

SHINING A LIGHT ON **MENTAL HEALTH**

Mental Health Association of Frederick County
Annual Report 2023

**“As long as we live,
they too will live;
for they are now a
part of us, as we
remember them.”**

Elie Wiesel

**THIS REPORT IS
DEDICATED TO
THE LOVED ONES
WE HAVE LOST,**

Including but not limited to:

Leah Flory

Dr. Robert Forder

Cheyenne (CJ) Ward Johnson

Matthew J. Kline

Jay Narayan Kulkarni

Michael G. Putman

Shey Smith

A MESSAGE FROM SHANNON ALESHIRE

MHA has had quite a year thanks to you, your support, and your advocacy. The staff continue to be dedicated and carry out the mission to build a strong foundation of emotional wellness for our whole community – and beyond. Our staff and volunteers move the organization forward with fresh ideas and record-breaking events. And you help us shine a light on mental health in our community. *Thank you.*

In the past year, we have prepared resilient children through our programs and services. Young people, ages 13 – 17 are still the highest percentage of our clients at our Walk-In Crisis Services with the next highest being age 12 and under. Our System Navigation staff members helped more than 100 kids find their way through school and legal systems ultimately changing the course of their future. We have secured vulnerable families through our Family Support Services, including CASA volunteers being the voice of a child in foster care and Healthy Families Frederick program staff completing more than 600 home visits for 56 families in need of parent coaching and resources. And, of course, we continue to stand with people to face crises together. The call center answered more than 54,000 calls last year with approximately one call related to suicide every three hours.

The need for mental health services in our community is great, and always growing. We are fortunate to be able to look to the future and be a part of the continuum of care. MHA's Walk-In Crisis Services will be moving from our Jefferson Street location to Montevue Lane and expanding the hours of operation. The new Walk-In Crisis Care Center will be open 24/7 and provide the same invaluable service that Walk-In has been known for – face-to-face support for anyone experiencing an emotional, mental health, family, or relationship crisis in a safe, welcoming space.

As you read through this report, remember that YOU made this impact. You, and all of the other contributors listed in these pages, are critical to our work. I am so grateful that you are a part of MHA – please continue to shine your light.

With gratitude,

Shannon Aleshire
CEO, Mental Health Association of
Frederick County

MISSION

The Mental Health Association of Frederick County builds a strong foundation of emotional wellness for the whole community by preparing resilient children, securing vulnerable families, and standing with people to face crises together.

VISION

At MHA, we envision a future where children can grow and thrive without fear, where good mental health is valued, where people of all ages know when and how to seek help for emotional or family problems without shame, and where everyone will have access to the services they need without barriers.

FY23 LEADERSHIP

Board of Directors

Ashleigh Rossi, President
Ann McGreevy, Immediate Past President
Kimberly Lundy, Vice President
Liang Guo, Secretary
Scott McCaskill, Treasurer
Cindy Ash
Tawanda Bailey
Alison Bomba
Tonya Chubb
Ed Combs
Carin Golze
Richard Haney
Aleta Harris
Gregory McCullers
Diane McFarland
Sean Moore
Tricia Reaver
Lonnie Ropp
Jonathan D. Watkins

Leadership Team

Shannon Aleshire
Chief Executive Officer
Suzi Borg
Director, Crisis Services Division
Danielle Getts
Finance Manager
Rebecca Layman
Director, Development and Marketing
Patty Morison
Director, Child Care Choices
Adam Schlager
Director, Family Support Services Division
Amy Thompson
Director, Human Resources and Administration

Executive Committee

Ashleigh Rossi, President
Ann McGreevy,
Immediate Past President
Kimberly Lundy,
Vice President
Liang Guo, Secretary
Scott McCaskill, Treasurer

Governance Committee

Tawanda Bailey
Carin Golze
Diane McFarland
Ann McGreevy

Finance and Facilities Committee

Cindy Ash
Ed Combs
Danielle Getts, Staff
Scott McCaskill, Chair
Rob Nickey
Leslie Pellegrino
Tricia Reaver
Danny Severn
Alaina Strasburg, Staff

Public Policy and Advocacy Committee

Tonya Chubb
Guy Fletcher
Rich Haney, Chair
Aleta Harris
Gregory McCullers

Strategic Planning Committee

Ed Combs
Jack Fritz
Griff Garwood
Liang Guo
Richard Haney
Rebecca Layman, Staff
Rob Nickey
Melissa Ward, Chair

Development and Marketing Committee

Alison Bomba, Chair
Danielle Doll
Guy Fletcher
Rebecca Layman, Staff
Jared Linton
Sarah Lynn, Staff
Sean Moore
Andy Nichols
Cary Plamondon
Ashleigh Rossi
Ben Seibert
Aubrey Treese, Staff
Chris Vandergrift
Jonathan Watkins
Cory Wilson

Catoctin Affair Committee

Julie Christiansen
Megan Condon
Guy Fletcher, Co-Chair
Carolyn Ford
Lynn Forney
Meghan Hessler
Robin Jones
Rebecca Layman, Staff
Sarah Lynn, Staff
Shelby Maly

Jill Martin
Andy Nichols
Maura Page
Tricia Reaver, Co-Chair
Meghan Sweigart
Aaron VanderMeer
Jonathan Watkins
Kim Wilson

Children's Festival Planning Committee

Kathleen Allen
Jennifer Baker-Frey
Nina Blackner
Nancy Boyd
Samantha Carter, Staff
Amy Chehi
Brooke DeSantis
Christy Donnelly
Erin Gambrill
Sarah Martin, Staff
Patty Morison, Staff
Kelly Robbins
Pat Rosensteel
Holly Sontz
Terri Wilson, Staff

Healthy Families Frederick Advisory Board

Kathleen Allen
Jennifer Barker-Frey
Judy Cody
Claudia Hernandez
Linda King
Barbara May
Mary Meyer
Robyn Sheppard, Staff
Adam Schlager, Staff
Shelly Toms

FINANCIALS

ORDINARY INCOME/EXPENSE

INCOME

United Way	\$ 3,476
Other Income	59,805
Frederick County Grant	155,939
Public Grants	3,880,068
Contracts	182,078
Foundation Grant	13,196
Program Service Revenue	1,453,190
Donations	259,687
Special Event Revenue	260,086
Interest/Dividends	6,238
Endowment Fund Revenue	3,493

TOTAL INCOME
\$ 6,277,256

EXPENSES

Programs & Services	\$ 5,359,055
Administrative	197,183
Rent & Utilities	223,461
Events	88,914
Interest/Finance Charges	59,251

TOTAL EXPENSES
\$ 5,927,864

Net Ordinary Income	\$ 349,392
Other Income/Expense	
Depreciation	72,983
Total Other Expense	72,983
Net Other Income	-72,983
Net Income	276,409

The information above is from a Consolidated Income Statement from July 2022- June 2023.

**“Coming in, it
doesn’t feel like
you’re just a
person with a
problem.” ”**

Walk-In Client

PROGRAMS, SERVICES AND IMPACT

Thanks to dedicated donors and funders like you, MHA is saving families, saving lives, and making our community whole.

We are here for everyone. Regardless of age or circumstances, MHA is available 24 hours a day, every day of the year.

CHILD CARE CHOICES

Child Care Choices provides training, continuing education, technical assistance, and resources for early childhood child care providers and helps families find the child care they need.

Partnership for Emotionally Resilient Kids (PERKS) helps to develop resilient children from birth to age five by offering on-site assistance to child care providers and parents.

3,333

Child care providers trained
(65% increase over FY22)

100+

Child-specific and classroom
cases served through PERKS

221

Trainings provided including
2 conferences

It is with mixed emotions that we congratulate Patty Morison on her retirement! We are so grateful to Patty Morison for her 22 years of unwavering commitment as Director of Child Care Choices. Her steadfast love for the children and those that care for them has inspired all of us. We will miss her greatly!

But as one chapter closes, another always begins. Please welcome Sarah Martin as our

new Program Director, Child Care Choices. Sarah has been an advocate for children as a member of PERKS (Partnership for Emotionally Resilient Kids) for the past 8 years. Sarah stands ready and eager to lead the Child Care Choices team and will uphold Patty's legacy and MHA's role in supporting children, families, and the early education community.

CHILDREN'S FESTIVAL

2023 was the 33rd annual Children's Festival, held in Baker Park. Thanks to the sponsors listed, we are able to continue this fun and informative event!

Children's Champion

PNC Bank's Grow Up Great Program
Sun and Moon Balloon Design

Benefactor

The Asian American Center of Frederick

Patron

Dee Buchanan School of Dance
Maryland Talent Education Center
Pediatric Dental Center of Frederick

Supporter

All Saints Episcopal Church
The Learning Bee

Friend

ArtJamz

In-Kind

Asia Fusion Elite
Children's Center of Walkersville
Frederick County Public Libraries
Glamourview Creamery
Kotei Kids Shaved Ice
Maryland Ensemble Theatre (MET)
Sprinkled Cow
Traditional Authentic Mexican

FAMILY SUPPORT SERVICES

Healthy Families Frederick provides intensive, in-home education, support, and resources to first-time parents of infants to age five.

56

Families served through Healthy Families Frederick

55

Family Resource and Opportunities for Growth Assessments completed
(69% increase from FY22)

10

Families enrolled during the 1st and 2nd trimester
(30% increase from FY22)

100%

Children enrolled are up-to-date on immunizations

Supervised Visitation/Monitored Transfer provides a safe, neutral location for non-custodial parents and their children to build and strengthen healthy family bonds.

606

Supervised/monitored visits completed

68

Supervised/monitored transfers completed

Families Impacted by Incarceration Program (FIIP) offers parent workshops in the detention center and treatment facilities and support including coaching for families and caregivers.

One child, upon starting supervised visits at MHA, did not like being held by her father and was having difficulty with large muscle movement. She would cry and fuss until her mother held her. But through weeks of supervised visitation sessions, encouragement and support from staff and volunteers, this same child is now initiating hugs and kisses to her dad and is able to

crawl from one side of the room to the other! She giggles when her dad makes silly noises and lays in his lap to watch educational videos. Through the strengthened relationship between parents and child built during these sessions, this family was able to move from one-hour supervised visits to two-hour monitored visits.

Court Appointed Special Advocates (CASA) represents the best interests of foster children in the court system and advocates to secure each child a safe, permanent home.

76

CASA volunteers

Parent Coaching offers in-home or center-based one-on-one coaching for parents.

674

Home visits completed

CRISIS SUPPORT SERVICES

24-Hour Call Center offers information and referral, support and crisis intervention; entry point for mobile crisis and walk-in.

54,588

Calls answered in the Call Center

3 hours

A call every 3 hours is related to suicide

5,291

Suicide assessments were completed (67% increase from FY22)

2,942

that answered yes in a suicide assessment (55% increase over FY22)

Walk-In Crisis Services provides immediate, face-to-face support for anyone experiencing an emotional, mental health, family, or relationship crisis at no cost to them.

1,736

Clients served at Walk-In

Children ages 13-17 are the highest percentage seen at Walk-In at 23% of all clients. The next highest at 18% is children ages 0-12.

Counseling Services offers professional outpatient therapy and medication management services to all ages on a sliding fee basis or through Medicaid or Medicare.

884

Clients seen through therapy and medication management sessions

Survivors of Suicide Support Group is a peer-led support group for adults who have lost loved ones to suicide.

Suicide Prevention/Intervention Training helps people learn to be suicide alert and to intervene when someone has thoughts of suicide.

Telephone Reassurance

offers scheduled outgoing phone calls to the homebound and elderly.

2,392

Telephone reassurance calls were made to 12 clients

System Navigation provides assistance to families who have children with intensive needs, helping the family navigate the complex systems of care.

104

Children from 69 families were served through System Navigation

MHA was able to provide financial support through our System Navigation program to connect a teen to several neurofeedback sessions. This teen had a significant history that led to him being unable to attend in-school instruction. Within a short period of time, the teen showed significant and noticeable improvement in his behavior resulting in a safer environment at home, improved relationships with his family and peers, and the ability to successfully access his education without further interventions. The goal is to return to full-time

in-school instruction by fall, and his therapist reports this goal to be achievable! The most important highlight is that this teen embraced the opportunity and attends his sessions regularly. He reports being happier and calmer and his family reports more emotional regulation, less impulsivity, and a better ability to communicate his thoughts and feelings. This opportunity, thanks to the dedication and collaborative work of our System Navigators and this teen, the course of his future will be forever changed.

COMING SOON... THE WALK-IN CRISIS CARE CENTER

Through federal, state, and county funding, The Walk-In Crisis Care Center will be operated 24/7 by the Mental Health Association of Frederick County in partnership with Frederick County Government including the Frederick County Health Department. MHA will move our Walk-In Crisis Services that has been located on Jefferson Street to this new location at 340 Montevue Lane. The location may change, but the mission remains the same: to provide immediate face-to-face support for anyone experiencing an emotional, mental health, family, or relationship crisis in a safe, welcoming space.

Keep watching for the upcoming move!

Walk-In Crisis Care CENTER

**“What MHA
does is vital to
our community’s
health and
wellbeing.”**

Jeff Griffin, DCM BioServices,
Donor and Catocin Affair Sponsor

DONORS

All of MHA’s programs and services and the impact they have on our community are thanks in part to the generosity of our donors. YOU make the impact you’ve seen in this report a reality. THANK YOU.

Legacy Donor

Those listed support our work for future generations by including MHA in their estate planning.

Norine Haas
Pat Hanberry
Rich and Paula Haney
Ann McGreevy

Recurring Donors

Those listed are dedicated to supporting MHA's services and programs through recurring monthly or quarterly gifts.

Shannon and Will Aleshire
Caroline Anderson
Cindy Ash
BMC Insurance
Donna and David Bowman
Mary Ann Chandler
Danielle Doll
Gerald and Elizabeth Fuss
Carin and Michael Golze
Liang Guo
Rich and Paula Haney
Aleta Harris
Sue Hecht
Jane Hufstедler
Kimberly Lundy
Sarah Lynn
Diane McFarland
Ann McGreevy

Mike and Meta Nash
Ashleigh Rossi
Gerry Stephens
David Stewart and Veronica Szalai
Melissa Ward MS LCPC NCC
Jon and Beth Watkins
Deborah Wivell

Individuals

Those listed are individuals who are building a strong foundation of emotional wellness for our community by giving to MHA.

Nicole Albertson, PsyD
Pat Beach
Gerald and Mary Lou Blessing
Victoria Bolton LCSW-C
Stephanie Boyd
Gregory Brown
William H. Browning
Nancy and William Burdette
Brandon Cannon
Micheline Cawley
Jim and Amy Clapp
Mary Clarke
Casper and Nancy Cline
Ivy Coleman
Ed Combs
Scott and Betsy Cowperthwaite
Clyde and Kitty Crum
Gabriella Damiano
Carly Danner
George Delapaine, Jr.
Dave and Angie Dunlevy

Mark and Anita Ebinger
Anne B. Effland
Michael Eissenstat
Dorothy "Dottie" Engle
Kirby Evans
Douglas Fauth
Joshua Figueroa
Guy and Robin Fletcher
Friends of Ashwani Jain
Malcolm Furgol
Janet Gochenour
Paul W. Goebel III
Carin and Michael Golze
Jeff and Rachel Griffin
Thomas and Kerri Griffin
Mandee Grote
Norine Haas
Cathy and Ronald Hadee
Rich and Paula Haney
Richard and Kelly Harrington
Everett and Patricia Hart
Joan Hendrickson
John D. Hendrickson
Cindy Houdeshell
Sean and Nancy Hunt
Patty Hurwitz
Michelle and John Kane
Chris and Lucia Kline, Sr.
Carol Kravitz
Paul Kurian
George Laugelli
James and Carol Lee
Lohman-Flynn Family
Charitable Trust
David and Mimi Mack
Rocky and Nancy Mackintosh

When asked why she gives to MHA, past CEO and current advocate, donor, and legacy-maker Norine Haas replied, "why would I NOT want to fund this?!" Norine has been shining a light on mental health since 1987. From the first iteration of the call center, the beginnings of Child Care Choices, and early days of sliding-scale counseling services,

Norine has a deep understanding of the need to keep these programs evolving and running... and to do more. As a leader, she feels fortunate to have been able to lift up staff members into leadership roles, and it is through that and her ongoing financial support that she will leave her legacy at MHA.

As the Board President in FY23, Ashleigh Rossi led by example. An advocate for mental health, active community member, and monthly donor, she shared with her friends, family and colleagues just how important MHA's programs and services are. One of her favorite things to share is just how many services are offered through MHA. "I didn't truly know how many

until I joined the board." Now, it is Ashleigh's mission to get the word out and to encourage everyone to learn more while also giving. "It's okay to admit that you're not okay and that you need help. In the last few years, we have seen a surge in people being more open about their mental health struggles. I hope that this continues to grow stronger with future generations."

Jill Martin
 Gregory McCullers
 Kevin and Kate McDermott
 Ann McGreevy
 Bud and Tracey McPherson
 Hollie Mercier
 Nancy Miller
 Linda Moran
 Christine Ortiz
 Jean Peterson
 Jim and Cary Plamondon
 Amy Pontius
 Arthur and Julane Anderson
 George and Denise Regan
 Michael Rifkin
 Elisabeth Rood
 Pat and Bob Rosensteel
 Howie and Shari Scher
 John Schwalm
 Gerald Serotta
 Linda and Ed Shifflett
 Sharon K. Smith
 Meghan and David Sweigart
 Jonathan and Kimberly Teunis
 Sharon View
 John and Madonna Vitarello
 Laszlo vonLazar
 Devon Warren
 James Willard
 David and Melanie Williamson
 Sadie Wolf
 Karen Yoho
 Homer Yost and Carol Dodds
 Nelson and Celia Zahler
 Nancy and Charles Zang

Tribute Gifts

Those listed have given a gift to MHA in honor of or in memory of someone who has touched their lives.

Jeanne Binder
 Linda Bradley
 Jo Elizabeth Butler
 Jane Casadonte
 Shelly Cheyne
 Alice Drumheller
 Kayla Duda
 Mary Ellis
 Ann Fondersmith
 Rina and Gordon Fox
 George Franklin
 Gerald and Elizabeth Fuss
 Anne Gallo
 Maalavika Ganesh
 Tom Gardner
 Rowan Gilbert
 Justin Gotard
 Steven Hand
 Marcus Harrington
 Cheryl Harris
 Suzanne Hilton
 Ruth Johnson
 Terence Jones
 Carrie Karn
 Jody Kenworthy
 Michael Lacy
 Frances Levin
 Rocky and Nancy Mackintosh

Christine Manegan
 Maryland Vision Institute
 Lori and Kevin Maze
 Tom and Cathy Mitchell
 Liora Moriel
 Patty and Keith Morison
 Mt. Airy Mattress
 Surya and Divya Narayanan
 Dwight Nissley
 Margaret Nusbaum
 Trisha Patel
 Marc Pentino
 Kathleen Pieruccini
 Varsha Purandare
 Sneha Rao
 Christopher Reid
 Clark and Marion Reifsnider
 Maureene Riethmiller
 Alison Root
 Dean and Robin Rose
 Soham Roy
 Omnia Salem
 Ameet and Nina Sarpatwari
 Allison Schatzley
 Karen Schlesinger
 Lisa Schwartz
 Don and Karen Snyder
 Beth and Frank Strakonsky
 Melissa Tatem
 The TEMPLE: A Paul
 Mitchell Partner School
 Amy and Brian Thompson
 Anne Tompkins
 Deborah Warden
 Betty Ward-Zukerman

Aldan T. Weinberg
Kathy Weishaar
Frances Wiles

Businesses

Those listed are businesses who support MHA's programs and services through their events and giving.

AP Vinyl Designs LLC
Bates Architects
Benevity
The Blackburn Giving Fund
Elements of Style
Ethridge, Quinn, McAuliffe, Rowan, & Hartinger
Frederick County Public Schools
Glade Valley Community Services, Inc.
Heartly House, Inc
Just Give
Key City Church
Lanigan Ryan Malcolm & Doyle PC
Legal & General Retirement America
Linganore High School
McCormick & Company, Inc.
McDaniel College
Network for Good
Oakdale High School
The Pediatric Center of Frederick, LLC
Pretty Awesome Homes
RS Will Wealth Management
St. John's Catholic Prep
The TEMPLE: A Paul Mitchell Partner School
United Way of Frederick County
United Way of Greater Kansas City

Foundations

Those listed have generously supported the MHA programs and services provided to our friends, families, and community.

AmazonSmile Foundation
Ausherman Family Foundation
The Community Foundation of Frederick County
Delaplaine Foundation, Inc.
G. Frank Thomas Foundation, Inc.
Give Lively Foundation, Inc.
Greater Washington Community Foundation
The Helen J. Serini Foundation, Inc
The Jenny Fund at Tahoe Truckee Community Foundation
The John R. Hershey Jr. and Anna L. Hershey Family Foundation
Loats Foundation, Inc.
Nora Roberts Foundation
Vince and Gelda Imirie Fund at
The Community Foundation of Frederick County
The Will Group Foundation
William E. Cross Foundation, Inc.

Faith Communities

Those listed support MHA's programs and services through their financial and/or in-kind donations.

Christ Reformed United Church of Christ
Collective Church
Damascus Wesleyan Church
Glade United Church of Christ
Knights of Columbus - Our Lady of the Valley
Providence United Methodist Church
Saint Paul's Episcopal Church

A group of senior art students at St. John's Catholic Prep, led by their teacher, Bernadette Miller, have completed a mural on the walls leading through MHA's recently renovated counseling wing. "It's a great collaborative effort," Miller said. "The school loves for us to be able to go out in the community and put our mark in different ways. I really feel like the students, that's where they build memories. That's where we kind of bond

as a community." The students created a mountainous landscape in warm sunlight with a bird. The Frederick News-Post, who covered this community effort, asked one senior and the creator of the bird, Juliana Workman what it meant to her. "It's sitting on a branch, so it's high above the rest of the mountains. When you reach a point where you finally overcome your mental struggles, that's how it should feel."

CATOCTIN AFFAIR

SAVE THE DATE:
APRIL 13, 2024

CATOCTIN AFFAIR

2023 was the 25th anniversary of the Catoctin Affair, and a record-breaking year! More than \$200,000 was raised by the sponsors and donors listed here to support MHA's programs and services.

Presenting Sponsor

ClearView Communities

Platinum Sponsor

Audio-Video Group
DCM BioServices
Charles Studio
Leidos Biomedical Research
Spherion
Stauffer Funeral Homes
FoodPRO
3 Roads Communications
WLR Automotive Group

Tent Sponsor

Edgewater Federal Solutions

Gold Sponsor

Abloom, Ltd. Flowers and Events
ACNB Bank
BMC Insurance
Clear Title, LLC
CTR Labs
Delaplaine Foundation, Inc.
Frederick Health Hospital
Frederick Mutual
Insurance Company
Goodwill Industries of the
Monocacy Valley
Holistic Health Associates
M&T Bank
MacRo Commercial Real Estate
McNees Wallace & Nurick, LLC
Orases
RS Will Wealth Management
Silver Psychotherapy
St. John Properties, Inc.
Supporting Strategies

The Frederick Motor Company
The Rowe Family, In memory of
Adam Brown
The Rotary Club of New Market
Tonya Hatosy-Stier
Trauma Specialists of
Maryland, LLC

Silver Sponsors

Abeles Flurie Wealth Management
Group of Wells Fargo Advisors
Advanced Behavioral Health, Inc.
Frederick Landscaping
Colonial Jewelers
Horman Nichols, LLC
Humanity Realtors Inc.
J. D. Shuman and
Julie Christiansen
Jim and Cheryl Bass/ Jim Bass
Group of Real Estate Teams
Jump Capital
LSWG CPAs
Middleton Psychology
Services, LLC
Patriot Federal Credit Union
Plamondon Companies
Postern
Robinwood Dental
Ruppert Properties
Sandy Spring Bank
Toothman Orthodontics
Woodsboro Bank

Bronze Sponsors

Allen Mitchell Construction
Ben and Erica Seibert
Bryan and Bridget Peline -
Amerifunds

Cory and Alanna Wilson
Tricia and David Reaver
First United Bank and Trust
Frederick Psychology Center
Long Fence
Kismet Ketamine & Wellness
Kristi Jacobs Williams, Realtor,
Your Homestead Team at Samson
Properties
Michael and Carin Golze
Morgan Keller Construction
Octavo Designs
Outside Force Business
Development
Moore Wealth
Trollinger Law, LLC

Program Ad

Alison J. Bomba, Psy. D., LLC

Special Thanks

Audio-Video Group
Aushman Family Foundation
Mike Copen,
Soundtastic DJ Services
Heather Bodnar, Three Old Souls
Scott Brunk, FoodPRO
Bruster's Real Ice Cream
Megan Condon, Program Design
and Layout
Dana Dudley, Auctioneer
Frederick Fairgrounds
Julie Gaver, Emcee
Grand Rental Events
Robin Jones, Valley Graphic
Service
Lori Himes, Abloom, Ltd.
Flowers and Events

McClintock Distillery
 Monica Pearce, Tenth Ward
 Distilling Company
 Mary Kate Battles, Mary Kate
 McKenna Photography
 ML Carroll, Canapes Catering
 Quartermasters Cigars
 Russ Hodge, 3 Roads
 Communications
 WLR Valet Services
 Jason Jachowski and
 Eric Vandegrift, Wantz
 Distributors, Inc.

Catoctin Affair Donors

Debra and Mark Acerenza
 Danielle Adams
 Jenn Alcorn
 Shannon and Will Aleshire
 Carl Appleton
 Joseph Appolonia
 Andre and Tawanda Bailey
 Christopher Baker
 Kristin Bakewell
 Rebecca Barker
 Tom and Mary Barry
 Mary Kate Battles
 Pammie Belles
 Amy Benton PR
 Pat Blackwood
 Chad Bohn
 Lorelei Bouton

Paula Brockman
 Scott and Rachael Brunk
 Ellen Buchanan
 Sam Buhrman
 Brittany Buhrman
 Kate Burke
 Brandon Cannon
 Victoria Carmona
 Vincent Catania
 Thomas Chase
 Tony and Jennifer Checchia
 Catherine Christman
 Cheryl Cioffi
 Kate Clark
 Michael and Kelly Coe
 Ryan Conner
 Mike and Susan Copen
 Jamal Davis
 Elizabeth DeRose
 William and Brooke DeSantis
 James Dimilia
 Emily Dorr
 Matthew and Jessie Doyle
 Angela Dredden
 Suzanne Duvall
 Michelle Emley
 Tammy Feaster
 Darren Ferlisi
 Jessica Fitzwater
 Caressa Flannery
 Guy and Robin Fletcher
 Carolyn Ford
 Lynn Forney

Julie Gaver
 Anne Gill
 Carin and Michael Golze
 Sanford Grandstaff
 Pamela Grandstaff
 Jeff and Rachel Griffin
 Roxy Grossnickle
 Alan Haga
 Bethany and John Harkawik
 Aleta Harris
 Tonya Hatosy-Stier and Greg Stier
 Matthew and Rae Holbrook
 Justin Holler
 Rachel Holmes
 Kristin and Marshall Horman
 Sarah Hurwitz Robey
 Allison and Jason Jachowski
 Andrew and Eileen Jeanneret
 Eric and Evelyn Johnson
 Sherri Johnson
 Timothy Jones
 Michele and Bernie Kavanagh
 Jennifer Kearney
 Michael Kelly
 Christopher Kendle
 William Kenny
 Kevin Keyser
 Mary Jo Kight
 Kristi Kimmel
 Heather Kirby
 Tom and Susan Kleinhanzl
 Zachary Kotch
 Adam Kreisher

The last line spoken in the 25th Annual Catoctin Affair was that “Nobody has to carry it themselves if we ALL carry it.”

Those words from DCM BioServices General Manager, Jeff Griffin, had more than 500 people enthralled and ready to support MHA. Jeff and his wife Rachel have been attending the Catoctin Affair for many years. “Sitting in the room the first time we attended [Catoctin Affair],

my wife, Rachel, and I looked at each other and it was an absolute no-brainer.” Since then, DCM BioServices has become a Platinum Sponsor, knowing their sponsorship dollars are caring for our community and shining a light on mental health. “Our health and our mental health aren’t separate – our health is physical, mental, emotional, and for some spiritual – it’s all connected and we have to care for it all.”

Jenny Kreisher
David and Cynthia Kulle
Sara Laird
Rebecca and George Layman
Danielle Leonard
Johan Lowie
Kimberly Lundy
Nancy Luse
Lyceum Insurance Services
Amy Lyons
Rocky and Nancy Mackintosh
Ryan Maloy
Amos Martin
Jill Martin
Scott McCaskill
Mary McCormack
Gregory McCullers
Logan McKoy
Bruce Michaels
Maria Miller
Kris Miner
Luke Mitchell
Kevin and Stacey Moler
Kyle Moler
Patty and Keith Morison
Peter Morrow
Jacob Morrow
Madison Mullineaux
Melissa Muntz
Meghan Murphy
Andy and Jen Nichols
Jennifer Nugent
Sue Paul

Joshua Pedersen
Lysmariam Pena
Jim and Cary Plamondon
Vladimir Popov
Kendell Prior
Josh Raborg
Rachel Radwinsky
Tricia and David Reaver
Adrienne Robinson
Denise Rollins
Lucian Romano
Dean and Robin Rose
Ashleigh Rossi
James Rossi
Stacy Rumpf
Julie Ruppert
Tate Safford and Alison Bomba
Benjamin and Erica Seibert
Daniel Severn
Julie Shanklin
Jonathan Shapiro
Nathan Shatto
J.D. Shuman
Silver Psychotherapy Services
Ryan Silver
Randall Simpson
Michael Simpson
Monica Slate
Spherion
Cara Stenfors
Timothy Stolz
Supporting Strategies
Meghan and David Sweigart

Shawny Thomas
Amy and Brian Thompson
Greg and Timika Thrasher
Andrew and Amanda Timmins
Jeffrey Toothman
Sarah Trawick
Benjamin Trawick
Matthew Trendell
Christopher Urban-Klein
Charles Urland
Chris and Lauren Vandergrift
Lindsey Wade
Ashley and Andrew Waters
Sarah and Andrew Welker
Joseph and Janel Welty
Cherie Wigfield
Cory and Alanna Wilson
Kim Wilson
Shirl Wilson
Ben Wilver
Julie Zaldumbide

Your Gifts Transform Lives

A LIFELINE TO HELP

\$5,000 provides a caring, compassionate voice in MHA's 24/7 call center who is a lifeline to more than 350 people in your community - including at least 15 people with concerns about suicide.

COMPASSION AFTER A DEVASTATING DIAGNOSIS

\$1,000 provides a senior citizen scraping by on a fixed income of less than \$15,000 per year with 15 weeks of counseling after they receive a life-threatening medical diagnosis.

SUPPORT FOR A CRISIS

\$500 provides a young college student with the option of MHA's walk-in crisis services on a Saturday or Sunday when other services are unavailable.

CARE FOR VULNERABLE PARENTS AND CHILDREN

\$100 provides a supportive home-visit for an at-risk, first time parent to assist them with understanding their child's needs.

Mental Health Association of Frederick County
226 South Jefferson Street, Frederick, MD 21701
301-663-0011 | fcmha.org

Help us transform lives today at fcmha.org/donate