

the Order of Malta

Federal Association, U.S.A.

2013 ANNUAL REPORT

ORDER OF MALTA®
Federal Association, USA

1730 M Street, NW
Suite 403
Washington, DC 20036
Tel 202.331.2494
www.orderofmalta-federal.org

Office Staff

Executive Director

Joseph Dempsey

Director of Development

Danielle DeWitt

Programs Administrator

Natalie Sheehan

Administrative Assistant

Kathleen Vogtle

Annual Report Committee

Jeanne Allen, **Editor**

Margaret Melady

Joseph Dempsey

Natalie Sheehan

Chip Souser

James E. P. Turner

Kathleen Vogtle

Officers and Directors of the Federal Association

President

Geoffrey Gamble, Esq. – Avondale, PA

Commander

Margaret B. Melady, Ph. D. – Washington, DC

Chancellor

Gregory J. Granitto, Esq – Bethesda, MD

Hospitaller

Robert J. Signorelli – Houston, TX

Treasurer

Thomas E. Weiford – Overland Park, KS

Historian

Henry Lane Hull – Wicomico Church, VA

Principal Grand Cross Chaplain

His Eminence Donald Cardinal Wuerl –
Archbishop of Washington

Chaplain to the Board of Directors

Rev. Msgr. John Enzler – President
Catholic Charities of Washington

Regional Hospitallers

Atlanta – Lynn Mullaney

Baltimore – Loretto Kane

Charlotte – Jerry Schmitt

Chicago – Dr. Sam Ciccarella

Columbus – Charles Mifsud

Dallas – Christopher Rolland

Delaware Valley

Philadelphia: Clair Raubenstine

Wilmington: Dorcas Gamble (interim)

Des Moines – Thomas Moreland

Greensboro – Gary Fly

Hartford – Dr. Pauline Olsen

Houston – Kate Signorelli

Board of Directors

Ernest P. Bono – Ponte Vedra Beach, FL

Valencia Y. Camp – Capitol Heights, MD

R. Dennis DuFour – Bethesda, MD

Jacquelyn S. Gallagher – Charlotte, NC

Thomas C. Gaspard – Potomac, MD

Hon. Francis A. Gembala – LaGrange, IL

C. Wayne Godsey – Leawood, KS

John B. Hoy – Lower Gwynedd, PA

Robert L. Hutton, Esq. – Memphis, TN

Dr. Harry W. Johnson, Jr. – Baltimore, MD

Robert W. Lively – Arlington, VA

Margaret B. Melady, Ph.D. – Washington, DC

Patrick J. Monaghan – Hunt Valley, MD

Fra' Thomas Mulligan – Chicago, IL

Robert J. Signorelli – Houston, TX

Fra' J. M. von Stroebel – Washington, DC

Thomas E. Weiford – Overland Park, KS

Jacksonville – Louis Walsh

Kansas City – Jim & Georgia Lynch

Lafayette – Paul David

Lancaster – Peter Scudner

Memphis – David Archer

Montgomery County – Joan Glasgow

New Orleans – Dr. Hugh McGrath

Northern Virginia – Dr. Terry White

Pittsburgh – Daniel McGrogran

Prince George's / So. MD – John Butler

St. Joseph, MO – Joseph Mazur

Syracuse – Patricia Fallon

Tallahassee – Gary Printy

Washington, D.C. – Dorothy Zolandz

President's Message

One of our beloved chaplains, Bishop William Curlin, once said that he thought of laughter as the Eighth Sacrament, because there is no joy in Hell. Pope Francis tells us that “no one is excluded from the joy brought by the Lord”. Of course, joy is not to be confused with happiness. It is difficult to feel joyful in receiving bad health news or when things do not turn out the way we planned. I think that the “Joy” they are talking about is much more akin to the Beatitudes, which our eight-pointed maltese cross represents. As another of our great spiritual advisors, Father Jim Martin SJ, says in his new book, “The Beatitudes are a vision not only for the end of times, or for society, but for us. We become who Jesus hopes us to be, as a people and as individuals. So we are blessed.” To sum it up, joy, if we choose to embrace it, permits us to cooperate with our Lord in a more transcendent way and should be a vital part of our life within the Order.

As you look through our Association's 2013 Annual Report, I hope you can see some element of joy in just about everything we do - even in tough decisions and challenging times. If you don't, then we need to change things.

This report begins with Spirituality. Spiritual growth is at the heart of our activities. We have recast the office of vice president into that of commander, who is now responsible for spiritual development and defense of the faith. This office reflects the organization of the Order in Rome. Our weekend retreats are now offered all over the country. Our Prison Ministry Program is up and running. Our principle Anointing Mass was held in Kansas City in 2013, with others being held elsewhere as well.

You will see in the report a review of our Hospitaller activities by region. The number of our regions continues to grow. Each is unique and functions in an entrepreneurial manner to serve local communities' needs. As our Association membership approaches the 1,000 milestone, we should not rest on our laurels but seek vocations to every chivalric class with vigor.

When Geoffrey Gamble was elected on May 30, 2014 to the Sovereign Council, which assists the Grand Master in the government of the Order of Malta, he resigned his position as president of the Federal Association.

To those who say we are too large, I can only reply that, in a country where almost one in four citizens is Catholic, [80 million of us now] we have only scratched the surface!

In the Treasurer's Report, you will see that our Association is 'rock bottomed and copper sheathed', to paraphrase Daniel Webster. We are in fine financial shape thanks to you, and our superb staff. In 2013 our Annual Fund exceeded that previous year impressively both in the amount raised and in member participation. We have revised our Grants Program to be more aligned with Rome's emphasis on “Works of the Order,” such as Holy Family Hospital and Malteser International Americas. However, we are not completely abandoning our traditional smaller donation program. The Lourdes Endowment Campaign is underway and is described more fully in this report.

Let me conclude with a word on our departing executive director, Joe Dempsey, who will be retiring after 22 years of devoted service sometime between now and the end of the year 2014. He is the first person I ever met in the Federal Association back in 1998, and if it were not for Joe, I would not be a Member of the Order. During my years as a member of the Board—and especially as president—Joe has been a constant companion, a resource, and a guide. In the history of our Association, Joe will always be seen to have played a seminal role in its development. None of us is irreplaceable, but Joe's singular contribution to our Association can never be forgotten. He has helped us all immeasurably and I pray that God will bless him and his family with every good thing.

With warmest confraternal regards,

Geoffrey Gamble
President

Spirituality

As a religious order, spirituality is at the heart of our activities. Deepening our knowledge of our faith and strengthening our practice of a spiritual life within the Church are fundamental requirements of every member of our Order. In many ways our activities enhance our spiritual journey. At the same time, our vital relationship with Jesus Christ allows us to recognize our Lord in all that we do.

Throughout the year, our Association provides opportunities for its members to grow spiritually. Taking the time to make a yearly retreat is recommended to all members. This year our Association sponsored weekend retreats in the following cities: Charlotte, North Carolina at Belmont Abbey; Latrobe, Pennsylvania at St. Vincent's Archabbey; and Jacksonville, Florida. Most regions organized a day or evening of reflection.

A Spring Day of Reflection in the Washington area compared prison experiences with our own building of walls in our minds and hearts. An ex-offender told attendees, "Once you go into a prison situation, you're alone. You are never the same." Regions also sponsor Masses for our

Fr. William Metzger gives a homily during the Columbus Region's Memorial Mass for the Deceased of the Order held on Nov. 22 at St. Brigid of Kildare Church in Dublin, Ohio.

deceased Members as well as healing or anointing Masses where hundreds receive the Sacrament of Anointing. All regions observe our feast day—St. John the Baptist. This year the principal observance of the Federal Association was held in Hartford, Connecticut.

Weekend Retreats

Charlotte Retreat

and candidates, including nine members of Class One and Two attended the retreat which had retreatants participate in morning, midday, and evening prayers with the members of the Benedictine Community. Father Matro's retreat theme was "The Spirituality of the Letters of St. Paul."

The Federal Association sponsored three weekend retreats in 2013. Once again in January our members gathered at the Marywood Spiritual Center outside of Jacksonville for the Annual Florida Retreat. Rev. Eric Hollas, OSB, a chaplain of the Western Association and an expert on Order of Malta history and spirituality was the retreat director. Forty Members and candidates were in attendance.

On October 25-26, twenty Federal Association Members and candidates gathered at Belmont Abbey outside of Charlotte for the Carolinas Retreat. The Rt. Abbot Placid Solari, OSB, the Abbot of the Benedictine Community and Conventual Chaplain of the Federal Association was the retreat director. The retreat theme was "The Year of Faith: The Foundations of Catholic Doctrine and Faith in the First 500 Years."

In November, Rev. Justin Matro, OSB, the Rector of St. Vincent Seminary, was the retreat director for the annual Western Pennsylvania Retreat at St. Vincent College and Archabbey in Latrobe, Pennsylvania. Thirty Members

Defense of the Faith

Professor Mark Rienzi talks to Members during the Defense of the Faith forum.

One of our Order's charisms is "Defense of the Faith." As members of the Order we are asked to nurture, witness and protect the Catholic faith. Our Association's Defense of the Faith Committee organizes a major presentation during Investiture weekend on a current challenge to our Faith.

This year, Professor Mark Rienzi from the Catholic University of America's School of Law spoke on "Religious Freedom and the Courts." He emphasized that religious freedom is not only vital for those who follow and practice their faith, it is equally important for those who are not religious.

Rienzi declared that government attempts to force people to act against their religious beliefs are actually harmful to a pluralistic, free, tolerant society.

In addition to this yearly program, many regions also present educational programs on challenges to our Faith. Sister Rose Marie Tulacz, SND spoke at the Lancaster Region's Defense of the Faith Presentation on November 6, 2013. Her topic "The Art of Walking on Water" focused on ways to deeply understand faith, erase doubt, and to be strengthened by God. Sister Rose Marie is a Sister of Notre Dame of the Thousand Oaks, CA Province. She is an artist and photographer known as "The Nun with the Nikon." Her book, "In the Between," received the 2003 Multi-Media International Award. Sister Rose Marie is a gifted speaker and advocate for the poor. Through the Defense of the Faith Series, the Lancaster Region presents speakers discussing matters of faith for the Catholic community.

The Defense of the Faith Committee also awarded grants to help educational programs such as pro-life training programs for high school catechists and the broadcasting of the Catholic Cafe radio series throughout the U.S.

Sister Rose Marie Tulacz, SND speaking in Lancaster in November at their Regional Defense of the Faith event.

Prison Ministry Committee

The Prison Ministry Committee was formed in response to the Grand Master's call for the three U.S. Associations to work together on a joint project. Collins Whitfield and Mike McGarry were asked to serve as Co-chairs. After the development of an action plan, a committee was assembled comprised of members in 17 regions. The committee is enlisting members in every region.

The initial focus of the ministry was on the provision of Bibles and Prayer Cards to inmates and writing greeting cards to those who had been released. The scope of the ministry has now broadened to include writing pen pal letters to inmates and visiting inmates. Mentoring and provision of care packages for recent releasees are just beginning to take shape.

To date, the committee has provided more than 1,000 English and Spanish Bibles to inmates, mailed greeting cards to nearly 40 inmates, and releasees, corresponded as pen pals with 15 to 20 inmates, and sent 15 to 20 members to visit inmates. We are developing a prayer card and prayer book that will be distributed with the Bibles; we distribute a quarterly pamphlet "The Serving Brother" developed by the American Association and now funded by the three U.S. Associations.

The three U.S. prison ministry committees are working very well together. Recently Canada was added to the group and Cuba is considering joining.

2013: A Year in Review

“Tuitio Fidei et Obsequium Pauperum” - Defense of the Faith and the Service of the Poor.

The Federal Association robustly practices its motto and inspires others to do so, as is evident from the highlights of the activities in our regions in just the past year. As so eloquently posited by the Order’s leadership in Rome, these works “become reality through the voluntary work carried out by Dames and Knights in humanitarian assistance and medical and social activities, nurturing, witnessing and protecting the faith and serving the poor and the sick representing the Lord.”

It is impossible to list all of the work done by our Members nationwide, but here are some examples of the projects they support.

Atlanta

Solidarity Mission Village and School

Members and Auxiliary regularly assist with English language reading programs at this pre-school program and have refurbished many aspects of the school. A van purchased with a generous grant from the Federal Association ensures that the children are ably transported to important activities and that their tutors from Holy Spirit Preparatory School reach them for needed support.

Atlanta

Charlotte

Room in the Inn

A core commitment of the Charlotte Region, the Room in the Inn, is a partnership with St. Peter’s Catholic Church and the Urban Ministry center to provide overnight accommodations for more than 1,500 homeless people during the winter months.

Hartford

Hartford

Malta House of Care Mobile Clinic

The Malta House of Care and its mobile clinic have been providing top-of-the-line medical care to the poor in Hartford since 2006. The volunteer physicians and nurses see approximately 12,000 patients a year. Patients’ medical records are kept on file allowing for a more thorough and effective health-care plan for people who, in most cases, do not have a personal or family doctor. Hartford-area Knights and Dames are involved in all phases of the operation – physicians and nurses provide medical care and attorneys, accountants, and business executives serve on Malta House of Care’s Board of Directors.

2013: A Year in Review

Houston

Mamie George Community Center

The Mamie George Community Food Fair is one of the primary service projects of the Order in Houston. The program offers supplemental food to Fort Bend Community residents who are in need of food, compassion, and encouragement. In an effort to provide services beyond the small bag of food items, the center designed the food fairs to have an educational component covering topics like nutrition, disaster preparedness, financial literacy, and fair housing.

Houston

Kansas City

Christmas in October

Thirty-two years ago, Federal Association

Knights John McMeel and Richard Miller started the Christmas in October home repair program in Kansas City. Borrowing from the Christmas in April model in several other cities, the Christmas in October program has been one of the nation's most enduring and effective home renovation programs. Every October hundreds of Kansas City residents volunteer all over the city, and over the years thousands of homes have been repaired.

Montgomery County, MD

Montgomery County, MD

Caring For Our Wounded Warriors

For the past several years, thanks to the leadership of Larry and Debby Demaree and Chip and Joan Glasgow, dozens of Federal Association Members have volunteered at Walter Reed and Bethesda Naval Hospitals. There is the annual 4th of July barbecue that will serve 300 wounded warriors and their family members, and there are other holiday and social gatherings for the vets and families. There are also Masses, spiritual reflection gatherings, and smaller and quieter get-togethers organized by our Members, - hoping to provide another form of comfort and fellowship for our wounded service men and women.

Lourdes

On May 1, the Federal Association departed for Lourdes with a group of nearly 300 Knights, Dames, chaplains, candidates, volunteers, *malades* and companions.

Each day was met with new experiences and interacting with the different Associations throughout the world. The Pilgrimage ended on Tuesday night with a farewell dinner and a talent show showcasing the *malades*' special talents.

Lourdes

2013 Pilgrimage Leaders

Chair

Lindsay Gallagher (Baltimore, MD)

Chaplain

Rev. Msgr. Edward Dillon (Atlanta, GA)

Medical Director

Dr. Harry Johnson (Baltimore, MD)

Malade Coordinator

Joan Cincotta (Syracuse, NY)

Hospitaller

Jeff Ludwig (Dunkirk, MD)

Team Leaders

Tom Fink (Washington, DC)

Patrick Monaghan (Hunt Valley, MD)

Don Patteson (Houston, TX)

Frank Ryan (Lebanon, PA)

Dr. Terry White (Sterling, VA)

Collins Whitfield (Chicago, IL)

Dorothy Zolandz (Washington, DC)

New Orleans

Since 2006, the Order of Malta and its New Orleans partner, Rebuilding Together, have repaired 55 homes. More than 1,000 Order of Malta volunteers have donated a total of over 50,000 hours of service. In 2013 and early 2014, 75 volunteers, representing the three U.S. associations and the Canadian Association of the Order of Malta, repaired the hurricane-damaged New Orleans home of Theresa Llopis. Theresa grew up in the home and then raised her four children there. In 2002, she became disabled with debilitating arthritis in her back and could no longer work. She lost everything in Hurricane Katrina, then lived in a trailer for two years. She was defrauded by a contractor and could not finish rebuilding the home. The Order donated funds for building materials, and four groups of our volunteers worked through late 2013 and early 2014 installing flooring, cabinets, doors, and trim, then painting inside and out. Theresa returned to her finished home in May 2014. —John F.X. Reilly; Chairman, New Orleans Task Force

Order Commemorates 900 Year Anniversary in Rome

More than 5,000 Members of the Order and their family members from around the world gathered in Rome February 8 – 10, 2013 to participate in activities commemorating the 900 year anniversary of the signing of the Papal Bull in 1113 that officially recognized the Order of Malta as an order of the Church.

Officers and other delegates attended planning meetings on Thursday and Friday while others participated in tours including the Vatican Museum, the Basilica of St. John Lateran, and the Academia Dei Lincei. The highlight of the weekend was the special Mass for the Order on Saturday at St. Peter's Basilica. The procession of Professed Knights, Knights, Dames, Donats, and members of the Order's various volunteer organizations lasted 40 minutes and every seat in the Basilica was filled when Mass began.

His Eminence Tarcisio Cardinal Bertone, the Secretary of State for the Vatican, was the principal celebrant, and Daniel Cardinal DiNardo, Archbishop of Houston and a Conventual

Chaplain, was one of the many concelebrants. Federal Association Member, Fra' Thomas Mulligan was chosen to read the second reading. After Mass the Holy Father, Pope Benedict XVI, processed up the center aisle to the sustained applause of the congregation. He was greeted at the altar by the Prince and Grand Master, Fra' Matthew Festing.

The Holy Father then addressed the Members of the Order, praising the Order for its steadfast adherence to its original mission of caring for the poor. After the address a small group of representatives had the chance to meet and spend a moment with the Pope. Included in that number were Federal Association Members Noreen Falcone and Charlie Wolf, pictured above.

In discussing the recruiting of new members and the formation process, speakers emphasized the need to foster understanding of the Order's regulations and commentary. The Grand Master Festing asked that we increase our efforts to encourage vocations to the Order's professed life, for these Members are essential to maintaining a religious order. To best serve our Order, participants suggested that we need chaplains with experience in spiritual guidance.

Our Federal Association President Geoff Gamble (pictured left) moderated the discussion on safeguarding our Order from legal liability, and Fra' John Dunlap, the American member of the Sovereign Council, led the discussion on protecting our Order's names and emblems.

Grants 2013

Domestic grants totaling more than \$625,000 were made to organizations serving the sick and the poor. Twenty-eight domestic grants representing over \$400,000 were awarded to regions in support of significant programs in which Members of the Order of Malta are active volunteers.

Little Sisters of the Poor - Baltimore, MD

Lawrence Community Shelter - Lawrence, KS

Atlanta, GA	Advice and Aid Pregnancy Problem Center	Repair exterior stucco of building and add storage room
Atlanta, GA	Solidarity School	Install astroturf to outdoor play space
Baltimore, MD	Mission Helpers of the Sacred Heart	Replace computers and upgrade operating system
Baltimore, MD	My Sister's Place	Install new shelving in kitchen pantry area
Dallas, TX	Feed the Hungry	Purchase food and supplies for the hungry
Easton, MD	Society of St. Vincent de Paul	Purchase a generator to provide power in emergencies
Gaithersburg, MD	Mercy Health Clinic	Fund medications and support women's health
Hartford, CT	Malta House of Care	Continue phase two of Bringing Diabetes Care for Uninsured into the 21st Century
Houston, TX	Catholic Charities of Galveston	Provide services for those in need of food assistance
Houston, TX	Martha's Kitchen	Purchase new tables, chairs, and tile ceilings
Kansas City, MO	Christmas in October	Add wheelchair ramps to more than 40 homes
Kansas City, MO	Duchesne Clinic	Provide vaccinations to more than 1,000 patients
Lawrence, KS	Lawrence Community Shelter	Extend security system to cover a training classroom for the Moving Ahead Program
Metairie, LA	Women's New Life Center	Upgrades to computer equipment
New Orleans, LA	Malta Mission to Nicaragua	Purchase medicines and supplies to treat the poor and sick Also assist in travel expenses for nurses
Overland Park, KS	Catholic Charities of Northeast Kansas	Renovations of the sleeping quarters of Shalom House, a homeless shelter for men
Peoria, IL	Women's Care Center	Provide basic items to new moms with unsupportive families
Pittsburgh, PA	UPMC Mercy Hospital	Support the Sister Guerin Social Services Program
Potomac, MD	Potomac Community Resources	Support the Tricia Sullivan Respite Care Program
Potomac, MD	Walter Reed - Wounded Warrior Program	Fund luncheon programs
Rockville, MD	Rosaria Communities	Install a standby generator at St. Rose of Lima
Syracuse, NY	Franciscan Church of the Assumption	Purchase supplies for the pancake breakfast for the poor and homeless
Syracuse, NY	Malta House	Refurbish Malta House community and its kitchen

Washington, DC	Archdiocese of Washington Prison Ministry Program	Provide re-entry kits for those exiting incarceration
Washington, DC	Ignatian Spirituality Project	Fund retreat to address the spiritual needs of the homeless
Washington, DC	Providence Hospital	Purchase medical devices for the Low Vision/Low Hearing Assistance Program
Washington, DC	Catholic Charities	Purchase of new laptops to replace current, outdated machines
Washington, DC	L'Arche Greater Washington	Help purchase and implement an electronic recordkeeping system and equipment
Washington, DC	Washington Middle School for Girls	Fund counseling services for vulnerable current students and their families

International grants totaling in excess of \$200,000 provided assistance to health programs in Central and South America. Nicaragua, Bolivia, Panama, Guatemala, the Dominican Republic and Haiti received Federal Association support.

Bolivia	Educate the Children	Help self-sustainability project in the parish of <i>Senora del Carmen</i> in Bolivia.
Dominican Republic, Haiti Guatemala	Medicines for Humanity Latin America	Provide medications to more than 440,000 people across four projects
Haiti	Crudem Foundation	Defray costs for pediatric and adult medications and <i>Hospital Sacre Coeur's</i> services
Haiti	Homes from the Heart	Purchase a truck to serve the dual purpose of transporting materials and volunteers
Latin America	Catholic Medical Mission Board	Support the cost of shipping medicine and medical supplies
Palestine	Holy Family Hospital, Bethlehem	Year three of three in supporting the hospital's mobile outreach clinic
Panama	Sisters of Mercy	Provide dental health care to poor children, teens, and mothers

Sisters of Mercy in Panama distribute gifts to local children.

Haydee Bazan speaks with a patient at the Cristos Sanos Clinic in Nicaragua.

Investiture

On October 20, two chaplains and 49 new Knights and Dames were invested into the Order in a Mass and ceremony at St. Matthew's Cathedral in Washington, DC. His Eminence Donald Cardinal Wuerl, the Archbishop of Washington and Grand Cross Conventual Chaplain of the Federal Association was the principal celebrant and homilist.

More than 300 Members and their families attended the annual Investiture luncheon following the Mass at the Mayflower Hotel. Lindsay Gallagher, DM, the former chair of the Lourdes Committee was presented with the Cross of Merit with Crown *Pro Merito Melitensi* at the luncheon. Almost 250 people attended the Annual Dinner that evening at the U.S. Chamber of Commerce.

Conventual Chaplain *ad Honorem*
Most Rev. Robert Cunningham
Bishop of Syracuse

Associate Chaplain
Rev. Alexander Drummond
Great Falls, Virginia

New Members
Fernando J. Acosta- Rua
Jacksonville, FL

Col. Cara A. Aghajanian
Alexandria, VA

Anthony C. Barna
Pittsburgh, PA

W. David Bass
Dallas, TX

Marguerite D. Baxter
Arlington, VA

Richard B. Birrer, M.D.
Locust Valley, NY

Paul J. Camarata, M.D.
Overland Park, KS

Joseph E. Capizzi, Ph.D.
Chevy Chase, MD

Claudio Cioffi-Revilla, Ph.D.
Washington, DC

John A. Dale, M.D.
Skaneateles, NY

Gabino R. DeLeon
Bethesda, MD

Mark L. Dunn
Liverpool, NY

Richard J. Erickson
Jacksonville, FL

Maureen M. Evans
Friendswood, TX

Robert E. Fitzgerald
Leawood, KS

Margo P. Geddie
Houston, TX

F. Nicholas Grasberger III
Lancaster, PA

Frank S. Grass, Ph.D.
Charlotte, NC

Timothy L. Gunderman
Charlotte, NC

Travis Ann Hewitt
Houston, TX

E. Mark Hotze
Sugar Land, TX

Richard H. Jones
Jacksonville, FL

W. John Kaldy
Katy, TX

Peter Kelliher II
Chicago, IL

James L. Koltos
Washington, DC

David G. Kulik
Jacksonville, FL

Katherine H. Lee
Potomac, MD

Daniel J. McCarthy
Milwaukee, WI

Laura M. Mead
Fairfax, VA

Susan T. Melvin
Greensboro, NC

Richard J. Menze
Charlotte, NC

Peter S. Moore
Jacksonville, FL

John W. Noble, M.D.
Lake Charles, LA

Nancy M. Neuhoff
Dallas, TX

Richard C. Oustalet
Jennings, LA

D. Hunter Perret
Lafayette, LA

Carol H. Presley
Charlotte, NC

Lt. Michael J. Quigley
Arlington, VA

Clair M. Raubenstine
Huntingdon Valley, PA

Peter K. Redpath
Alexandria, VA

Mary M. Romero
Charlotte, NC

Paulette E. Standefer
Dallas, TX

Malcolm T. Stark, M.D.
Greensboro, NC

James W. Taneyhill, DDS
Baldwin, MD

Sarah T. Thibault
Lancaster, PA

Patricia C. Turpin
Kennesaw, GA

Janet L. Watkins
Alexandria, VA

Peter J. Weinert
Bristow, VA

Donna K. Wellington
Frisco, TX

Judith L. Wood
Waxahachie, TX

Admiral William Callaghan Lourdes Endowment Campaign

Admiral Bill Callaghan, along with his wife Betty, was among the very first Members of the Federal Association to participate on the Lourdes Pilgrimage. In 1990, he became the second Chairman of the Lourdes Committee – a position he held until 2006.

Under Bill's leadership the Federal Association's pilgrimage group expanded from 35-40 in the early '90s to 250 when he retired in '06. His committee meetings were run with precision befitting a former executive officer of a U.S. Navy carrier fleet, but there was always room for new ideas and a bit of humor. Committee members, team leaders and Association staff loved working for and with "the Admiral" as he was always called with respect and affection.

Bill made sure that there was always a determined outreach made to inner-city parishes in Washington and Baltimore to see if the Pastor might recommend a *malade* and he called every *malade* in advance of every pilgrimage to answer any questions they may have had.

For 26 years, thanks largely to the dedicated service and leadership of Admiral Bill Callaghan, thousands of people from around the country were able to answer the Blessed Mother's call and visit her shrine at Lourdes. There may not have any miraculous cures during those years, but every pilgrim came home feeling a little bit better.

The campaign goal for our endowment fund is an additional \$5 million over the next five years to bring the total endowment to \$6 million. When we reach our goal the interest generated from the endowment will sufficiently fund our *malades* and companions on the annual pilgrimages without offsets from our current endowment or the Annual Appeal, which many of our regional charities rely upon.

Our current funding sources are simply not sustainable over the long term, and this would allow us to secure the pilgrimage for *malades* for perpetuity.

** All donations as of June 17, 2014.

Adm. Callaghan (center) with committee members and team leaders in 1997.

Thank you to our generous scholarship founders. Their selfless gifts will ensure the Lourdes Pilgrimage for *malades* for many years to come.

Malade & Companion Level (\$150,000)

Patricia and Richard Jones

Single Scholarship (\$75,000)

Kathryn & Shep Abell Judith & Clarence Martin III

Candace & Gregory Johnson Kristin & Charles Mifsud

Robert Lively

Hospitaller Level Support

Ernest P. Bono Sr.	Sandra McMurtrie
Adm. William Callaghan, Jr.	Hon. Thomas and Margaret Melady
Dennis DuFour	Patrick J. Monaghan
Msgr. John Enzler	Fra' Thomas Mulligan
Noreen R. Falcone	In Memory of
Jack and Dolores Fink	Frances J. Murphy, Jr.
Robert and Jackie Gallagher	Tim and Barbara Murphy
Geoffrey and Dorcas Gamble	Dr. John Quinn
Thomas Gaspard	Margaret Riehl
Gail Grim	Stephen F. Riley
Neal Howard	Fra' J. M. von Stroebel
John and Karen Hoy	Thomas and Sheila Weiford
Craig M. Jarchow	MG (R) Thomas Wessels
Dr. Donald and Carmel Joyce	Andrea Wilkinson
Loretto J. Kane	
Barbara Laughlin	

Treasurer's Report

2013 Financial Report - Audited

Income

Member Dues & Passage Fees	\$1,001,490
Testamentary Gifts - change in value	\$195,671
Dividends & Interest	\$102,003
Other Income	\$45,060

Admin - sub-total \$1,344,224

Events / Spiritual Activities	\$106,157
Investiture	\$144,538
Lourdes	\$999,365

Events/Activities - sub-total \$1,250,060

Charitable Giving

Annual Appeal	\$778,595
Transfer from Blessed Gerard Fund	\$99,265
Other Contributions	\$36,345
New Orleans Home Repair	\$41,640
Carryover from '12	\$775

Charitable Giving - sub-total \$956,620

Expenses

Operations / Administration	\$739,371
Assessments to SMOM	\$298,853
Committees / other	\$85,705

Admin - sub-total \$1,123,929

Events / Spiritual Activities	\$135,903
Investiture	\$165,717
Lourdes	\$771,014

Events/Activities - sub-total \$1,072,634

Grants / Hospitaller Programs

Grants Committee	\$612,577
Defense of the Faith Committee	\$82,706
Other Programs	\$47,087
New Orleans Home Repair	\$60,234

Grants Programs - sub-total \$802,604

Investment Accounts

Operating Account	\$12,749
Malta House (DC) Fund	\$128,395
Lourdes Fund	\$1,204,315
Blessed Gerard Fund	\$2,899,303

Total Investment Accounts \$4,244,762

Total Income \$3,550,904
Total Expenses \$2,999,167
Net Income \$551,737

2013 Annual Appeal Supporters

November 1, 2012 - June 30, 2013

FOUNDERS CIRCLE

John J. Byrne **
Agnes Williams

Larry & Kitty Jenkins
Robert Lively
Norma Longwell
Joseph Lynott

PRESIDENTS CIRCLE

J. Alan Cassidy
Pat & Mary Anne Clancy
Paul & Marla David
Jack Demetree
Louis Donatelli
Noreen Falcone
Carol Greffenstette Bates
Dr. Matt & Katherine Lee
Sandra McMurtrie
Kathleen Mezzalingua
Bill & Mary Noel Page
Joseph Reyes
B. Francis Saul
Thomas Wilbur

Sergio & Pilar Micheli
John O'Brien
R. Scott Pastrick
D. Hunter Perret
Jayne Plank
Elaine Scuderi
Paul Schott Stevens

SOVEREIGN CIRCLE

James Abney
Nathan Accardo
David & Erin Archer
John & Mary Jane Becker
Kevin & Jane Belford
James A. Belson
Dr. Thomas P. Belson

Paul Franz
Thomas & Katherine
Freyvogel
Henry Gailliot, Ph.D.
Kevin Gallagher
Geoff & Dorcas Gamble
Chip & Joan Glasgow
Mary Ann Grace
Timothy Gunderman
Michael Haverty
Thomas Havey
Dr. Robert Holman
Mark & Cathy Hotze
Robert Hutton
Gregory Johnson
Dr. Harry W. Johnson, Jr.

Richard Jones
Dr. Donald &
Carmel Joyce
Richard Kelly
Philip Allen Lacovara
William E. Lawler, Jr.
Hon. Robert Livingston
J. Michael McGarry
Dr. Hugh McGrath
Daniel McGrogan
John McMeel
J. Paul McNamara
Dennis & Rita Meyer
John T. Miller Jr., Esq.
Patrick Monaghan
Mark Norcross
Janice Obuchowski
Terrence O'Donnell
Richard Oustalet
Barbara Patocka
Ronald Petnuch
Peter Plamondon
Paul Polking
Charles B.
Reeves, Jr., Esq.
Margaret Riehl
Peter & Kathie

Schaumber
Hon. Gerald &
Frances Scott
Vincent Sheehy
Robert Shircliff
Robert Smith
James C. Stalder
Nicholas Summerville
Karl the Losen
Jerome Trautschold
John Tydings **
Thomas Valenti
Philip Ward
Thomas & Sheila Weiford
Collins Whitfield

PATRONS CIRCLE

Albert Abram
Dr. Maria Acosta-Rua
Robert & Pauletta
Atwood
James E. Bashaw
Dr. Nicolas & Haydee
Bazan
Thomas Beeman
Louis Boland
Ernie Bono
Raymond Brophy
Agnes Brown
David Brown
J. Robert Brown
Patrick Buchanan
Linda Budney
Lawrence & Cynthia
Busch
Dr. Robert Cangelosi
Dr. Ronald & Joanne
Caputo
Patrick Caulfield
John Caven
John & Dorothy
Charbonnet

Dr. James & Sharon
Cirincione
John Clark
Beverly Clemens
Jeremiah Collins
Michael & Joan Conley
Edward & Janice Connell
Thomas Connelly
Jane Corrigan
James Costantino
Skip & Margie
Counselman
W. Carroll Coyne
Most Rev. William Curlin
Clinton Daly
Emilie de Brigard
Ada DeFranceaux
Hugh Dempsey
Eugene & Joanne DeMuro
C. Maury Devine
Stephen Diaz Gavin
G. Edward Dickey, Ph.D.
James Donahue III
Dr. Francis ** & Marilyn
Dono
Joseph Doyle
William Drew
John Duffy
Joseph P. Duggan
Mary Rosa Duncan
Robert Easby-Smith
Bill Edwards
Thomas Egan
Dr. Michael Erdek
Dr. Alfred & Francoise
Falcone
Anthony Falcone
Dr. Richard Feely
Ed & Diane Festa
Dr. Daniel Finkelstein
Joan Fiske Adams, Ph.D.
Dr. Michael & Margaret
FitzGerald

FEDERAL CIRCLE

Shep & Kathryn Abell
John Arness
Hon. Jan Baran
John Bouchard
Bertha Braddock
John F. Donahue
Peter Forster
H. Minton Francis
Gerald & Suzanne Ganse

Ronald Cambre
Joan Cincotta
Eugene Croisant
John Danko
Larry & Debby Demaree
R. Dennis DuFour
Mo & Sue DuFour
Dr. Paul & Patricia Fallon
Dr. Timothy Fallon
Scott Filer

Annual Appeal Donors *continued*

Gerald Fox
 Robert & Jackie Gallagher
 John Gannon
 Dr. Ivan Garcia
 Thomas C. Gaspard
 Hon. Francis Gembala
 Frederico Genoese-Zerbi
 Burton Gerber
 Jack & Kay Gibbons
 Gerrald Giblin
 Wayne & Anne Godsey
 Gail Grim
 Edmund Gronkiewicz
 Frank & Christine Guyol
 James Hamill
 Frank & Sally Hanna
 Helen Hanna Casey
 Denise Hattler
 Mark Henke
 Les & Taffy Hewitt
 Mary Ellen Hibey
 Daniel Hines
 Hon. G. Philip Hughes
 Fred Isaf
 Janice Jacobs
 Craig Jarchow, Ph.D.
 Ronald Jarvis
 Ronald Jerro
 Dr. Clarion Johnson
 Frank Johnson
 Loretto Kane
 Richard Kane
 Hon. Francis Keating

Dr. Joseph Kelley
 Martha Kendrick
 Patrick J. Kennedy, Jr.
 John Killeen
 Dr. Daniel Kleiner
 Dr. Janice Klich
 Leon Knauer
 James L. Koltas
 Camille Kopielski
 David Kulik
 Barbara Laughlin
 William T. Lawler
 Matthew Lawlor
 John Lemker
 Hans Lengers
 Leonard Liggio, Ph.D.
 Donald Lincoln
 Terry & Jeannie Lindsay
 Antonio Lopez-Ibanez
 James Lorenzi
 James & Georgia Lynch
 Louise Lynch
 George & Susan Malone
 Ronald Marchessault, Jr.
 Dr. Lorenzo Marcolin
 Michael Marsh
 Clarence E. Martin III
 Margaret Martin
 Rocco & Barbara Martino
 Maria Theresa Martter
 Joe & Imogene Mazur
 Dr. Patrick & Leona
 McCarthy

Kathryn McGarry
 Brian McManus
 Dr. Joseph Mead
 Daniel Meehan
 Jay Merwin
 Charles Mifsud
 John P. Miller
 Theodore Milos
 Thomas Moreland
 Rowena Morris
 Fra' Thomas Mulligan
 Florine Mullins
 Hon. Tim & Barbara
 Murphy
 Thomas Murray
 Jane Nalty
 Dr. John W. Noble, Jr.
 Patricia Normile
 Mary-Pat Northrup
 Michael Novak
 Dr. Jonathan Nwiloh
 Daniel O'Connell
 Dr. Pauline Olsen
 Kevin O'Malley
 Gregory Oneglia
 Dr. Anacleto & Evangeline
 Ordinario
 W. Dennis Owen
 W. Raymond Page
 Donald Patteson
 Kenneth Peltier
 Anne Petera
 Dr. Theodore Peters
 Melvin F. Polek
 Warren & Joanne Powers
 William Presley
 Gary Printy
 William Pruzensky, Ph.D.
 Charles Queenan
 Dr. John Quinn
 Hon. Edward Reilly
 John Reiner
 Eleonore Rickover

Ronald & Margaret
 Riesmeyer
 Dr. Nancy Ripp-Clark
 Robert Rogers
 James Rohr
 Christopher Rolland
 Edward Ruff

Charles Sullivan
 James Sullivan
 Jerome V. Sweeney
 Dr. Joseph & Mary Swift
 Richard Teahan
 Judi Teske
 Lawrence Travers

Kathryn Ruscitto
 Paul Russo
 Wayne T. Ruth
 Francis X. Ryan
 John Ryan
 Douglas Sandvig
 Dr. M. Cathleen Schanzer
 Robert Scheppergrell
 Dr. Frank Schmidt
 Jerry Schmitt
 Charles & Sally Scholz
 Dr. Robert Shalhoub
 Gary & Diana Shertenlieb
 Jeannine Sibille
 Bob & Kate Signorelli
 Virginia Simmons
 John Sindoni
 Andrea Skehan
 Stephen Sleezer
 Gerard Souser
 David & Bernadine
 Stevenson
 Warren Stoughton
 Dr. Jeanne Strathearn
 Brendan Sullivan

Edward & Lita Treacy
 James Treanor
 Joe & Kathy Tronco
 Joseph Vaghi
 Jean-Pierre van Rooy
 John Veihmeyer
 St. Denis & Margie Villere
 Jacqueline Wakeling
 William Wallace
 Dr. Patrick Walsh
 Janet Watkins
 Hon. Joseph Weis **
 Thomas Wessels
 Timothy Westcott
 Margaret Whelple
 John Whitaker, Ph.D.
 Hon. Jean Wilkowski
 John Williams
 Charles Wolf II
 James Worsley
 Hon. Aldona Vos, M.D.
 Dr. Edgardo Yordan
 Gary E. Young
 Michael Zambetti
 Dorothy Zolandz, Ph.D.

Annual Appeal Donors *continued*

CONTRIBUTORS

Howard Adler
 Brock & Colleen Akers
 Alonzo Alvarez
 Leonard Anderson
 Msgr. Robert Armstrong
 Gregory August
 Thomas Baldwin
 Denes Bardos, Ph.D.
 Anthony Barna
 W. David Bass
 Mary Glover Bastin
 Dr. Constance Battle
 Elisabeth Belton
 Paul Besozzi
 Hon. Thomas Bliley
 Edward Bolen
 Dr. Theodore Borgman
 James & Michele Bowe
 Ave Bransford
 Donald Brey
 Fred Brinkman
 Richard & Patricia
 Browne
 Hon. John L. Bryant
 Dr. John Bulger
 Rev. Paul Burke

Valencia Camp
 Anthony Cancelosi
 Carlo Capomazza di
 Campolattaro
 Barbara Carl
 Katherine Carroll
 Carroll & Rosemary
 Carter
 Michael Cesarz
 Ralph Chiocco
 Bronislaw Chrobok
 Dr. Sam & Peg Ciccarella
 Claudio Cioffi-Revilla,
 Ph.D.
 Bret Clesi
 Barbara Colby
 Thomas Cormack
 Joseph Cosby
 Dr. Kyle Coulter
 M. Jenkins Cromwell
 Neil Curran
 Hon. Edward Damich
 David Davenport
 Dr. Gael Delany
 Joseph Dempsey
 Michael Denton
 Dr. Robert Deucher

Vincent Dooley
 John Douglas
 Paul Drescher
 R. Damian DuFour
 Mark Dunn
 Janes Dunstan, Ph.D.
 Michael Easterday
 George & Carmen Egge
 Dr. Lawrence Ellis
 Msgr. John Enzler
 Charles Fagan
 Ray & Cydne Farris
 Lopez Fernandez
 Edwin Feulner
 Thomas Fink
 Robert Fitzgerald, Jr.
 James Fitzsimmons
 Hon. Joy Flowers Conti
 Gary Fly
 Edwin Foulke
 Ann Fox
 David Fraley
 Betty Frank **
 Rebecca Freyvogel-
 Mousseau
 RADM S. David Frost
 James Fusting
 Lindsay Gallagher
 Thomas Gamull
 William Gaudreau
 Margo Geddie
 Dr. Rene Genadry
 Francis Cardinal George
 Christiane Georges
 Dr. Joseph Giere
 Kathy Gilbride
 Joan O'N Gillespie**
 William Glavin
 Julia Gomez-Rivas
 J. Michael Goodwin
 Dr. Tracy Graham
 Gregory Granitto
 Frank Grass, Ph.D.
 Dr. John Griffith

George Gunning
 W. Peter Haas
 John Halloran
 Eric Hargan
 Therese Hartman
 Louise Hartz
 Fra' John Harvey
 Margaret Headley
 Hon. Margaret Heckler
 Werner Hein
 Daniel & Bettina
 Hennessy
 Susan Herbert
 Marie Hilliard, Ph.D.
 Dr. Bernard Hillig
 Joan Hills **
 Bernard Hirl
 Elizabeth Hoag
 Richard Hoefling
 W. David Holliday
 Brien Horan
 Mary Hosford
 Neal Howard
 David Howery
 John & Karen Hoy
 Most Rev. Alfred Hughes
 Henry Lane Hull
 Paul Interdonato
 Anthony Interdonato
 Msgr. Ronald Jameson
 Barbara Jones
 Dr. Mitchell Kaminski
 George Karfiol
 Gary Keefer
 William Keegan
 James K. Kelley
 Peter Kelliher II
 James R. Kelly
 Maria Kelly
 Michael Kelly
 Kevin Kennelly
 Thomas Kennelly
 Daniel Kerns
 Catherine Kinsella

Stephen Klimczuk
 David & Janice Knopke
 Charles Knudsen
 James Knutzen
 John Koelemij
 Hon. Linda Kuczma
 Hon. Maureen
 Lally-Green
 Rev. Paul Lamb
 Jane Lanier
 Joseph Ledlie
 Dr. Michael Lemp
 John Lenczowski, Ph.D.
 James Lentz
 Brenda Lenzen
 Robert Lightizer
 Ron Linton
 Francis Locke
 Dennis Lucey
 Dr. John Lucey
 Jeffrey Ludwig
 Thaddeus Makarewicz
 Arthur Malinowski, Ph.D.
 Michele Malloy
 Thomas Mancini
 Msgr. Anthony Marcaccio
 Thomas Maronick
 David Martin
 Larry Massey
 Dr. N. Anthony
 Mastropietro
 Therese Matan
 Daniel McCarthy

Francis Butler, Ph.D.
 John Butler
 Rev. Brendan Cahill
 Mary Agnes Callaway
 Dr. Paul Camarata
 John DiLorenzo
 Bernard Dierks
 Chrissy Diffenderffer
 Msgr. Edward Dillon
 Emily Donahue

Annual Appeal Donors *continued*

Mercedes McCarthy
 J. Laurence McCarty
 James McCleneghen
 C. Clair McCormick
 E. Merritt McDonough
 Hon. J. Patrick McDowell
 Patrick & Barbara
 McGahan
 Betsey McGeady
 Hon. Raymond McGrath
 Laura Mead
 Hon. Thomas ** &
 Margaret Melady
 Marcus J. Menough
 William Ted Middendorf
 Dr. Paul McHugh
 Thomas McKiernan
 William McMurray
 Richard McPherson
 Gerald McQuaid
 William McSweeney
 Judith Mead
 W. McCook Miller
 Sharon Milos-Hogan
 Albert Moesle
 Peter Moore
 Maris Moriarty
 Ellen Morrell
 Dr. Chester Morris
 Hon. Gerald Mossinghoff
 James E. Murray
 Jeanne Murtaugh
 Scott Muryasz
 Helen Neuhoff Butler
 Lawrence Neuhoff
 Hon. R. James Nicholson
 Milton Nottingham
 Dr. Timothy Oakes
 Thomas O'Hara
 Andrew O'Keefe
 Frank O'Malley
 Frank Orban III
 Christine Page
 Katie Page

Most Rev. Thomas
 Paprocki
 Dr. James & Pringle
 Patrick
 Theodore Pazar
 Louis Pelz
 Dr. Richard Perry
 John Pikarski
 Abbott Gregory
 Polan, OSB
 Katherine Ann Potter
 Dr. Paul Poulouse
 Courtney Price
 Raymond Pushkar
 Joshua Quail
 Peter Quirk
 Robert Randolph
 Clair Raubenstein
 Msgr. Joseph Rebman

John F. X. Reilly
 Sean Ricard
 Dr. William Rice
 Stephen Riley
 Elizabeth Ann Rubino
 Hon. Frank Ruddy **
 Raymond Ruppert
 Dr. James & Priscilla
 Ryan
 Terrence Scanlon
 Elizabeth Scheuren
 Phyllis Schlafly
 William Schoeffield
 Randolph Schools
 Peter Scudner
 Truman Semans
 Sidney Simmons
 Kristin Simperts
 Christopher Smith

Msgr. Thomas Smith
 Dr. Thomas Snider
 Filomena Soyster
 Sidney & Frances
 Spencer
 Ryan Staiert
 Susan Stanton
 Susan Stanzel
 Margaret Stenglein-
 Carnley
 Blaine Stone
 Stanley Strom, D.Ed.
 Margaret Sullivan
 Tom & Glory Sullivan
 Vincent Sutera
 Jason Thomas
 J. Patrick Thornton
 Gerald Tierney
 Betsy Toland, D.S.W.
 Dr. Peter Toth
 Dr. Richard &
 Adele Toussaint
 Joan Trandel
 Susan Tripodi
 Mark Tuohey
 James Turner
 Hon. Fred Ugast
 Jeanne Vass
 Alan Veeck
 Damian von Stauffenberg
 Fra' James-Michael
 von Stroebel
 Dr. Robert Walker
 Agnes Walsh
 Brian Walsh
 Louis Walsh IV
 Jerry & Kathy Weedon
 Peter Weinert
 Donna Wellington
 Howard Westerman
 Patrick Whalen
 Dr. Terry White
 Charles Whitney
 Andrea Wilkinson

Cynthia Wilkinson
 James Willcox
 Harold Williams
 William D. Williams III
 Colleen Witt
 Dr. Richard & Judith
 Wood
 Linda Wright
 Helen Young

** = Deceased

GIVING CIRCLES

FOUNDERS CIRCLE
 \$25,000 and above

PRESIDENTS CIRCLE
 \$10,000 - \$24,999

FEDERAL CIRCLE
 \$5,000 - \$9,999

SOVEREIGN CIRCLE
 \$2,500 - \$4,999

PATRON CIRCLE
 \$1,000 - \$2,499

CONTRIBUTORS

The Blessed Gerard Society

The Blessed Gerard Society was established in 1998 as a way of recognizing Members of the Order who have included the Order of Malta in their 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 have been sustaining the Order and its works in this manner for centuries, and it remains a way of perpetuating the tradition and more importantly, the noble work of the Order.

Anonymous (1)	Patrick J. Daly **	Fra' George Lasocki **
Kathryn S. Abell	L. Patrick Deering **	Rose Bente Lee
Patricia O. Abell **	Hugh Dempsey	Dale C. Levert
W. Shepherdson Abell	G. Edward Dickey, Ph.D.	Donald V. Lincoln
Joan Fiske Adams, Ph.D.	Rev. Msgr. Edward Dillon	Carl Lindgren
John P. Arness	James F. Donahue III	Robert W. Lively
John D. Becker	Louis T. Donatelli	Dennis M. Lucey
Mary Jane Becker	William R. Drew	Frank Mayle, M.D. **
Hon. James A. Belson	R. Dennis DuFour	J. Paul McNamara
Thomas P. Belson, M.D.	Rev. Msgr. John Enzler	Daniel E. Meehan
James W. Birkenstock **	Noreen R. Falcone	Margaret Melady
Raymond C. Brophy	Betty Frank **	Hon. Thomas Melady **
Agnes M. Brown	D. Geoffrey Gamble	Wm. Ted Middendorf
J. Robert Brown	Dorcas Gamble	Bernadette O. Miller
Paul E. Burke **	Fra' John Harvey	Richard W. Miller
John J. Byrne **	Grace P. Hobelman	Patrick J. Monaghan
RADM William	Henry Lane Hull	Thomas Moreland
Callaghan Jr. **	Robert Hutton	Chester H. Morris, M.D.
Valencia Yvonne Camp	Dr. Harry W.	Fra' Tom Mulligan
Adam Augustine Carter	Johnson, Jr.	Barbara Murphy
Charles Carroll Carter	Eugene I. Kane **	Hon. Tim Murphy
Rosemary Casey Carter	Loretto Kane	Patricia M. Normile
Roseanne M. Casey **	Thomas Kennelly	Milton G. Nottingham, Jr.
James Costantino	Philip Allen Lacovara	

Robert C. Odle	Kathryn R. Signorelli
Daniel O'Donoghue **	Robert J. Signorelli
Pauline Olsen, M.D.	Frances L. Spencer
Carl Overton **	Sidney D. Spencer
Melvin F. Polek	Truman Stacey **
Katherine Potter	Joseph P. Swift, M.D.
Samuel J. Powers **	Mary C. Swift
Gary Lee Printy	Judi A. Teske
Lt. Michael J. Quigley	Fra' James-Michael
Rev. Msgr. W. Louis	von Stroebel
Quinn **	Sheila M. Weiford
Joseph A. Reyes	Thomas E. Weiford
Eleonore B. Rickover	Patrick D. Whalen
Hector Robles, M.D.	Margaret M. Wheltle
Wayne T. Ruth	Hon. Jean Wilkowski
Kathleen C. Schaumber	Gary E. Young
Peter C. Schaumber	Robert J. Young
Frances Scott	
Hon. Gerald L. Scott	** Deceased

Recognition Awards

The Order of Merit *Pro Merito Melitensi*
Lindsay R. Gallagher—Cross of Merit with Crown

President's Award
Atlanta Auxiliary

To Joseph Dempsey – With Gratitude

“My Master Thomas More would give anything to anyone. Some say that’s good and some say that’s bad, but I say he can’t help it—and that’s bad . . . because some day someone’s going to ask him for something that he wants to keep; and he’ll be out of practice.”

Joe Dempsey is truly the epitome of this quote, from *A Man for All Seasons*. If nothing else, the collective outpouring of words and stories about his work in managing, growing and supporting the Federal Association of the Sovereign Order of Malta is nothing short of extraordinary. It has been said over and over again that Joe has given of himself tirelessly, no small feat considering that the task of leading a group of leaders and doers can be difficult. Words cannot possibly ever repay this man for all seasons for his service over the last 22 years, but we can and do take this page in this annual report produced just days after his departure announcement to share just a fraction of our thoughts and gratitude for his service.

In my years on the Board - and especially as President - he has been a constant companion, a resource, and a guide. His knowledge of the Order - and most importantly of our membership - has been invaluable.

- Geoffrey Gamble

I will surely miss Joe’s knowledge of the Order, his wonderful sense of humor and his innate ability to “treat all the Indians like Chiefs!!” May the wind be always at his back” and may God bless him in his new endeavor.

-Noreen R. Falcone

I have had the privilege to work with Joe in a variety of capacities. I know firsthand the good work he has performed for the Association, much of it done behind the scenes. Joe’s work ethic and dedication to the Order will be sorely missed. God speed Joe.

-Mike McGarry

You have truly been a driving force in our Association’s accomplishments, and have become a treasured friend, and for both I am very grateful.

-Clair McCormick

Thank you Joe for your countless meaningful contributions, your humble servant leadership, your wit and wisdom, and for making such a positive difference in the lives of so many.

-Lindsay Gallagher

Joe has served the Order with great dedication to its mission especially the Lourdes Pilgrimage and the New Orleans home rebuilding program.

- Bill Page

Joe IS one of the kindest, most sincere, trusting, helpful, humorous people I know.

You always know: when Joe is around everything is going to be ok.

-Chrissy Diffenderffer

For many years, I have relied on Joe for counsel and wisdom; he never failed me. Never in any conversation I had with him over all these years did he ever

say or suggest anything that I did not consider in the best interests of the Order. He has given himself unreservedly to the service of our Association and our Order...

-Thomas G Hughes

Joe Dempsey proved an invaluable resource for the Board of Directors and its Executive Committee...

The Federal Association owes Joe Dempsey substantial credit for its growth and success over the last twenty-two years.

-Hon. Jim Belson

Cite Soleil, Haiti

Since 1995 Joe Dempsey has been my dear friend, mentor, and sensei in all things Malta. It has been my great honor to learn from him and to have a great many laughs along the way. God love you Joe - I certainly do.

-Adam Augustine Carter

Thanks to Joe for his heartfelt dedication to the poor homeowners of New Orleans. He established the home rebuilding program as a true work of the Order, which has put more than 55 families back in their homes.

-John F.X. Reilly

It is hard to believe that Joe Dempsey is leaving our Malta Office after so many years of loyal service to the Order. I have always enjoyed Joe for he has a great sense of humor and always sees the best in everyone’s work for the Order. With great appreciation for your work for our

Federal Association and your loyal friendship to me, MAY GOD bless you and your dear wife and always keep you both in the palm of His hand! With great respect and affection, Joe:

-Fra' John Collins Harvey

I had the opportunity to work with Joe on several projects... and always found Joe to be most professional, of the highest integrity and personal character and an individual who always had the best interest of The Order at heart.

-Bob Gallagher

When Hurricane Katrina devastated New Orleans, Joe saw an opportunity partnering with "Rebuilding Together" to help those in need by calling on our membership "to practice charity towards our neighbor" through volunteer hands-on rebuilding efforts. This was an enormous undertaking but Joe was willing to take it on and he made it happen. Passionate about the work of the Order and proud of its accomplishments, Joe is a true "man for others."

-Patrick Clancy

Solid. Efficient. High Integrity. Compassionate. An ability to think "out of the box", and lastly, A Very Good Friend. This is what comes to my mind when I hear "Joe Dempsey"

-Rob Rogers

He is a knight in the true sense of the word: chivalrous, honorable, honest, polite and courageous—and with a brilliant and self-deprecating sense of humor.

- Anne Ryan Harrison

May They Rest in Peace

These members have died since the publications of the last Annual Report

Hon. Corinne C. Boggs – Chevy Chase, MD

Most Reverend Raymond Boland – St. Joseph, MO

Adm. William M. Callaghan, Jr. – Washington, DC

Robert T. Conwell, Jr. –Lawton, OK

Hon. Jeremiah A. Denton, Jr. – Williamsburg, VA

Francis V. Dono, D.O. – Columbus, OH

Betty Frank – West Palm Beach, FL

Joan Luke Hills – Washington, DC

William F. Madden –Snellville, GA

Hon. Thomas P. Melady – Washington, DC

Thomas P. Roddy – Washington, DC

Hon. Frank Ruddy – Washington, DC

John R. Tydings – Potomac, MD

Thomas D. Washburne – Owings Mill, MD

Hon. Joseph J. Weis, Jr. – Pittsburgh, PA

ORDER OF MALTA®
Federal Association, USA

1730 M Street, NW
Suite 403
Washington, DC 20036
Tel 202.331.2494
www.orderofmalta-federal.org

