

Annual Report

ORDER OF MALTA[®]

Federal Association, USA

Officers and Directors of the Federal Association

PRESIDENT

George P. Clancy, Jr.
Kensington, Maryland

VICE PRESIDENT

Harry J. Grim, Esq.
Charlotte, North Carolina

CHANCELLOR

Noreen A. Falcone
Skaneateles, New York

HOSPITALLER

Susanne C. DuFour
Chevy Chase, Maryland

TREASURER

Robert Easby-Smith
Kensington, Maryland

HISTORIAN

Henry Lane Hull, PhD
Wicomico Beach, Virginia

BOARD OF DIRECTORS

James K. Abney
Dallas, Texas

Francis J. Butler, PhD
Washington, DC

Phillip D. Brady
Alexandria, Virginia

Stephen Diaz Gavin, Esq.
Washington, DC

Edward J. Festa
Atlanta, Georgia

Katherine Freyvogel
Pittsburgh, Pennsylvania

D. Geoffrey Gamble, Esq.
Avondale, Pennsylvania

James R. Kelly
Mandeville, Louisiana

Thaddeus Makarewicz, Esq.
Chicago, Illinois

Rowland A. Morrow
Baltimore, Maryland

Richard W. Miller, Esq.
Kansas City, Missouri

Barbara Murphy
Arlington, Virginia

Dr. Joseph P. Swift
Chevy Chase, Maryland

Agnes Williams
Potomac, Maryland

REGIONAL HOSPITALLERS

Atlanta
Dr. Tom Lewis

Baltimore
Patrick Monaghan

Charlotte
Dr. Don Joyce

Chicago
Thomas Mulligan

Columbus
Dr. Frank Dono

Dallas
Elizabeth Hoag

Hartford
Jean Pierre van Rooy

Houston
Charles Scholz

Jacksonville
Gerald Weedon

Kansas City
John Massman

Montgomery Co., MD
Michelle Bowe

New Orleans
Dr. Robert Cangelosi

Northern Virginia
James Costantino

Pittsburgh
Thomas Cherubini Celli

Southern Maryland
Michael Sullivan

St. Joseph (MO)
Frank O'Malley

Syracuse
Kathleen Mezzalingua

Tallahassee
John Koelemij

Washington, DC
Ann Fox

Wilmington, DE
Dorcas Gamble

PRINCIPAL CHAPLAIN

His Eminence,
Theodore Cardinal
McCarrick
*Archbishop of Washington,
retired*

CONVENTUAL CHAPLAIN

Rev. Msgr.
W. Louis Quinn
Bethesda, Maryland

OFFICE STAFF

Joseph Dempsey
Executive Director

Lourdes Iglesias
*Assistant Director /
Hospitaller Programs*

Barbara Norton
*Assistant Director /
Development & Finance*

Sara Hamann
*Assistant Director /
Membership Services*

Fra' James-Michael
von Stroebel
*volunteer - Grants Program,
Master of Ceremonies*

Dear Confreres,

Our Annual Report should chronicle how successful we have been in fulfilling those pledges that we make each day when we pray the Daily Prayer of the Order. Not only is our daily prayer a wonderful guide for us individually, but provides a gauge for how healthy our Federal Association is. I believe, and hope that you will agree, that the number of service programs and spiritual activities we are supporting financially as well as through hands-on service is impressive and we all should be proud of our involvement as members of the Order.

I would like to acknowledge the dedication of our Executive Committee and Board who work hard to make sure we are fulfilling our mission. Our Regional Hospitallers and Committee Chairpersons are the backbone for our various projects and their hard work provides the opportunities for us as individuals to deepen our spirituality. Over the last few years, we have increased the number of spiritual activities and service projects. This year, in response to Hurricane Katrina, we embarked on an extremely challenging and fulfilling project with our rebuilding program in New Orleans. All of this activity, coupled with the fact that we have had healthy increases in the number of members, presents a significant challenge to our staff who handle their expanding responsibilities with passion and dedication. Even though our Association is doing well, our continuing challenge is to reach out to our less-involved members so that we can better “carry out this our resolve.”

Congratulations to His Eminence Theodore Cardinal McCarrick, who recently retired as the leader of the Archdiocese of Washington. Although the Cardinal plans to travel extensively, he will maintain his primary residence here in Washington. We look forward to continuing to work with him as our Principal Chaplain. We also are delighted to welcome His Excellency Archbishop Donald Wuerl, the new Archbishop of Washington, who is also a Chaplain of the Order.

In reviewing a draft of this Annual Report, I was saddened as I spent a few minutes thinking about those members whom we have recently lost. As you review the names of our deceased members, I hope you will take some time to remember just how special these people were and what a wonderful example they provided. We have and will pray for the repose of their souls and hope they will intercede on our behalf at our time of need.

Confraternally yours,

A handwritten signature in black ink, appearing to read "G. P. Clancy, Jr." with a stylized flourish at the end.

George P. Clancy, Jr.

President

Chaplain's Report

*Reverend Monsignor
W. Louis Quinn
Conventual Chaplain*

In the past year, the Federal Association continued to expand its program of spiritual activities to its members, candidates, and family members. There have been four weekend retreats: Fall Retreat (Robert, Louisiana), Western Pennsylvania Retreat (Latrobe, Pennsylvania), Florida Retreat (North Palm Beach), and the Spring Retreat (Baltimore, Maryland). All of these retreats were well attended by our members, and the retreat directors (Rev. Simeon Gallagher, OFM Cap; Rev John Murray, CSSR; Rev. Justin Matros, OSB; and Rev. David Couturier, OFM Cap) were well received.

In addition, there were smaller gatherings held in several different cities around the country. For example, the Annual Memorial Mass for Deceased Members was celebrated in nearly every one of our regions as was the

Feast of St. John the Baptist. The “primary” observance of this feast was in Dallas this year, with Bishop Charles Grahmann joining our group for Mass and dinner.

In March, the Spirituality Committee sponsored the annual Lenten Evening of Reflection. The program at the Church of the Annunciation in Washington featured Mass, a simple soup supper, and a short talk given by Monsignor John Enzler. In April the committee sponsored the annual Day of Reflection at the Washington Theological Union. The theme this year was “Our Lords, the Poor”, and a host of presenters including clergymen Rev. Raymond Kemp, the Secretary for Social Development and World Peace at the Catholic Bishops Conference, John Carr, Federal Association Knights (Shep Abell, Anthony Falcone, Dr. John Klimas,

Jim Nolan) and candidates (Chuck Short). All gave powerful and insightful reflections on what the world's response and the Catholic Church's response to the growing problems of poverty and marginalization in the world.

The single biggest spiritual activity of the year is always the Order's international pilgrimage to Lourdes. This year our Association brought 296 people from all around the country to be part of the overall SMOM group of nearly 4,000. Monsignor Ed Dillon of Atlanta served as "pilgrimage chaplain" in Lourdes. One of the highlights of this year's pilgrimage was bringing three Malades from Walter Reed Army Hospital in Washington.

One of the many offshoots of the Lourdes Pilgrimage has been the development of the Lourdes Anointing Mass. For years now the Knights and Dames in Kansas City have sponsored their annual Mass at Cure of Ars Church in Leawood, Kansas; and most years the Mass is concelebrated by both local Bishops. For several years there were two such

Masses, one in Northern Virginia and another sponsored by the Holy Trinity Parish group in Georgetown. For the last two years the Masses were combined into one, large Mass for the entire region. The Masses, celebrated by Bishop William Curlin in 2005 and Bishop Kevin Farrell in 2006, were held at Our Lady Of Mercy Church in Potomac, Maryland. Both years over 300 sick, disabled, and elderly people attended the Mass and received the blessing.

In September, the Association sponsored its second annual Mass for the Sanctity of Life at Our Lady of Lourdes Church in Bethesda, Maryland. The Most Reverend Kevin Farrell, Auxiliary Bishop of Washington and a Conventual Chaplain of our Association, was the celebrant and homilist. Over 125 Knights, Dames, candidates and family members attended this Mass. The Spirituality Committee prepared the readings and responses for this Mass and sent them to all of the Regional Hospitallers, and similar Masses were also celebrated in several other regions.

Hospitaller's Report

*Susanne C. DuFour
Hospitaller*

Our membership continues to grow in numbers and in devotion to the mission of the Order of Malta. Throughout the year, members serve the poor and the sick in many ways. In each of the twenty regions of our Association, the Regional Hospitaller guides the work and organizes the spiritual activities. Twice a year, the Regional Hospitallers meet to exchange ideas and report on activities. We met this year in October in Washington and in April in Charlotte, NC.

We continue to serve the frail elderly in the assisted living homes that we support. New projects have begun this year. In Baltimore, at the Keswick Nursing Home, Ligia Remick has organized and begun visiting residents twice a month to recite the Rosary and distribute Holy Communion. In Washington, Ann Fox, Hospitaller, and Sid Spencer, are planning for Malta members to begin taking Holy Communion to the Catholic residents of the Washington Home every Sunday. In Pittsburgh, Tom Celli, Hospitaller, Jim Haberman, and other members are making an effort to establish a Catholic "Senior Care" Organization that would operate nursing homes in the area with special emphasis on Catholic values. The project is still in the works. We hope that they will be successful, and the project will become a model for other areas to copy. In Hartford, J.P. Van Rooy, Hospitaller, along with other Malta members, raised the funds and established the Malta House of Care, which will provide a wide range of services to the elderly poor and uninsured. The project is starting with a mobile clinic,

going to the parking lots of parish churches, to serve the needs of the people. Later there will be a permanent facility as well as the mobile one to serve the poor and the uninsured of Hartford.

Our members responded generously to the appeal for Katrina Relief. Using the money raised from all three U.S. Associations and Malteser International, we have begun the Home Renovation Program to rebuild homes that were devastated during the hurricane. Our Executive Director, Joe Dempsey, along with the Executive Directors of the American and Western Associations worked with Catholic Charities, Rebuilding Together and the Marriott Corporation to organize the project. The homes designated for repair were chosen in two parishes in the Gentilly and Tremé neighborhoods. At our

VOLUNTEER PROJECTS

REGION	PROJECT	COORDINATOR(S)
Atlanta	Solidarity Hispanic Mission	Ed Festa, Ron Savarese, Gareth Genner Dr. Tom Lewis
	Blessed Gerard Visitation Program	Margie Counselman John Danko Ligia Remick Frank Locke, Lindsay Gallagher
Baltimore	St. Elizabeth Nursing Center Gift of Hope (AIDS hospice) Keswick Nursing Home Lourdes Reunion	Harry Grim Dr. Don Joyce
Charlotte	Room at the Inn Med Assist Medical Clinic	Ted Makarewicz Ted Makarewicz
Chicago	Rebuilding Together / Christmas in April St. Thomas Canterbury Soup Kitchen	Bette Hoag David Holliday Bette Hoag Theresa Martter
Dallas	Saturday morning lunch for homeless Thanksgiving Dinner for the Elderly Our Lady of Guadalupe Shelter Missionaries of Charity Summer Camp	Peter Kelly
Hartford	Malta House of Care	Charles Scholz Bob Signorelli Bob Signorelli, Charles Scholz
Houston	Ride to Mass Program for the Elderly Casa San Juan Diego Clinic Delivery of Communion to Homebound	Jack McCormack Pat Thornton Warren Powers Mike Zambetti
Jacksonville	St. Catherine Laboure Nursing Home All Saints Nursing Home Project SOS St. Francis Soup Kitchen	John McMeel, Dick Miller Bernie Dierks John Massman Jane Nalty Jane Nalty Jane Nalty Dr. Frank Schmidt, Dr. Robert Cangelosi
Kansas City	Christmas in October Anointing Mass for Sick Shalom House for Homeless Men	George & Carmen Egge William Wallace Laurie McCarty
New Orleans	Malta Square at Sacred Heart Malta Park Malta Court at Holy Angels Medical Mission to Nicaragua	Katherine Freyvogel James Haberman Dr. Alfred Falcone Noreen Falcone John Koelemij
No. Virginia	Cherrydale Healthcare Center Mary's House Arlington Free Clinic	Suze Collins, Valencia Camp Sandra McMurtrie, John Miller Burton Gerber, Stephen Gavin Ann Fox
Pittsburgh	Rebuilding Together / Christmas in April Little Sisters of the Poor	Geoffrey Gamble Dorcas Gamble
Syracuse	Malta House Oxford Street Inn	
Tallahassee	Holiday Meals Program (elderly)	
Wash DC	Malta House Gift of Peace Project SHARE Mass for the Sick	
Wilmington	Little Sisters of the Poor Residence Rebuilding Together With Christmas in April	

Hospitaller's Report

meeting in Charlotte, Joe had pictures of the volunteers at work during the first week of the scheduled renovation. The project continues through April 2007. Several Malta members have been leaders in the relief effort in New Orleans--Jim Kelly, Ozzy Marcenaro, Charles Scholz, and Bette Hoag.

The Lourdes Pilgrimage has grown over the years and is the highlight of the year for many Members. This year, over 300 Knights, Dames, Auxiliary, Candidates, volunteers, malades, and companions went on the pilgrimage. John Miller, Chairman of the Lourdes Committee, and his committee work all year to make sure the Pilgrimage runs smoothly. Many details are handled by Lourdes Iglesias who is our Assistant Director of Hospitaller Programs. While in Lourdes, the team

leader and assistant team leaders take special care of their malades and the others on the team. One of the many special events at Lourdes remains the Mass at the Grotto, followed by the placement of the petitions there by Rob Lively and Bob Nolting. Hundreds of petitions for Our Lady are brought with us to Lourdes. The day they are delivered to the Grotto, Rob sends a postcard to each of the petitioners, telling them that their prayers had been placed before Mary that day.

As Members of the Order trying each day to fulfill our promise to serve the poor and the sick and to defend the faith, I will end with prayer that Bishop Curlin gave us during a talk while we were in Charlotte. It is a prayer that was given to him by Mother Teresa. "Mary, Mother of Jesus, keep me well so that I can better serve your Son."

ORDER OF MALTA HOME RENOVATION PROGRAM – *New Orleans*

Listed below are the Federal Association members who volunteered in the spring, and have signed up to volunteer in the fall of 2006. Ozzy Marcenaro is a Federal Association member who is acting as the Volunteer Coordinator (among many other things) for the project. (There is still space available for volunteers in January, February, and April 2007.)

MARCH SESSION

Pat & Mary Anne Clancy
Joe Dempsey
Chrissy Diffenderffer (candidate)
Bill Hummell
Ted Makarewicz
Ozzy Marcenaro
Jill McNamara (family)
Lisa Miller (auxiliary)
John Reilly
John & Donna Tydings
John Whitaker

APRIL SESSION

Ozzy Marcenaro
David & Barbara McConnell
Clair McCormick (candidate)
Tara Monaco (family)
Peter Quirk
Ray Ruppert

MAY SESSION

Gene Croisant
Cathy Deeds (auxiliary)
Joe Dempsey, Michael Dempsey (son)
Margaret Fitzgerald (candidate)
Ozzy Marcenaro
Jim & Karen Nolan
Alan Veeck
Pat Whalen, Brendan Whalen (son)
John Whitaker

SEPTEMBER SESSION

Gerald & Suzanne Ganse (candidate)
Evangeline Ordinario (candidate)
Ozzy Marcenaro
Peter Quirk
Peter Scudner (candidate)
Lita Treacy, Edward Treacy (son)

OCTOBER SESSION

John Hoy, Kate Hoy (daughter)
Tom & Susan Kennelly
Ozzy Marcenaro
Burns McLindon
Jim Pickard
Ray Ruppert

DECEMBER SESSION

Joe Cox, Brendan Cox (son)
Joe Dempsey
Jim & Karen Nolan
Ozzy Marcenaro
John Reilly

Grants Committee Report

Margaret Counselman
Chairwoman,
Grants Committee

Using the funds raised by the 2005 Annual Appeal, the Grants Committee made nearly 50 grants of cash or material to programs that are providing a needed and direct service to the poor. When the shipments of food (ADM/Order of Malta Feeding Program) and all of the medicines contributed by the Clinic Program are added in, the Federal Association contributed \$3.8 million worth of food, medicines, medical equipment, and emergency relief supplies in the past year. (This figure is calculated and certified by Councilor, Buchanan, and Mitchell; the accounting firm that performs the Association's annual financial audit.)

INTERNATIONAL PROJECTS

Received financial or material support

REGION	PROJECT
Belize	Hillside Healthcare International – 2 mobile communications systems
Bethlehem	Holy Family Hospital – operating, financial support
Bolivia	Carmen Pampa Clinic – medicines
Cuba	Caritas Cubana – 6 containers of rice
Dominican Republic	Batey Relief Alliance – generator for mobile clinic Project LifeLine - infant/maternal health program
El Salvador	Homes from the Heart – rebuilding housing and schools
Guatemala	Project LifeLine Esquipulas - village pharmacies
Haiti	Cite Soleil – summer feeding program Sacre Cœur Hospital – financial support, van for mobile clinic Missionary Oblates – medicines for mobile clinic Project LifeLine – infant/maternal health program Sacre Cœur Hospital – medicines for mobile clinic
Honduras	Maryknoll Fathers – tattoo removal programs
Kenya	Mercy Center– medical supplies
Nicaragua	Dental Equipment – used equipment collected and shipped Cristo Sana Medical Mission – medical/surgical mission
Panama	Sisters of Mercy – van for mothers and children
Poland	Polish Association – Krakow children and hospital care memoriam gift
Southeast Asia	Tsunami Relief – SMOM Emergency Corps disaster relief

DEFENSE OF THE FAITH INITIATIVE

Beginning this year, a percentage of the Annual Appeal is reserved for programs that are not ministering to the poor and the sick, but rather are providing education and spiritual sustenance to our members and other Catholics. In 2007, the Defense of the Faith will sponsor a major, educational initiative tentatively titled, “Know the Faith - Live the Faith”.

Faulkner, MD,	Loyola Retreat House – retreats for inner-city parishes
Silver Spring, MD	Centro Tepeyac – educational and medical programs
Sweden	Newman Institute for Catholic Studies – strengthening the Faith in Sweden
Takoma Park, MD	Redemptorist Mater Seminary – general support
Washington, DC	U.S. Archdiocese for Military Services – support, training for chaplains

ARCHER DANIELS MIDLAND / ORDER OF MALTA FEEDING PROGRAM

For over fifteen years the Federal Association has sent hundreds of thousands of pounds of food donated by Archer Daniels Midland to the poor and the hungry in Central America and elsewhere. The recipients are always the Missionaries of Charity (MOC) and they distribute the food to the poorest of the poor.

El Salvador	4 containers - soybeans / Veggie burger mix – MOC - San Salvador
Guatemala	4 containers - soybeans / Veggie burger mix – MOC - Guatemala City
Honduras	4 containers - soybeans / Veggie burger mix – MOC - Tegucigalpa
Nicaragua	2 containers – soybeans / Veggie burger mix – MOC - Managua

DOMESTIC PROJECTS

Received financial or material support

REGION	PROJECT
Appalachia	Baltimore /Appalachia Work Camp – youth summer work camp
Baltimore, MD	Gift of Hope – warm clothing drive for homeless at Christmas Jenkins Senior Living – altar equipment, hymnals
Chicago, IL	Polish-American Association – Turning Point Soup Kitchen PROVENA Intergenerational– school bus St. Bernard Hospital – pediatric mobile clinic
Dallas, TX	Dallas Natural Family Center – teaching materials
Germantown, MD	Mercy Health Center – examining rooms and equipment
Jacksonville, FL	Guardian of Dreams – equipping pre-K library SOS Program – abstinence program
Kankakee, IL	Servants of Holy Heart of Mary – infirmary window replacement
Kansas City, MO	Central City School Fund – medical and school supplies Little Sisters of the Poor – van with wheelchair lift “Soup-er” Bowl – video for homeless soup drive
New Orleans, LA	Order of Malta Home Renovation Program Woman’s New Life Center – ultrasound machine and other equipment
Orwell, NY	Unity Acres – winterizing residence for homeless men
Pittsburgh, PA	Little Sisters of the Poor– refrigerated “begging” van Little Sisters of the Poor– van with wheelchair lift
St. Joseph, MO	Open Door Food Kitchen – soup kitchen rehab
Sinsinawa, WI	Sinsinawa Dominicans – medical equipment
Syracuse, NY	L’Arche House – rehabbing sleeping rooms for disabled
Washington, DC	National Children’s Center – music room for learning disabled Perry School Community Center – emergency services Prison Outreach Ministries – 900 “re-entry” kits Spanish Catholic Center – painting and rehab project Washington Middle School for Girls – science lab and equipment Youth Leadership Foundation – desks for summer youth camp

DOMESTIC CLINIC PROGRAM

Arlington, VA
Arlington Free Clinic

Baltimore, MD
The Shepherd's Clinic

Charlotte, NC
MedAssist of Mecklenburg

Chicago, IL
Garfield & Damen Clinics

Emmitsburg, MD
Mission of Mercy

Gaithersburg, MD
Mercy Health Clinic

Houston, TX
Casa Juan Diego Clinic /
Casa Maria Clinic

Jacksonville, FL
Christ the King Health Clinic

Kansas City, MO
Duchesne Clinic

New Orleans, LA
St. Vincent de Paul
Community Pharmacy

Syracuse, NY
Westside Family Health Center

Syracuse, NY
Provello Health Center/
Franciscan Northside Ministries

Tallahassee, FL
Family U Pharmacy/
Neighborhood Health Services

Washington, DC
Perry School Family Health Center
Spanish Catholic Center

Waukesha, WI
St. Joseph's Medical & Dental Clinic

In the past year, the Federal Association's Clinic Program sent significant quantities of free medicines to the clinics listed below. At the beginning of each year, Clinic Directors and Doctors are asked which medicines they are prescribing and dispensing most often. With that information, the committee develops a "menu" or formulary for the year and the clinic directors indicate the appropriate quantities of each medicine. All of the medicines the program provides are free of charge, which allows the clinics to spend their funds on other medicines and/or medical equipment.

Treasurer's Report

*Robert Easby Smith
Treasurer*

During 2005, the total assets of the Federal Association of the Order of Malta grew to \$3,976,702, which was an increase of 4.2% over the previous year. The cash and cash equivalents balance was \$607,779 at year end. This amount was larger than last year partially due to a timing issue related to the disbursement of some of our grant commitments. The revenues in 2005 for the Association were \$5,089,549. Of this dollar amount, \$2,508,465 was in-kind contributions of donated food and medicine used in our various projects.

The members of the Association were very generous in 2005. The Annual Appeal raised \$749,892, which was an increase of more than \$50,000 over 2004 or a 7.3% increase. In addition to the Annual Appeal our members responded to the call for additional support of two disaster relief programs. In 2005, the Federal Association received \$99,955 from our members

for the Tsunami relief and \$490,509 was collected by the three United States Associations for Hurricane Katrina relief.

The Grants Committee awarded \$3,829,078 in grants during 2005 to fulfill the mission of the Order in helping the sick and poor and defending our Roman Catholic faith. This was accomplished through the generosity of the members of our Order as well as the ability of the Order to leverage these funds and supply in-kind contributions.

For the calendar year end December 31, 2005, the Federal Association of the Order of Malta had an audit conducted of the financial statements and related statements of activities and cash flows by the firm of Councilor, Buchanan, & Mitchell. The auditors declared this a "clean" audit and were satisfied with the Association's financial records and record keeping procedures. Copies of the complete audited financial statements and supplementary information is available in the Federal Association's office.

FINANCIAL REPORT AUDITED—MARCH 2006

INCOME	2004	2005
Contributions		
Dues.....\$	609,877	550,837
Annual Appeal	749,892	699,024
Testamentary / Memorial	10,850	88,679
Change in Value (Charitable Trust)	1,577	3,900
Designated Contributions /Int'l.	617,899	53,570
In-Kind Contributions.....	2,508,465	2,439,725
Lourdes Pilgrimage.....	445,265	440,175
Investiture	90,945	81,790
Investment Revenue	91,852	82,580
Merchandise / Other Sales.....	10,177	7,475
Spiritual Activities	65,184	100,123
Total Income	\$ 5,202,594	4,547,878

EXPENSES	2004	2005
Administration.....\$	531,065	501,592
Spiritual Activities	62,084	111,004
Lourdes Pilgrimage.....	549,574	440,626
Investiture	112,341	95,529
Admissions / Formation	13,571	10,171
Assessment to Rome	88,225	67,260
Publications / Communications	23,841	37,205
Auxiliary	11,591	10,856
Malta House	6,621	7,222
Grants Program	3,829,078	3,246,870
Total Expenses	\$ 5,228,749	4,528,335
<i>Net - revenue over expenses</i>	<i>\$ 26,155</i>	<i>19,543</i>

Investment Accounts	12/31/2004	12/31/2005
Merrill Lynch – operating.....\$	20,412	8,572
Lourdes Fund.....	550,151	552,788
Blessed Gerard Fund	2,239,236	2,296,813
Malta House Fund.....	123,377	128,133
Total	\$ 2,933,176	2,986,306

Development Report

*Noreen Falcone
Chancellor*

Listed below are all the individuals who made a contribution to the Federal Association's 2006 Annual Appeal. Our members are asked for financial support – by this organization and many others – several times a year, and the Development Committee is very, very grateful to everyone who contributed to this appeal. All of the money raised in this appeal will be spent, carefully, in the next year by our Grants Committee and our Defense of the Faith Committee. Every dollar will go to a project that is providing a direct and tangible service to the poor, or to a project that is helping Catholics better know and sustain their faith. The list of Grants Committee projects on pp. 9 of this Report illustrate the tremendous amount of good work we are able to accomplish thanks to the generosity of our members.

2006 ANNUAL APPEAL

FOUNDERS CIRCLE

Louis Donatelli
Noreen Falcone
Bill & Mary Noel Page
Agnes Williams

PRESIDENTS CIRCLE

W. Shepherdson & Kathryn Abell
Joseph Barrett
G. Patrick & Mary Anne Clancy
John F. Donahue
John & Patricia Figge
Annelise FitzGerald
Sandra Andreas McMurtrie

FEDERAL CIRCLE

Joan Fiske Adams, PhD
John Arness
Kevin Baine
Paul Burke
Daniel Callahan
J. Alan Cassidy
Jack C. Demetree
Joseph T. Doyle
G. Maurice & Susanne DuFour
Paul T. Fallon, DDS
Patricia L. Grady
Harry & Gail Grim
Frank & Christine Guyol
Jeffrey D. Ludwig
Joseph Lynott
CEM Martin, III
J. Paul McNamara
Kathleen Mezzalingua
Sergio & Pilar Micheli

Richard & Bernadette Miller
Rowland A. Morrow
R. Scott Pastrick
Warren & Joanne Powers
James E. Rohr
B. Francis Saul
Karl the Losen
Thomas W. Wilbur

SOVEREIGN CIRCLE

Joseph F. Abely
Dr. Joseph & Marilyn Allegra
Louis D. Astorino
Robert & Pauletta Atwood
Hon. James A. Belson
Thomas P. Belson, MD
Louis J. Boland
Ernest P. Bono
Thomas Brown
Ronald C. Cambre
Eugene R. Croisant
James E. Cunningham
John D. Danko
Ada M. DeFranceaux
Lawrence & Deborah Demaree
Dr. Frank & Marilyn Dono
Robert Easby-Smith
Thomas J. Egan
Peter C. Forster
James L. Fox (deceased)
H. Minton Francis
David L. Garrison (deceased)
Gareth N. Genner
Thomas J. Healey
John B. Hoy

B. Larry & Catherine Jenkins
Donald & Carmel Joyce
John J. Koelemij
Philip Allen Lacovara
Rocco & Barbara Martino
M. Theresa Martter
Joseph & Imogene Mazur
Patrick & Barbara McGahan
John T. Miller, Jr.
Glenn A. Mitchell
Thomas & Evelyn Murray
Paul & Jane Nalty
Terrence O'Donnell
Rose Bente Lee &
William Ostapenko
W. Raymond Page
Richard B. Perry, MD
James O. Pickard
Peter H. Plamondon
Paul J. Polking
Patrick M. Raher
John G. Reiner
Frank E. Schmidt, MD
L. Charles Scholz
Elaine M. Scuderi
Vincent A. Sheehy
Robert J. Smith
James C. Stalder
Michael J. Sullivan
Dr. Joseph & Mary Swift
Judi A. Teske
Patrick C. Walsh
Philip J. Ward
Steven M. Williams

Development Report

PATRONS

Anonymous
James K. Abney
Maria Acosta-Rua, MD
Howard B. Adler
Paul Anthony
Gregory M. August
Thomas I. Baldwin
Jan W. Baran
Joseph K. Barba
Constance U. Battle, MD
William E. Battle, MD
Kevin & Jane Belford
Charles J. Berkel
Hon. Thomas J. Bliley
Helen F. Boehm
James E. Boland
Edward M. Bolen
Michele Burke Bowe
Regis Louis Boyle, PhD
Bertha S. Braddock
George M. Brady
Philip D. Brady
A. Patrick Bright
Fred J. Brinkman
Agnes M. Brown
David S. J. Brown
Richard & Patricia Browne
John L. Bryant
Patrick J. Buchanan
Patrick J. Burns
Lawrence Busch
Frank J. Butler
John R. Cady
William & Elizabeth Callaghan
Valencia Y. Camp
Robert J. Cangelosi, MD
Robert L. Capizzi, MD
Carlo Capomazza di Campolattaro
Patrick Carney
Katherine H. Carroll
Carroll & Rosemary Carter
John W. Caven
Ralph Chiocco
Beverly M. Clemens
Bret A. Clesi
John P. Cogan
Jeremiah & Joan Collins
Dr. William & Margaret Colliton
Suzanne Congel
Edward & Janice Connell
P. Brian Connolly
Mary G. Connolly
Hon. Joy F. Conti
John H. Conway
Robert T. Conwell
Thomas B. Cormack
Robert F. Corrigan
Jim Costantino
Albert & Margaret Counselman
Joseph J. Cox
W. Carroll Coyne
M. Jenkins Cromwell
Anthony P. Culotta
Neil Curran
Wayne F. Cyron
Hon. Edward J. Damich
Marie A. Danko
Col. John Q. Deaver
L. Patrick Deering
Gael M. Delany, DDS
Paris Deletraz
C. Maury Devine
John F. DiLorenzo
Bernard D. Dierks
Emily C. Donahue
James F. Donahue
Christopher Dorment
John F. Dorment
R. Damian DuFour
R. Dennis DuFour
F. Markoe Dugan
James C. Dunstan
Michael J. Easterday
George & Carmen Egge
John & Peggy Engler
Charles A. Fagan
Alfred & Francoise Falcone
Anthony Falcone
Joseph M. Farrell (deceased)
Ray & Cydne Farris
Nello V. Ferrara
Edward & Diane Festa
Edwin J. Feulner
Daniel Finkelstein, MD
Michael A. FitzGerald, MD
James A. Fitzsimmons
Michael T. Fleming, MD
Jeanne D. Forte
Edwin G. Foulke, Jr.
Ann D. Fox
Gerald G. Fox
Betty Frank
Paul S. Franz
Adm. S. David Frost
John P. Gaffigan
Henry J. Gailliot, PhD
Richard W. Galither
Lawrence W. Galloway
D. Geoffrey & Dorcas Gamble
Ivan H. Garcia, MD
Thomas C. Gaspard
Stephen Diaz Gavin
Christiane Georges

Burton L. Gerber
 Margaret A. Giangulio
 Gerrald A. Giblin
 Joan O'Neil Gillespie
 William F. Glavin
 C. Wayne Godsey
 J. Michael Goodwin
 Chuck & Mary Grace
 William F. Grant
 Andrew T. Greene
 John F. Griffith
 Ed Gronkiewicz
 W. Peter Haas
 G. James Haberman
 James P. Hamill
 Marion Edwin Harrison
 Therese Hartman
 Denise M. Hattler
 Margaret S. Headley
 Henry J. Heim
 Charles R. Helms
 Mary-Ellen Hibey

August G. Hiebert
 Bernard J. Hillig
 Joan Luke Hills
 Daniel J. Hines
 Brien P. Horan
 Neal J. Howard
 Hon. G. Philip Hughes
 Thomas Hughes
 Henry Lane Hull, PhD
 Paul F. Interdonato
 Janice A. Jacobs
 Jay W. Jackson
 Armiger L. Jagoe
 John F. Jeszensky
 Harry W. Johnson, MD
 Michael A. Johnston
 Barbara J. Jones
 William J. Joos
 Col. William T. Keegan
 Patrick J. Kennedy
 James R. Kelly
 John J. Kitchin

Stephen J. Klimczuk
 Leon T. Knauer
 Charles & Claudia Knudsen
 Edward W. Kouri, MD
 Linda A. Kuczma, Esq.
 William Wallace Lanahan (dec.)
 Rosemarie Lazo
 John Lenczowski, PhD
 Hans-Ludwig Lengers
 Lee N. Leonhardy
 Anne R. Lesniak
 Dr. Thomas & Angelina Lewis
 Robert B. Liepold
 Leonard P. Liggio, PhD
 Robert E. Lighthizer
 Donald V. Lincoln
 Ron M. Linton
 Robert Lively
 Patricia Morrin Lloyd
 Francis J. Locke
 Francis X. Locke
 Alvina Long

Development Report

Denman M. Long
Antonio Lopez-Ibanez
Dennis M. Lucey
John D. Lucey, MD
Louise Lynch
Thomas F. Magovern, MD
Thaddeus J. Makarewicz
Arthur A. Malinowski, PhD
George & Susan Malone
Thomas Mancini
Michael J. Mangan
Lorenzo Marcolin, MD
John T. Massman
Therese J. Matan
Mercedes J. McCarthy
Dr. Patrick & Leona McCarthy
J. Lawrence McCarty
Dennis & Blanche McCloskey
Peter F. McCloskey
John H. McCormack
Naola S. McDermott

J. Michael McGarry
Hon. John Warren McGarry
Hon. Raymond J. McGrath
Daniel C. McGrogan
Paul R. McHugh, MD
Francis J. McKeon
Thomas E. McKiernan
E. Burns McLindon
Brian E. McManus
Christopher P. McManus, MD
John P. McMeel
William L. McSweeney
Joseph A. Mead, MD
Judith F. Mead
Daniel E. Meehan
Margaret B. Melady, PhD
Hon. Thomas P. Melady
Dennis & Rita Meyer
Georgia H. Meyers
Joseph T. Michels, MD
C. Andrew Miller

Elizabeth C. Minno
Patrick J. Monaghan
Robert M. Moore
Ellen M. Morrell
Chester H. Morris, MD
Rowena M. Morris
Hon. Gerald J. Mossinghoff
J. Kevin Mueller
Thomas Mulligan
Donald J. Mulvihill
David C. Murchison
Hon. Tim & Barbara Murphy
Francis J. Murray, MD
James E. Murray
Hon. Jim Nicholson
Hon. Julian Niemczyk
James L. Nolan
Patricia M. Normile
Milton G. Nottingham
Janice I. Obuchowski
Thomas G. O'Hara

James A. Olson
Pauline Nagle Olson
John D. O'Malley
Peter F. O'Malley
Timothy J. O'Shaughnessy
W. Dennis Owen
James A. Patrick
Mary Pringle Patrick
Elaine T. Patterson
Kenneth N. Peltier
Theodore Peters
Ronald M. Petnuch
John J. Pikarski
Donald A. Poirier
Katharine Potter
Gary L. Printy
William M. Pruzensky, PhD
Raymond S. Pushkar
Dale C. Putman
Charles J. Queenan
Edward P. Redding
Charles B. Reeves
Commissioner Edward Reilly
John F.X. Reilly
Charles E. Rice
William C. Rice, MD
Eleonore B. Rickover
Margaret K. Riehl
John A. Robertshaw
Dana Paul Robinson
Hon. Frank Ruddy
Edward C. Ruff
Carl A. Ruppert
Raymond R. Ruppert
Kathryn H. Ruscitto
Wayne T. Ruth

Terrence M. Scanlon
James P. Schaller
Peter C. Schaumber
Randolph R. Schools
Jane L. Scott
Truman T. Semans
Robert J. Shalhoub, MD
Vincent E. Shaw
Robert T. Shircliff
Robert J. Signorelli
Sidney S. Simmons
Carolyn C. Simms
James L. Sinclair
John P. Sindoni
William T. Smithdeal
Thomas W. Snider, MD
Edward D. Soma, MD
Sidney D. Spencer
John E. Sroka
Truman M. Stacey
James C. Stalder
Susan M. Stanton
Damian von Stauffenberg
Richard B. Stephens
Fra' James-Michael von Stroebel
Stanley D. Strom
Brendan V. Sullivan
Charles A. Sullivan
Margaret P. Sullivan
Thomas & Glory Sullivan
Richard J. Teahan
Byron G. Thompson
James P. Thornton
Mary B. Toland
Joan B. Trandel
Jerome F. Trautschold

Lawrence H. Travers
Carmelita H. Treacy
James A. Treanor
Joseph A. Tronco
Mark H. Tuohey
John R. Tydings
Hon. Fred Ugast
Stephen L. Urbanczyk
Joseph P. Vaghi
Jeanne H. Vass
Alan C. Vecek
John B. Veihmeyer
Carlos C. Villarreal
St. Denis & Margaret Villere
William M. Wallace
Agnes S. Walsh
Philip C. Walsh
Admiral James Watkins
Gerald W. Weedon
Hon. Joseph Weis
Ralph A. Wells
T. Courtenay Whedbee
Margaret M. Wheltle
Hon. Jean Wilkowski
James C. Willcox
John M. Williams
Charles J. Wolf
James R. Worsley
Helen A. Young
Robert J. Young
Michael J. Zambetti
Stephen A. Ziller
Thomas J. Zimmerman, MD
Hon. Miomir Zuzul, PhD

The Blessed Gerard Society

The Blessed Gerard Society was established in 1998 as a way of recognizing the members of the Order who have included the Order of Malta in their will or other estate planning. In this manner, our members ensure that the Federal Association will continue to perform the work of the Order well into the next century.

Knights and Dames of Malta have been sustaining the Order and its works in this manner for centuries, and it remains an important way of perpetuating the tradition, and more importantly, the noble work of the Order.

Anonymous (4)
Patricia O. Abell *
Kathryn S. Abell
W. Shepherdson Abell
Joan Fiske Adams, PhD
John P. Arness
Hon. James A. Belson
Dr. Thomas P. Belson
James W. Birkenstock *
Paul E. Burke
Charles Carroll Carter
Rosemary Casey Carter
Roseanne M. Casey *
James Costantino
L. Patrick Deering

James F. Donahue III
Henry Lane Hull
Eugene I. Kane *
Thomas Kennelly
Philip Allen Lacovara
Rose Bente Lee
Donald V. Lincoln
Dennis M. Lucey
Dr. Frank Mayle *
Daniel E. Meehan
Wm. Ted Middendorf
Bernadette O. Miller
Richard W. Miller
Dr. Chester H. Morris
Barbara Murphy

Hon. Tim Murphy
Patricia M. Normile
Milton Nottingham
Robert C. Odle
Daniel W. O'Donoghue *
Carl Overton *
Samuel J. Powers *
Rev. Msgr. W. Louis Quinn
Eleonore B. Rickover
Dr. Hector Robles
Hon. Gerald L. Scott
Fra' James Michael von Stroebel
Margaret M. Wheltle
Hon. Jean Wilkowski
* - deceased

Unless designated otherwise, contributions made in this manner will be placed in the Blessed Gerard Fund, a charitable trust controlled by the Board of Directors of the Federal Association. Each year a percentage of this fund will be combined with the Annual Appeal, and these funds will be used to underwrite the Hospitaller work of the Federal Association. All of these funds will support programs which provide direct service to the poor and the sick. Gifts can be made by designating a percentage of your estate or by bequeathing a fixed dollar amount. Contributions of stock or specific personal property will also be accepted. For more information on how to include the Order of Malta in your estate plans, please consult your lawyer, financial advisor, and/or call the Federal Association office.

May They Rest in Peace

Hon. Robert F. Corrigan, N. Bethesda, Maryland
Geaton A. DeCesaris, Jr., Davidsonville, Maryland
Michael L. Di Legge, Alexandria, Virginia
Joseph M. Farrell, Chevy Chase, Maryland
Hon. William H.G. FitzGerald, Washington, District of Columbia
Vincent D. Fitzpatrick, MD, Timonium, Maryland
James L. Fox, Esq., Wilmette, Illinois
Lawrence W. Galloway, Baltimore, Maryland
David L. Garrison, Jr., Houston, Texas
Robert P. Gatewood, Manalapan, Florida
John M. Gibbons, Jr., MD, Hartford, Connecticut
Agnes M. Kavanaugh, Bethesda, Maryland
William T. Kenny, Morristown, New Jersey
William Wallace Lanahan, Jr., Towson, Maryland
Hon. John L. Loughran, Tequesta, Florida
Hon. Howard T. Markey, Hinsdale, Illinois
Gen. Andrew P. O'Meara, Arlington, Virginia
William H. Page, Margate, Florida
Marshall M. Parks, MD, Washington, District of Columbia
John D. Rauth, Chevy Chase, Maryland
William P. Roche, Silver Spring, Maryland
Ray H. Siegfried, Tulsa, Oklahoma
John Wingert, MD, Charlotte, North Carolina
George G. Wyland, Bethesda, Maryland

ORDER OF MALTA®

Federal Association, USA

1730 M Street, NW Suite 403 Washington, DC 20036
ph 202/331-2494 fax 202/331-1149 info@smom.org

www.smom.org

