Dominique A. Rust Vice President & COO

David Hildenbrand CFO

David S. Twitchell, SHRM-SCP, CCP, CBP Vice President of Human Resources

Directors

Cathy Chesley, J.D., Ed.D. Director of Immigration and Refugee Services

> Robert J. Germain Director of Technology

Eileen Groll Liponis Executive Director, New Hampshire Food Bank

Michael McDonough Executive Director, Marketing and Communications

Marc S. Cousineau Director of Parish & Community Services

Rosemary Hendrickx Director of Development Operations

Rev. John J. Mahoney, Jr., M.Div., J.C.L., LCMHC Director of Clinical Services

> Karen Moynihan Senior Director of Development

James Wilkie Executive Director. The CareGivers Scott M. Fitzpatrick Director of Grants

Steven J. Knight, MBA, MA Assistant Vice President, Program & Mission Integrity

> Brian May, MSA, MBA Director of Accounting

Michal Waterman Director of Human Resources

Healthcare Services

Alain Bernard, NHA Assistant Vice President, Healthcare Services

Joe Bohunicky, NHA, MBA Mt. Carmel Rehabilitation and Nursing Center

Marlene Makowski, LNHA, MBA St. Joseph Residence & Bishop Peterson Residence

Sheila Meeker, RN Director of Clinical Reimbursement

Brenda Buttrick, RNC, LNHA St. Francis Rehabilitation and Nursing Center

Bret Pomeroy, NHA Warde Rehabilitation and Nursing Center Darlene Underhill, RN **Director of Clinical Services**

Jeffrey Lacroix St. Vincent de Paul Rehabilitation and Nursing Center

Luanne Rogers, NHA St. Teresa Rehabilitation and Nursing Center

Scott E. Stone, NHA St. Ann Rehabilitation and Nursing Center

Barbara J. Wilkins, LNHA, MHA Good Shepherd Rehabilitation and Nursing Center

- cc-nh.org
- **f** nhcatholiccharities
- nh_cc