

Catholic
Charities
of Los Angeles, Inc.

2012 - 2013 ANNUAL REPORT

ARCHDIOCESE OF LOS ANGELES

PROVIDING HELP. CREATING HOPE.

For 94 years, Catholic Charities of Los Angeles has been protecting the vulnerable, providing for the poor, empowering the broken, and promoting human dignity for those in need.

In fiscal year 2012-2013, Catholic Charities opened the doors of Angel's Nest, a transitional housing program that serves young men, ages 18 through 24, who become homeless after exiting foster care. This program provides safe and stable housing for six youth at a time for up to 18 months, and assists these young adults in their pursuit of higher education, entry into the workforce, and their journey toward a healthy, productive, and self-sufficient life.

Angel's Nest helps at-risk young men to become contributing members of their communities.

Programs like Angel's Nest are an essential part of Catholic Charities'

work in Los Angeles, Ventura, and Santa Barbara counties. By providing help with nearly 900,000 services to almost 250,000 clients in fiscal year 2012-2013, the transformation from a life of despair to one of hope began for those who needed it most.

Angel's Nest represents a new start for many of the young men who participate in the program.

"Angel's Nest has given me stable housing and hope to accomplish my dream of becoming a chef."

- Pablo

"Angel's Nest has helped me reach my goal of transitioning into a young adult who will be attending Cal State Northridge."

- Matt

TABLE OF CONTENTS

Mission & Vision Statements; Communities Served.....	3
Archdiocesan Leadership	4
Executive Director; Board of Trustees	5
Archdiocesan Youth Employment;	
Catholic Youth Organization	6
Central Intake Unit, Esperanza Immigrant Rights Project,	
Immigration Services, Refugee Resettlement	7
Our Lady of the Angels Region, Metro Area	8
Our Lady of the Angels Region, Western Area	9
San Fernando Region	10
San Gabriel Region	11
San Pedro Region	12
Santa Barbara Region, Santa Barbara County	13
Santa Barbara Region, Ventura County	14
Financial Report	15
Major Donors	16, 17 & 18
Ways to Support the Work of Catholic Charities	19

Front Cover:

Children have fun playing at San Juan Diego Community Services Center in San Gabriel Region.

Back Cover:

A boy and girl enjoy the jungle gym at Elizabeth Ann Seton Residence in San Pedro Region.

All photos by Don Milici unless otherwise noted.

MISSION STATEMENT - Catholic Charities is committed to manifesting Christ's spirit through collaboration with diverse communities, by providing services to the poor and vulnerable, by promoting human dignity, and by advocating for social justice.

VISION STATEMENT - Through the power of the Holy Spirit, Catholic Charities of Los Angeles commits to serve the vulnerable and to strive for a just society.

The staff at St. Margaret's Community Services Center in Our Lady of the Angels Region - Western Area create hope for a client who is disabled.

At Brownson House Community Services Center in the San Gabriel Region, a staff member provides help to a client who is elderly.

THE COMMUNITIES WE SERVE

Our Lady of the Angels Region

Metro Area - Los Angeles Inner City
 Western Area - Inglewood, Crenshaw District, Koreatown, West Los Angeles, Malibu, Santa Monica, and Los Angeles to Century Freeway

San Fernando Region

Burbank, Glendale, Eagle Rock, Van Nuys, San Fernando Valley to Canoga Park and Chatsworth, and Antelope Valley

San Gabriel Region

San Gabriel Valley, Mt. Baldy, Pomona Valley, East Los Angeles

San Pedro Region

Long Beach, South Bay, Rio Hondo, Vernon, Montebello, Pico Rivera

Santa Barbara Region

Santa Barbara County - Cuyama Valley, Carpinteria, Guadalupe, Lompoc, Santa Maria, Santa Barbara
 Ventura County - Camarillo, Moorpark, Oxnard, Thousand Oaks, Ventura

Photo: Tom Wilmshurst

MOST REVEREND JOSÉ H. GOMEZ ARCHBISHOP OF LOS ANGELES

Los Angeles

Office of the Archbishop
Office: (213) 637-7534
Fax: (213) 637-6510

3424
Wilshire
Boulevard

Los Angeles
California
90010-2241

September 2013

Dear Friends of Catholic Charities:

Catholic Charities, the social service arm of the Archdiocese of Los Angeles, addresses critical issues in our communities in Los Angeles, Ventura, and Santa Barbara Counties. One such pressing issue is immigration.

Every day, Catholic Charities helps hundreds of immigrants and refugees who are seeking a better life or fleeing persecution and violence from some of the world's most impoverished and war-torn countries. While facing the daunting path to citizenship, they also must contend with language barriers and an overwhelming fear that they may not be able to provide the most basic needs for themselves and their families. We remain dedicated to helping immigrants and refugees find peace, stability, and a renewed sense of dignity in their lives.

Respect for human rights and dignity, and the preservation of the unity of the family, are cornerstones of Catholic Charities' work. In the last year, the agency provided help and created hope for individuals and families through food pantries, child care, emergency shelters and transitional housing, services for the elderly, English as a Second Language classes, employment assistance, mentoring for youth, and after school athletics, as well as assistance for immigrants and refugees.

Let us commit ourselves to serving the homeless and the elderly, the poor and the hungry, the immigrants and the children, for in serving them, we are serving Christ.

I pray that, through the intercession of Our Lady of the Angels, Jesus may grant us the grace to act out of love for God and for our brothers and sisters.

May God grant you peace and joy,

Most Reverend José H. Gomez
Archbishop of Los Angeles

Pastoral Regions: Our Lady of the Angels San Fernando San Gabriel San Pedro Santa Barbara

Photo: Tom Wilmshurst

MONSIGNOR GREGORY A. COX

EXECUTIVE DIRECTOR

Archbishop José H. Gomez
Chairman of the Board

1531 James M. Wood Boulevard
P.O. Box 15095
Los Angeles, CA 90015-0095
Tel: (213) 251-3400
Fax: (213) 380-4603
www.CatholicCharitiesLA.org

Reverend Monsignor Gregory A. Cox
Executive Director

September 2013

Photo: Allen Althech

Paul D. Tosetti, Esq.
President

2012-2013

Board of Trustees Officers

Archbishop José H. Gomez
Chairman

Paul D. Tosetti, Esq.
President

Rev. Monsignor Gregory A. Cox
Executive Vice President
and Executive Director

Rev. Monsignor Paul M. Montoya
Vice President

Lola McAlpin-Grant, Esq.
Secretary

Vincent F. Martin, Jr.
Treasurer

Trustees

Yolanda Becerra-Jones

Raymond T. Bennett

Cathleen M. Cobb

Timothy J. Collins

Richard G. D'Amico

Susan D'Amico

Gary Darnell

Robert M. Ebner, Esq.

Gregory L. Evans, Esq.

Bonifacio Garcia, Esq.

Harold Greene

Stanley D. Hayden

Marcia Wilson Hobbs

Ivan J. Houston

Nancy Kailey

Gary D. Krauss

R. Chris Kroes, Esq.

Rev. Monsignor Padraic Loftus

Michael J. Maloney, Esq.

Janet Maulhardt

Lawrence P. McNeil

Kenneth J. Murphy, Esq.

Michael D. O'Brien

Jon L. Rewinski, Esq.

Mary Beth Rzetelski

Viktor Rzetelski

Most Reverend Alexander Salazar

Frederick K. Schmitt

John J. Swenson, Esq.

Peter J. Vogelsang, M.D.

David M. Walsh, Esq.

John A. White

John Yanez

Sander C. Zagzebski, Esq.

EMERITUS

Richard M. Ferry

Paul G. Johansing

Dear Friends of Catholic Charities:

On March 13, 2013, the transition of leadership in the Catholic Church from the retiring Pope Benedict to Pope Francis was completed. He is the first person from the Americas and the first Jesuit to be elected pope. The son of a railway worker, he rose to become regional superior of the Jesuit order in Argentina and then an archbishop, spending his life teaching priests and advocating for the poor. Selecting the name of Francis, he signaled to the world the themes of his papacy: humility and service to the poor.

Catholic Charities of Los Angeles is committed to serving the poor with humility. We transition people from despair to hope by providing food, shelter, counseling, job training, utility assistance, case management, youth programs, older adult services, immigration and refugee programs. Our shelters and community centers are located in the poorer areas of Los Angeles, Santa Barbara and Ventura Counties.

During the 2012 – 2013 fiscal year, Catholic Charities created a new program called Angel's Nest. This is a residential facility that provides transitional housing for young men, ages 18 through 24, who aged out of the foster care system and lack access to supportive housing. During their stay at Angel's Nest, youth will continue their education to enhance their job skills so that they can be self sufficient.

Pope Francis recently said, "Even the weakest and most vulnerable, the sick, the old, the unborn and the poor, are masterpieces of God's creation, made in his own image, destined to live forever, and deserving of the utmost reverence and respect." Catholic Charities strives to serve each "masterpiece of God" with "reverence and respect."

God bless,

Rev. Monsignor Gregory A. Cox
Executive Director

YOUTH EMPLOYMENT SERVICES - AYE

AYE provided 13,168 services, such as paid job experience, education and mentorship, to young adults from families with low income in high-poverty areas. Through basic skills training and exposure to work-life values, youth prepared to effectively transition to adulthood and secure competitive careers. AYE worked in partnership with employers, educational institutions, and community agencies.

- ◆ The combined Workforce Investment Act, Community Services Block Grant and summer jobs programs served 1,446 youth and young adults.
- ◆ AYE continued to receive grants for year-round internships, program expansion, and support services.

CATHOLIC YOUTH ORGANIZATION - CYO

CYO coordinated after-school and weekend athletics for Catholic school students, grades three through eight. Participants developed confidence, and learned teamwork and responsibility. Sports included soccer, basketball, flag football, softball, volleyball, track and field, cross country, bowling, golf, and cheerleading.

- ◆ CYO launched the Sport Development Fund to help 13 low-income schools establish sports programs. The Fund will cover uniforms, equipment, and other expenses.
- ◆ Over 25,000 student athletes and coaches participated in all sports offered by CYO.

Young adults in AYE get hands-on job training that helps them gain skills for the working world.

AYE participants learn about a wide range of job opportunities and industries, including banking and health care.

"I want to thank AYE for the wonderful internship experience. It was great. I loved where I was placed. It allowed me to learn many new things and gain great experience for future jobs."

The CYO Sport Development Fund helped start new programs in Boys' Soccer, Girls' Soccer, Softball, and Boys' Volleyball.

Students learn life-long values and challenge themselves through competitive sports.

CENTRAL INTAKE UNIT - CIU

CIU helped 3,130 refugees and immigrants plan for long-term self-reliance and stability through 10,075 services, such as case management, job training, and life skills, financial, and employment workshops.

- ◆ Through CIU's Refugee Employment Program, 260 individuals entered the workforce. In the Home Based Child Care Training Program, 20 refugee women prepared to open their own child care businesses.

New refugees participate in life-skills workshops, provided by Central Intake Unit staff.

ESPERANZA IMMIGRANT RIGHTS PROJECT

Esperanza provided direct legal services, orientations, advocacy, and education to 5,420 immigrants who were detained and their children.

- ◆ In May 2013, Esperanza was one of four organizations chosen by the U.S. Department of Justice to provide legal representation to immigrants who are mentally ill. This is a pilot for a national program to start in late 2013.

Esperanza attorneys hold legal rights classes for immigrants and their families.

IMMIGRATION SERVICES

Immigration Services emphasized family reunification, English language acquisition, housing, and job training for 3,827 clients.

- ◆ In 2012-2013, Immigration Services hosted a large-scale citizenship workshop at the Mid-Valley Regional Branch Library in North Hills. Over 100 people attended for naturalization and application services.

In Immigration Services' workshops, participants prepare for a citizenship test.

"Thank you for giving us the chance to enjoy freedom and democracy."
- A father from a Cuban family in Refugee Resettlement

REFUGEE RESETTLEMENT

Refugee Resettlement offered a variety of services to newly arrived refugees and asylees, including ESL classes, mentorships, and life skills and job readiness workshops.

- ◆ The program served 3,764 clients in 2012-2013. Languages used to help clients included Arabic, Armenian, Cambodian, Chiu-Chow, Cantonese, Mandarin, Farsi, French, Greek, Korean, Russian, Spanish, Turkish, and Vietnamese.

Many Refugee Resettlement staff are bilingual, and have been refugees themselves, enabling them to better serve clients from all over the world.

OUR LADY OF THE ANGELS PASTORAL REGION, METRO AREA

- ◆ Angel's Flight Runaway and Homeless Youth Services provided 1,129 boys and girls with outreach, food, clothing, shelter, schooling, and counseling. In addition, their My Club program assisted 248 youth with homework, art classes, and recreational activities.
- ◆ El Santo Niño Community Services Center served 53 children through its Adeste Child Care Center, and 1,350 youth through the Tutoring and Mentoring program, a successful gang intervention program, which provided academic, recreational, and cultural activities for middle school and high school students.
- ◆ Good Shepherd Center for Homeless Women and Children provided an emergency shelter for 209 women, transitional residences for 93 women, an outreach program, and a drop-in center for other clients. In 2012-2013, 78 families obtained permanent housing, and 76 women secured employment.
- ◆ St. Mary's Community Services Center served 19,290 persons and provided daily meals for individuals who were homeless and supplemental groceries for families in need. The center also offered transportation, clothing, and emergency financial assistance. Medical testing and legal consultations were provided in partnership with QueensCare and Christian Legal Aid.
- ◆ In collaboration with St. Michael's Parish, a weekend food pantry was implemented to ensure families in need received healthy groceries.

A Program Coordinator mentors teens at El Santo Niño Community Services Center.

At Good Shepherd Center, clients receive job training in the culinary arts at The Village Kitchen.

Through employment services at Good Shepherd Center, clients learn how to craft their résumés.

St. Mary's Community Services Center provides basic medical exams and linkages to community resources.

"I am very thankful for the help I received at St. Mary's after I lost my job. They gave me groceries and clothing, and I saw a nurse for blood pressure and diabetes testing. I was treated with respect, and nobody judged me for asking for help."

OUR LADY OF THE ANGELS PASTORAL REGION, WESTERN AREA

- ◆ The Adeste After-School Child Care program, a day-care service for children of the working poor, was provided at three Catholic elementary schools and served 117 children. In this fun, safe space, the youngsters participated in supervised homework time, arts, crafts and activities to enhance their cognitive, physical, social and emotional development.
- ◆ Counseling Services were provided on an individual and family basis.
- ◆ St. Margaret's Community Services Center served 14,495 clients through 57,127 services, such as food distribution, citizenship and English as a Second Language classes, CalFresh, health insurance application assistance, counseling, holiday programs, utility assistance, and immigration processing.
- ◆ St. Robert's Community Services Center offered 5,093 services, including sack lunches, toiletries, and clothing, to 220 different homeless individuals. The center also gave supplemental groceries to those with access to cooking facilities, and provided referrals to community resources. Its Weekend Food Program is the only food program on the westside of Los Angeles that is open both Saturday and Sunday.

Clients sign up for adult education classes at St. Margaret's Community Services Center.

A case worker helps a client create a household budget at St. Margaret's Community Services Center.

Volunteers distribute sack lunches to the homeless at St. Robert's Community Services Center.

"I am thankful that I can go to St. Robert's Center on Saturdays and Sundays, not only to receive sandwiches, socks and toiletries, but also to spend time in a clean and inviting place, and be treated with dignity."

St. Robert's Community Services Center provides a place for homeless individuals to rest away from the streets.

SAN FERNANDO PASTORAL REGION

- ◆ The Temporary Skilled Workers Center in Burbank helped 163 individuals find work as day laborers with a total of 7,080 services. The center offered a shaded sitting area, restrooms and water to laborers looking for employment. Program managers helped to ensure fair payment and humane conditions for workers.
- ◆ Glendale Community Services Center, one of the largest poverty programs in the city, served 18,349 persons: families on welfare; individuals who were homeless; veterans who were disabled; seniors; immigrants; refugees; children; and the working poor. A total of 24,252 services also included job counseling, résumé building, rental assistance, motel vouchers, after-school programs, a homeless prevention program, and advocacy assistance.
- ◆ Guadalupe Community Services Center in Canoga Park served 8,914 individuals with 21,631 services. The center received funding for the Guadalupe Neighborhood Learning Center, which offered homework assistance and tutoring, as well as remedial instruction, to help increase student grade level skills. Mostly from Spanish-speaking families, 84 children, ages six-12, took advantage of the center to improve their language and academic skills.
- ◆ Loaves and Fishes food pantry in Van Nuys offered 17,561 food and poverty services to 4,652 clients with low incomes and clients who were homeless.

The Loaves and Fishes food pantry serves poor and needy clients in the San Fernando Region.

A volunteer stocks Loaves and Fishes shelves with fresh, quality food.

Children receive help with reading at Guadalupe Community Services Center.

After-school tutoring services at Guadalupe Community Services Center are fun for students and their mentors.

“Thanks to the tutoring program, our children are doing well in school. Guadalupe Center offers a very safe place for children, and my wife and I are very grateful for the center.”

SAN GABRIEL PASTORAL REGION

- ◆ The Adeste Child Care program at Park Elementary School in Alhambra offered 8,086 days of childcare to 110 children, and held a five-week all day summer camp, providing a safe haven for 35 children of working parents.
- ◆ Through the Transportation Assistance program, Brownson House Community Services Center provided bus tokens and taxi vouchers to help clients get to job interviews and medical appointments.
- ◆ McGill Street House offered short-term transitional housing to single mothers and their children who were homeless. All four families (13 people) served in the past year obtained permanent housing, and three clients secured employment and increased their incomes.
- ◆ Focused on homeless prevention, Pomona Community Services Center served 4,514 different persons and helped clients maintain their current housing and avoid eviction. Through the Emergency Solutions Grant program, 37 households (114 people) were provided with rental and utilities assistance, and 18 homeless households (66 people) received move-in assistance.
- ◆ San Juan Diego Community Services Center in El Monte served individuals and families who were homeless and had low incomes through the Basic Needs Assistance program, which offered food, clothing, emergency shelter, transportation, and utility assistance. In fiscal year 2012-2013, 15,405 clients were helped through 31,037 total services.

Brownson House Community Services Center offers life-skills training and support groups for women.

Exercise classes at Brownson House Community Services Center are always popular among clients.

San Juan Diego Community Services Center provides clients with Basic Needs Assistance, including food, clothing, and temporary shelter.

Many clients rely on San Juan Diego Community Services Center's food distribution day for their weekly groceries.

"I give thanks to God for people like you who help the community so much."

- A recent client of Brownson House Community Services Center

SAN PEDRO PASTORAL REGION

- ◆ In the San Pedro Region, a total of 153,948 services were provided at community centers and shelters to 22,426 clients, and 92% of all services were for Basic Needs Assistance, such as food, clothing, and shelter. Other services included education; employment; and health, immigration, and social support services.
- ◆ Elizabeth Ann Seton Residence, a 45-day emergency shelter for families who were homeless, individuals who are disabled, and adults who are elderly, served 360 persons and delivered comfortable accommodations, case management and life skills workshops on-site.
- ◆ Long Beach Community Services Center helped 17,868 clients through services such as Basic Needs Assistance, case management, linkages to community resources, and rental assistance to individuals and families who were homeless.
- ◆ Mahar House Community Services Center offered: parenting, life skills, and financial literacy classes; case management; after-school tutoring for youth who were at-risk; and emergency food and utility assistance.
- ◆ Project Achieve, a 60 to 90-day emergency shelter for adult men and women, provided 61,705 services such as case management, basic skills workshops, and job and housing linkages to help 435 residents re-gain their self-sufficiency.

A family is safe and comfortable in their room at Elizabeth Ann Seton Residence in Long Beach.

A truckload of fresh food arrives at Long Beach Community Services Center.

At Mahar House Community Services Center, youth who are at-risk are provided with after-school tutoring.

Clients are served daily hot meals by program staff at Project Achieve.

"Thank you for making such a difficult year so easy. You've helped me and my family in ways I cannot even express! We are very grateful and sincerely thank you and your entire staff."

- A recent client of Elizabeth Ann Seton Residence

SANTA BARBARA PASTORAL REGION, SANTA BARBARA COUNTY

- ◆ Thanks to the hard work and dedication of staff, advisory board members, and volunteers, 37,181 clients accessed 165,839 services in the Santa Barbara County part of Santa Barbara Region.
- ◆ At Carpinteria Community Services Center and Santa Barbara Community Services Center, over 41,744 services, including financial assistance, food pantries, and case management, were rendered to the working poor. Of the 7,275 clients served, 89% qualified as low-income under federal poverty guidelines.
- ◆ Lompoc Community Services Center and Food Distribution Services program served 17,230 clients and provided 55,595 services, including food, rental assistance, and utility subsidies, to families in need.
- ◆ Santa Maria Community Services Center continued to deliver essential support, including mobile food distribution, to the people of Santa Maria and the outlying areas of Guadalupe and New Cuyama Valley. A total of 11,382 clients received 38,672 services.
- ◆ Thrifty Shopper stores in Santa Barbara and Santa Maria supplied 5,960 low-income individuals with clothes and household items.

Brothers from the San Lorenzo Novitiate volunteer their time and organize food donations at the Santa Barbara Food Pantry.

The Santa Barbara Food Pantry helps over 600 people per week feed their families.

“When I went for help, I worked with a case manager who gave me hope that our immediate situation could be taken care of. Thank you, Catholic Charities, for being here for us.”

- A recent client of Santa Maria Community Services Center

High school volunteers help unload trucks during the postal food drive in Lompoc.

SANTA BARBARA PASTORAL REGION, VENTURA COUNTY

- ◆ The Ventura County programs served 27,025 clients through 115,908 services, including transportation, food pantries, bagged lunches, legal assistance, homeless services, and rental and utility assistance.
- ◆ Moorpark Community Services Center provided 59,262 services to 6,327 individuals. The New Shoes for School program helped put new shoes on the feet of 204 children for the beginning of the 2012-2013 school year. The students had fun picking out their favorite pair, and were excited to go to school in their new shoes.
- ◆ Older Adult Services and Intervention System (OASIS) provided case management services to 4,564 seniors in Ventura County. Of the seniors served, 74% had fixed incomes of less than \$16,999 a year. Clients were helped with medication, food, rent and other living costs to ensure that their golden years remain healthy.
- ◆ Oxnard Community Services Center served 7,655 persons, including farm workers and day laborers, with 13,288 services, such as a weekly food pantry, rental and utility assistance, holiday outreach, diapers, and hygiene kits.
- ◆ Ventura Community Services Center provided 25,136 case management, financial aid, food assistance, and material services to 8,479 persons.

The Handicapables Mass and Luncheon celebrates special-needs individuals and their caregivers.

The Thrifty Shopper stores provide free and low-cost clothing to clients.

A client receives a hot meal in Santa Barbara Region in Ventura County.

An OASIS client receives a care package to help with her daily needs.

“When I called Catholic Charities, I was almost without hope. They helped us resolve our rent and utilities issues, and we started using their pantry. Catholic Charities got us through a very difficult time and I will be forever grateful.”

-A recent client of Oxnard Community Services Center

FINANCIAL STATEMENTS - FISCAL YEAR ENDED JUNE 30, 2013

FINANCIAL POSITION **UNAUDITED**

ASSETS (IN THOUSANDS)

Current Assets:

Cash & Short-Term Investments	\$ 546
Investments	4,787
Accounts Receivable & Other	<u>2,273</u>

Total Current Assets 7,606

Property and Equipment 16,366

Restricted Assets

Pledges Receivable, net	233
Investment Funds	
Restricted by Donor	8,826
Restricted by Regions/Programs	3,900
Beneficial Interest in Separate Org.	<u>27,606</u>

Total Other Assets 56,931

TOTAL ASSETS \$ **64,537**

LIABILITIES AND NET ASSETS (IN THOUSANDS)

Current Liabilities:

Accounts Payable	\$ 1,827
Accrued Payroll & Vacation	1,641
Advances & Reimbursables	<u>310</u>

Total Current Liabilities 3,778

Long Term Liabilities

Residual Receipts Notes Payable	2,533
Construction Loans	<u>2,207</u>

Total Long Term Liabilities 4,740

Net Assets 56,019

TOTAL LIABILITIES AND NET ASSETS \$ **64,537**

NON-PROGRAM ITEMS (IN THOUSANDS)

Bequests, Restricted & Released	\$ 422
Change in Beneficial Interest	1,622
Depreciation	(673)
Non-Cash Interest	(132)
Restricted Revenue	40

TOTAL NON-PROGRAM ITEMS \$ **1,279**

The Santa Barbara Region, Santa Barbara County, provides fresh and healthy food for even the smallest clients.

FINANCIAL POSITION **UNAUDITED**

PROGRAM REVENUES (IN THOUSANDS)

Government	\$ 11,997
Contributions	9,458
Foundations	3,846
Sales of Goods & Services	2,703
Investment Income	<u>1,214</u>

TOTAL PROGRAM REVENUES \$ **29,218**

PROGRAM EXPENDITURES (IN THOUSANDS)

Regional Services

Community Services	\$ 11,349
Good Shepherd Centers	3,034
Angel's Flight Shelter & Outreach	2,139
Regional Shelters	1,415
Angel's Flight Adeste	386
Psychological Services	343
Aging Services	259

Other Services

Youth Employment Services	4,245
Immigration & Refugee Resettlement	3,923
CYO	410

Support Services

Administration	3,283
Fundraising	693
Allocated Support Services	<u>(2,264)</u>

TOTAL PROGRAM EXPENDITURES \$ **29,215**

PROGRAM SURPLUS \$ **3**

**Note: Restricted Items include gifts for which donor imposed restrictions have not yet been met, as required under the provisions of SFAS No. 117.*

MAJOR DONORS

Since 1919, Catholic Charities has served the most needy and impoverished residents of Los Angeles, Ventura and Santa Barbara counties by providing emergency food and shelter, case management and supportive services. All programs are designed to enable clients to become more self-sufficient. With the financial support of individual donors, churches, foundations, corporations,

organizations and federal, state, and local governments, as well as in collaboration with other social service agencies, Catholic Charities of Los Angeles rendered almost 900,000 services to nearly 250,000 individuals during fiscal year July 1, 2012 through June 30, 2013. Without the help of these dedicated partners, the work of Catholic Charities could not continue.

THE FOLLOWING ARE DONORS OF \$1,000 OR MORE AT ONE TIME. WE ARE GRATEFUL FOR THEIR SUPPORT OF THE WORK OF CATHOLIC CHARITIES.

Foundations

The Ahmanson Foundation
The Aidin Foundation
Alcatel-Lucent Foundation
Amgen Foundation
Anonymous (4)
The Arthur J. Gallagher Foundation
Auer Family Foundation
Ayco Charitable Foundation
Bank of America Foundation
Becker Family Foundation
Beverly Hills Rotary Community Foundation

CAA Foundation
California Community Foundation
Carrie Estelle Doheny Foundation
Conrad N. Hilton Foundation
Conrad N. Hilton Fund for Sisters
Dan Murphy Foundation
The Drollinger Family Charitable Foundation
Enterprise Holdings Foundation
The Esseff Foundation
Fairchild Martindale Foundation
Faria Family Foundation, Inc.
The Ferry Family Charitable Foundation
The Fred and June MacMurray Foundation
Fred Hayman Family Foundation
The Green Foundation
The Henry J. Kaiser Family Foundation
Hildegard Balin Charitable Foundation
Hogan Family Foundation
Illinois Tool Works Foundation
Jewish Community Foundation of Los Angeles
John and Barbara Friedrich Foundation
John and Beverly Stauffer Foundation
John and Hilda Arnold Foundation
The John B. and Nelly Llanos Kilroy Foundation
John C. Bowen and Shelby C. Bowen Charitable Foundation
KLM Foundation
LA84 Foundation
Livingston Memorial Foundation
Lon V. Smith Foundation
The Looker Foundation
Los Angeles County Bar Foundation
Marisa Antonini Foundation
The Marisa Fund
The Milias Foundation

Moorpark Morning Rotary Club Foundation
Muller Family Foundation
Orange County Community Foundation
Pacific-Western Foundation
Pasadena Community Foundation
Patricia Duque Byrne Charitable Foundation
The Pratt Charitable Foundation, Inc.
Queen of Angels Clinic and Research Foundation
The Ralph M. Parsons Foundation
The Riordan Foundation
The Riordan Foundation, Rx for Reading
Rising Family Foundation
The Saban Charitable Support Fund
Santa Barbara Foundation
Steele Family Foundation
Stephanie and Peter Nolan Foundation
Thomas and Dorothy Leavey Foundation
Thomas R. Ferguson and Constance C. Ferguson Foundation
Thunderbird Junior Golf Foundation
Tom Pollock Foundation
Valero Energy Foundation
Ventura County Community Foundation
Vera R. Campbell Foundation
Weingart Foundation
Wells Fargo Foundation
William E. Simon Foundation
William H. Hannon Foundation
William R. and Virginia Hayden Foundation
WKD Foundation
Wood-Claeysens Foundation
Zzyzx Foundation, Inc.

Trusts, Funds and Estates

Adams Fund
Alice B. Ripple Revocable Trust
Anthony and Edna Willmas Trust
Barbara Ross Charitable Trust
Daugherty Trust
The E & J Di Loreto Family Trust
Estate of Constance Zahorik
Estate of Coralie R. Collins
Estate of Isabel K. Chissar, aka Elissa Chissar
Estate of Louise Sanfilippo
Estate of Mary J. Grant
The Family Living Trust of Rev. Monsignor Cyril F. Navin

Fidelity Charitable Gift Fund
George L. Kroll Trust
The Householter Family Charitable Fund
Ibsen Family Trust
John J. Siegmund Trust
Katherine Demny Rev Trust
Morgan Stanley Smith Barney Global Impact Funding Trust, Inc
National Philanthropic Trust, Amanter Fund
Regina Gruss Trust
Schwab Charitable Fund

Federal, State, County and City

Cities

City of Burbank
City of Camarillo
City of Covina
City of Glendale
City of Hawthorne
City of Inglewood
City of Lompoc
City of Long Beach
City of Los Angeles
City of Oxnard
City of Pico Rivera
City of Pomona
City of Santa Barbara
City of Santa Maria

Counties

County of Los Angeles - Community and Senior Services
County of Los Angeles - Department of Public Social Services
County of Santa Barbara - Department of Housing and Community Development
County of Ventura - Area Agency on Aging

State

State of California - Department of Education
State of California - First 5 Children and Families Commission
State of California - Office of Emergency Services

Federal

Los Angeles Homeless Services Authority (LAHSA)
US Department of Agriculture
US Department of Health and Human Services
US Department of Homeland Security
US Department of Housing and Urban Development
US Department of Labor
US Department of State

Corporations

AECOM
AltaMed Health Services Corporation
American Business Bank
American Career College
Angelus Block Co. Inc.
Anonymous (1)
Avery Dennison
Bank of America Corporation
Barrio Planners
Bingham McCutchen LLP
Brookfield Properties Management, LLC
California Flexrake Corporation
The Capital Group Companies
Celeste Berry Farms, LLC
Centinela Medical Staff, Inc.
Century Housing Corporation
Century Village at Cabrillo
Cypress Retail Group
Deloitte & Touche LLP
Dignity Health
Doorking, Inc.
El Proyecto del Barrio
El Puerto Berry Farms, LLC
Emerald Mist Berry Farms, LLC

FLIR Systems, Inc.
Google Matching Gifts Program
Grant Thornton
Harbor View Farms, LLC
Image Solutions Print & Mail, Inc.
JP Morgan Chase
Julien Entertainment.com, Inc.
KPMG LLP
Latham & Watkins LLP
Lattanzi Construction, Inc.
Law Rocks, Inc.

Liner Grode Stein Yankelevitz Sunshine
 Regenstreif & Taylor LLP
 Macy's Corporate Services, Inc.
 MarBorg Industries
 Mariz Berry Farms, LLC
 McCarthy & Kroes Attorneys at Law
 Montecito Bank & Trust Community Dividends
 Morrison & Foerster LLP
 Mutual of America
 Northcreek Financial Associates, LLC
 Northrop Grumman Corporation
 Otilio Farms, LLC
 Our Sunday Visitor, Inc.
 Paul Hastings LLP
 Polaris Electric Company Inc.
 Pratt and Whitney Rocketdyne, Inc.
 QueensCare
 Raines Feldman LLP
 Raleigh Enterprises LLC
 Randall/McAnany Company
 REIC, LLC
 ResCare, Inc.
 Rio Grande Farms, LLC
 The Sage Group, LLC
 Santa Clara Farms, LLC
 Santa Paula Berry Farms, LLC
 South Bay WorkForce Investment Board, Inc.
 Troop Real Estate
 Union Bank of California
 United Auto Workers Union
 US Bank
 Washington Iron Works
 Wells Fargo Bank, N.A.
 Western Asset Management Company
 Wyle Enterprises

Organizations

Austrian American Council West
 The Cabrini Literary Guild
 Catholic Charities USA
 Children's Hospital of Los Angeles
 Church World Service, Inc.
 Citrus Valley Health Partners

CLINIC
 Congregation of the Sisters of
 Charity of the Incarnate Word
 Credit Union of Southern California
 Daughters of Charity, Seton Provinciate
 Employees Community Fund of Boeing California
 Georgetown University Law Center
 Hollywood Park Racing Association, LLC
 Inglewood Chamber of Commerce
 Jewish Federation of Greater Santa Barbara
 KIND - Kids in Need of Defense
 Knights of Columbus Bingo Fund #3052
 Knights of Columbus, Council # 2475
 Knights of Columbus,
 San Buenaventura Council #2499
 Knights of Columbus, Santa Barbara Council #1684
 Lark Ellen Lions Charities

MAZON
 Meadowlark Service League
 Moorpark High School
 Nativity Catholic School, El Monte
 No Room at the Inn
 Northern Santa Barbara County United Way, Inc.
 Our Lady of Guadalupe School
 Oxnard Monday Club

Providence Health & Services,
 Saint Joseph Medical Center
 Rotary Club of Moorpark #671
 Sisters of St. Joseph in California, St. Mary's Provinciate
 Sisters of St. Joseph of Carondelet
 Sisters of the Holy Cross, Notre Dame
 Society of St. Vincent de Paul
 St. Anthony's Community Association
 St. Monica Academy
 Toberman Neighborhood Center
 United States Conference of Catholic Bishops
 United Way California Capital Region
 United Way of Greater Los Angeles, Inc.
 United Way of Greater Los Angeles, Inc. -
 The Tocqueville Society
 United Way of Santa Barbara County
 United Way - TRUIST - EWAY
 United Way of Ventura County
 Ventura County Community College District
 Vera Institute of Justice
 Westchester Womens Club
 White Memorial Medical Center

Churches

American Martyrs Catholic Church, Manhattan Beach
 Blessed Junipero Serra Catholic Church, Camarillo
 Blessed Junipero Serra Catholic Church, Lancaster
 Christ the King Catholic Church, Los Angeles
 Clear Promise Lutheran Church, Lompoc
 Corpus Christi Catholic Church, Pacific Palisades
 First United Methodist Church, Lompoc
 Good Shepherd Catholic Church, Beverly Hills
 Holy Cross Catholic Church, Moorpark
 Holy Cross Catholic Church, Santa Barbara
 Holy Family Catholic Church, Glendale
 Holy Family Catholic Church, South Pasadena
 Holy Name of Mary Catholic Church, San Dimas
 Mary Star of the Sea Catholic Church, San Pedro
 Moorpark Presbyterian Church
 Old Mission Santa Ines Parish, Solvang
 Our Lady of Grace Catholic Church, Encino
 Our Lady of Guadalupe Catholic Church, Oxnard
 Our Lady of Guadalupe Catholic Church, Santa Barbara
 Our Lady of Guadalupe Catholic Church, Santa Paula
 Our Lady of Lourdes Catholic Church, Northridge
 Our Lady of Lourdes Catholic Church, Tujunga
 Our Lady of Solitude Catholic Church, Los Angeles
 Our Lady of the Assumption Catholic Church, Claremont
 Our Lady of the Assumption Catholic Church, Ventura
 Our Lady of the Holy Rosary Catholic Church, Sun Valley
 Sacred Heart Catholic Church, Covina
 Sacred Heart Catholic Church, Lancaster
 Sacred Heart Catholic Church, Ventura

Sagrado Corazon y Santa Maria de Guadalupe Church,
 Cudahy
 San Buenaventura Mission, Ventura
 San Roque Catholic Church, Santa Barbara
 Santa Clara Chapel, Oxnard
 SS. Felicitas and Perpetua Catholic Church, San Marino
 St. Anastasia Catholic Church, Los Angeles
 St. Anselm Catholic Church, Los Angeles
 St. Anthony Catholic Church, Oxnard
 St. Bernardine of Siena Catholic Church, Woodland Hills
 St. Bridget of Sweden Catholic Church, Van Nuys
 St. Bruno Catholic Church, Whittier
 St. Catherine of Alexandria Catholic Church, Avalon
 St. Catherine of Siena Catholic Church, Reseda
 St. Charles Borromeo Catholic Church, North Hollywood
 St. Christopher Catholic Church, West Covina
 St. Cyril of Jerusalem Catholic Church, Encino
 St. Denis Catholic Church, Diamond Bar
 St. Euphrasia Catholic Church, Granada Hills
 St. Francis of Assisi Catholic Church, Fillmore
 St. Francis Xavier Catholic Church, Burbank
 St. Gregory the Great Catholic Church, Whittier
 St. James Catholic Church, Redondo Beach
 St. Jerome Catholic Church, Los Angeles
 St. Joan of Arc Catholic Church, Los Angeles
 St. John Baptist de la Salle Catholic Church, Granada Hills
 St. John Chrysostom Catholic Church, Inglewood
 St. John Eudes Catholic Church, Chatsworth
 St. John Fisher Catholic Church, Rancho Palos Verdes

St. Joseph Catholic Church, Hawthorne
 St. Joseph Catholic Church, Long Beach
 St. Joseph Catholic Church, Los Angeles
 St. Jude the Apostle Catholic Church, Westlake Village
 St. Julie Billiart Catholic Church, Newbury Park
 St. Louis de Monfort Catholic Church, Santa Maria
 St. Louise de Marillac Catholic Church, Covina
 St. Mariana de Paredes Catholic Church, Pico Rivera
 St. Mary Catholic Church, Palmdale
 St. Mary Magdalen Catholic Church, Camarillo
 St. Matthew Korean Catholic Church, Tujunga
 St. Maximilian Kolbe Catholic Church, Westlake Village
 St. Paschal Baylon Catholic Church, Thousand Oaks
 St. Paul Catholic Church, Los Angeles
 St. Paul Korean Catholic Community Church, Los Angeles
 St. Paul the Apostle Catholic Church, Los Angeles
 St. Peter Claver Catholic Church, Simi Valley
 St. Philip the Apostle Catholic Church, Pasadena
 St. Raphael Catholic Church, Santa Barbara
 St. Rita Catholic Church, Sierra Madre
 St. Robert Bellarmine Catholic Church, Burbank
 St. Rose of Lima Catholic Church, Maywood
 St. Rose of Lima Catholic Church, Simi Valley
 St. Victor Catholic Church, West Hollywood

Individuals

Mr. and Mrs. Richard H. Aberle
 Mr. and Mrs. Robert A. Ackerman
 Mr. Jason Adelman
 Dr. Jean Adenika
 Mr. and Mrs. Christopher A. Alders

Mr. and Mrs. Erik Alexander
 Mr. Evangelos P. Ambatielos
 Anonymous (7)
 Mr. and Mrs. Mario E. Antonini
 Ms. Marisa E. Antonini
 Mr. and Mrs. William C. Auer
 Mr. Stephen E. Auth
 Prof. Stephen M. and Mrs. Helen Bainbridge
 Mr. and Mrs. Ralph J. Bak
 Mr. Floyd K. Baker
 Ms. Roberta A. Baptiste
 Mr. and Mrs. Ralph F. Baxter
 Gary and Mary Becker
 Ms. Gina Bell
 Mr. and Mrs. Afshin Beyzaee
 Mr. and Mrs. Donald P. Binder
 Mr. and Mrs. John H. Blankenship
 Mr. and Mrs. Barry L. Blodgett
 Mrs. Dolores Borba
 Ms. Margaret Borchard
 Mario A. and Judith A. Borgatello
 Francis P. and Margaret J. Brady
 Ms. Anne Brophy
 Mr. Douglas O. Bruckner
 Dr. and Mrs. Philip S. Burchill
 Mrs. Pamela Burke
 Mr. Shane L. Butler
 Mr. John A. Calderone
 Mr. Charles G. Cale
 Ms. Judith Call
 Mr. and Mrs. Mario Camara
 Terry Carr-Hall
 Mrs. Annette F. Carrel
 Roderick J. and Claire M. Carty
 Mr. and Mrs. Peter Casey
 Mr. and Mrs. Daniel C. Cathcart
 Mr. David Cavazos
 Mr. and Mrs. James Caviezel
 Mr. and Mrs. Stanley H. Chambers
 Mr. and Mrs. Alex Chaves, Sr.
 Mr. and Mrs. Michael J. Chevedden
 David and Juliana Chiang
 Mr. and Mrs. Yvon P. Chouinard
 Mr. and Mrs. William M. Close
 Paul Coady, Esq.
 Ms. Cathleen M. Cobb
 Mr. and Mrs. Peter F. Collins
 Mr. and Mrs. Thomas J. Condon
 Mr. and Mrs. Walter J. Conn, Sr.
 Mr. Duane A. Conwell
 Drs. Michael and Mary Ellen Cosenza

Mr. and Mrs. Patrick Coultier
 Rosa M. C. Cumare, Esq.
 Mr. and Mrs. William R. Dahlman
 Mr. and Mrs. Milton F. Daily, Jr.
 Mr. and Mrs. Richard G. D'Amico
 Mr. and Mrs. Mark E. Daris
 Mr. and Mrs. Gary A. Darnell
 Mrs. Erna De Barro
 Mr. and Mrs. Stanislas Debreu
 Mr. Joseph Deegan Day

Robert Thomas and Elizabeth Ann Deere
 Mr. and Mrs. Gerald E. DeVillers
 Mr. and Mrs. Dennis Di Pietro
 Mr. Brendan M. Dixon
 Janine and Robert Dodson
 Mr. and Mrs. Nicholas Dominguez, Jr.
 Mr. R. Todd Doney
 Mr. Christopher Drewry
 Mr. H. James Drollingier

Mr. Patrick Dwyer
 Mr. and Mrs. Thomas B. Edwards
 Mr. Michael Eichenseer
 Mr. and Mrs. James D. Engel
 Mrs. Katherine R. Enright
 Anne R. Epstein and Aaron M. Epstein
 Mr. and Mrs. Robert E. Esparza
 Mr. and Mrs. George J. Esseff, Sr.
 Deacon and Mrs. George J. Esseff, Jr.
 Gregory L. Evans, Esq. and Diane Evans, Esq.
 Mr. and Mrs. W. Hall Evans
 Sister M. Pius Fahlstrom
 Mr. and Mrs. Eugene F. Fama
 Michael and Elizabeth Fan
 Kenneth and Louanne Fay
 Mrs. Thomas R. Ferguson
 Mr. Richard A. Ferry
 Mr. and Mrs. Richard M. Ferry
 Mr. and Mrs. Philip A. Fitzpatrick
 Mr. Michael R. Forman
 Mr. and Mrs. Michael Fourtqcq, Sr.
 Mr. Joseph I. Friedrich
 Mr. and Mrs. Wes Fuerch
 Ms. Judy A. Garrison
 Mr. and Mrs. Harvey F. Geiss
 Mr. and Mrs. William F. Gibbs
 Mr. Hector R. Gomez
 Mr. and Mrs. Richard P. Goudis
 Mr. and Mrs. John T. Grablewski
 Mr. and Mrs. Jurgen Gramckow
 Mr. and Mrs. Richard A. Grant, Jr.
 Mr. William F. Greaney
 Mr. and Mrs. Harold Greene
 Mr. and Mrs. Thomas F. Grojean
 Mr. Gerard S. Halaska
 Mr. Peter Halpin
 Dr. and Mrs. Donal Hanley
 Mr. and Mrs. Thomas P. Hanrahan
 Mr. Shawn Harpen
 Mr. Brian Harrington
 Hon. and Mrs. Richard G. Harris
 Mr. and Mrs. David F. Hart
 Mr. Paul W. Hartloff, Jr.
 Mr. and Mrs. Stanley D. Hayden
 Mr. and Mrs. Sean E. Hennessey
 Rev. Francis J. Hicks
 Ms. Marcia Wilson Hobbs
 Dr. and Mrs. Richard L. Hoffman
 Mr. and Mrs. Donald J. Holscher
 Mr. Thomas Hood
 Mr. Richard B. Howard

Ms. Maria Josephine Hu
 Mr. Terrence Hughes
 Mrs. Susana Huston
 Mr. Victor G. Jackson
 Mr. Murray James
 Mr. Don Johnson
 Ms. Jacquelyn K. Jones
 Mr. and Mrs. Dennis Kailey
 Ms. Kathleen Kavanagh
 Rev. James J. Kelly
 James P. and Beverlee Bickmore Kelly
 Mr. & Mrs. Edward J. Kennedy
 Mr. and Mrs. Alan M. Kessler
 Mr. Joseph Kiernicki
 Mr. and Mrs. Charles D. Kimbell
 Miss Katherine B. Koeth
 Mr. and Mrs. Archie Koskovich
 Mr. and Mrs. Gary D. Krauss
 Mrs. Patricia F. Kulha
 Ms. Mary Kusch
 Mr. and Mrs. Norman LaCaze
 Mrs. Joan M. Lamberti
 Mr. and Mrs. Thomas E. Larkin, Jr.
 Mr. and Mrs. Stephen G. Larson
 Mr. and Mrs. Robert K. Law
 Tim and Louise Lewis
 Klaus D. Liebelt and Rita M. Liebelt
 Mr. and Mrs. James O. Lloyd-Butler

Ms. Patricia Lockwood
 Mr. and Mrs. Peter Lofy
 Mrs. Patricia C. Lorne
 Mr. Christopher W. Lowe
 Mr. and Mrs. Frederick J. Lower, Jr.
 Mrs. Fiorenza Courtright Lucas
 and Ret. Chief Justice Malcolm M. Lucas
 Mr. and Mrs. Bruce Ludwig
 Mr. and Mrs. Gary S. Luka
 Ms. Carole E. Macelhenney
 Mr. and Mrs. Joseph MacPhee
 Michael J. Maloney, Esq.
 Ms. Deanna L. Marchiando
 Mr. Allan Paul Markin
 Mr. and Mrs. Karl E. Martersteck
 Mr. and Mrs. Vincent F. Martin, Jr.
 Mr. and Mrs. Herbert C. Masi
 Mr. and Mrs. Richard Maulhardt, Jr.
 Mr. and Mrs. Robert S. Maurer
 Kathleen L. McCarthy and Franklyn Kostlan
 Mr. Patrick A. McCombs
 Mr. and Mrs. Brendan McCracken
 Mr. and Mrs. Andrew R. McDonald
 Mr. and Mrs. Stephen McDonald
 Mr. and Mrs. Sean E. Hennessey
 The Honorable Charles R. McGrath
 and Mrs. Beverlee McGrath
 Rosemarie and John P. McGuire
 Mr. James McHugh
 Mr. and Mrs. Lawrence P. McNeil
 Mr. and Mrs. John J. Menne, Jr.

Mr. and Mrs. Ronald A. Mertus
 Miss Catherine Michero
 Mr. and Mrs. Dennis J. Migliazzo
 Ms. Donna J. Miller
 Mr. and Mrs. Edward N. Mills
 Antoinette and Dennis Mitchell
 Mr. Richard Molony
 Rev. Monsignor Peter C. Moran
 Ms. Carol Ann Morrisette
 Rev. Monsignor Donal Mulcahy
 Mr. and Mrs. Peter W. Mullin
 Mr. and Mrs. David P. Murphy
 Mr. and Mrs. Edward Murphy
 Ms. Marilyn Murray
 Mr. and Mrs. Zahi E. Nassoura
 Mr. and Mrs. James Robert Negele
 Miss Rebecca Neuwrith
 Mrs. Geraldine Nigg
 Ms. Laurie M. Nintcheff
 Mr. and Mrs. Peter J. Nolan
 Mr. Phillip Nowlen
 Mr. and Mrs. Michael D. O'Brien
 Mr. and Mrs. Patrick O'Brien
 Mr. and Mrs. Alphonsus O'Driscoll
 Mr. and Mrs. Kenneth O. Olsen
 Mr. Kenneth R. Olsen, Jr.
 Quinn and Marie O'Toole
 Lt. Col. Ret. and Mrs. Robert M. O'Toole
 David and Joy Overgaard
 Dean Francis Pace, Esq.
 Mr. Michael Padden-Ruben
 Ms. Leah Palmer
 Mrs. Sally Pernecky
 Mr. and Mrs. Joseph L. Pomerantz
 Rev. Monsignor Norman F. Priebe
 John P. Pringle, Esq.
 Mr. David Quick
 Mr. Andrew Raines
 Mr. and Mrs. John J. Rak, Jr.
 Mr. and Mrs. Richard M. Ramirez
 Ms. Pamela Rector
 Jon L. Rewinski, Esq. and Mrs. Diana Y. Rewinski
 Mayor Richard J. Riordan
 Ms. JoAnne E. Robbins
 Mr. Robert J. Rohe
 Mr. and Mrs. Ralph H. Roussey, Jr.
 Mr. and Mrs. Kenneth J. Rukavina
 Mr. and Mrs. James P. Ryan
 Most Rev. Sylvester D. Ryan
 Mr. and Mrs. Jin R. Ryu

Mr. and Mrs. Viktor Rzeteljski
 Dr. and Mrs. James J. Salz
 Mr. Jesus Sanchez
 Mr. and Mrs. Joseph C. Sanders
 Mr. and Mrs. James P. Sarni
 Mr. and Mrs. Douglas E. Sassen
 Mr. Peter Schaper
 Mr. and Mrs. Chester M. Schmidt
 Mr. and Mrs. Frederick K. Schmitt
 Mr. and Mrs. David Schmitz

Mr. and Mrs. Daniel Schwala
 Mr. and Mrs. Dan Scully
 Mr. and Mrs. Vincent E. Scully
 Ms. Natalie J. Seaman
 Mr. and Mrs. Christopher W. Seemann
 Mrs. Roland Seidler
 Ms. Susan Senia
 Mr. and Mrs. William E. Simon, Jr.
 Deacon and Mrs. David N. Smith
 Mr. and Mrs. Douglas G. Smith
 Mr. and Mrs. Michael J. Smith
 Mr. and Mrs. Timothy J. Smith
 Mr. and Mrs. James R. Soares
 Dr. and Mrs. Julio Soares
 Mr. and Mrs. Gregory B. Stanislawski
 Mrs. Mary L. Steinmetz
 Ms. Lorna J. Stevens
 Ms. Nancy Stewart

Mr. Christopher Stone
 Mr. Jeffrey S. Suppan
 Mr. and Mrs. John J. Swenson
 Mr. and Mrs. Edward C. Tar
 Dr. and Mrs. Jonathan D. Teichert
 Delores and Anthony Telleria
 Mr. and Mrs. John A. Teske
 Ms. Tara Thomas
 Mrs. Mary M. Thompson
 Mr. and Mrs. William Thurston
 Mrs. Louise Tighe
 Mr. David Todd
 Ms. Cheryl Tong
 Mr. Christopher J. Toomey
 Mr. and Mrs. Paul D. Tosetti
 Mr. and Mrs. Michael J. Tramontin
 Ms. Aileen Twitchell
 Mr. and Mrs. John P. Tynan
 Pep & Rene Valdes
 Rev. Paul Vigil
 Mr. Frank Villalobos
 Dr. and Mrs. Nicholas J. Vincent
 Dr. and Mrs. Peter J. Vogelsang
 Ms. Margaret Waller
 Ms. Adele S. Walsh
 Mr. and Mrs. Bernard L. Walsh, Jr.
 Mr. and Mrs. David M. Walsh
 Mr. Mark Walter
 William M. Wardlaw, Esq. and Hon. Kim Wardlaw
 Mr. and Mrs. Paul M. Watson
 Mr. and Mrs. Nicholas Weber
 Mr. and Mrs. William Weldele
 Ms. Marissa Weltmer
 Mr. and Mrs. John A. White
 Mrs. Dianne Williams
 Ms. Dianne M. Wilson
 Mr. and Mrs. William F. Wolf III
 David H. and Gloria Wong
 Mr. and Mrs. Edwin V. Woodsome
 Jon and Tishya Wren
 Mr. and Mrs. George Zaki, Jr.
 Rev. Monsignor Roland G. Zimmerman

WAYS TO SUPPORT THE WORK OF CATHOLIC CHARITIES

◆ **DONATE ONLINE** - Visit www.CatholicCharitiesLA.org and click the red “Donate Online” button to make secure online donations or explore the “How You Can Help” section to learn about other ways to support Catholic Charities.

◆ **JOIN THE JOYFUL GIVERS CIRCLE** - Make a monthly pledge commitment as part of this group of dedicated contributors.

◆ **DONATE YOUR OLD VEHICLE** - Hand over the keys to your car, truck, R.V. or boat and Catholic Charities will receive 70% of the sale price. Call (855) 370-4483 or visit our web site: www.CatholicCharitiesLA.org/how-you-can-help/donate-a-vehicle.

◆ **HAVE YOUR EMPLOYER MATCH YOUR GIFT** - Contact your company’s Human Resources Department to obtain a matching gift form.

◆ **MAKE A MEMORIAL TRIBUTE GIFT** - Honor someone special by making a donation in his or her name.

◆ **SUPPORT THROUGH PLANNED GIVING** - Give through wills and trusts, charitable gift annuities, life insurance, appreciated securities, real estate, cash, and other property. Visit www.CatholicCharitiesLA.org/plannedgiving to discover a variety of charitable choices and calculate what works for you.

◆ **GIVE TO THE FUND FOR THE FUTURE SOCIETY** - Become a member of the Fund for the Future Society by contributing to Catholic Charities’ long-term endowment. Through estate gifts and life income programs, the endowment expands the agency’s financial base, so that it will continue to grow and meet the increasing needs of the communities Catholic Charities serves.

Clients enjoy the friendly staff and volunteers at Guadalupe Community Services Center.

A mother receives sandals for her child at Long Beach Community Services Center.

ATTEND A SPECIAL EVENT

CITY OF ANGELS CHRISTMAS GALA, DECEMBER 6, 2013
EIGHTEENTH ANNUAL CATHOLIC CHARITIES' GOLF TOURNAMENT, JUNE 16, 2014

CALL (213) 251-3495

VISIT www.CatholicCharitiesLA.org FOR INFORMATION ON REGIONAL EVENTS THROUGHOUT THE YEAR.

For more information about supporting Catholic Charities, please contact Alexandria (Sandi) Arnold, Chief Development and Communications Officer, at sarnold@CatholicCharitiesLA.org or (213) 251-3495.

Catholic
Charities
of Los Angeles, Inc.

1531 James M. Wood Boulevard, P.O. Box 15095, Los Angeles, CA 90015
Tel: (213) 251-3400 Fax: (213) 251-3497

Website: www.CatholicCharitiesLA.org ♦ Email: info@CatholicCharitiesLA.org