

The Arc of Frederick County

Annual Report FY 2017 (July 1, 2016—June 30, 2017)

Charitable Income:	
Contributions	\$ 207,087
Special Events	8,642
Total Charitable Income	\$ 215,729
Government Revenue:	
MD State	\$ 6,520,056
Frederick County Schools	155,600
Frederick County	24,000
Total Government Revenue	\$ 6,699,656
Expenses:	
Personnel	\$ 5,451,298
Purchase of Services	177,818
Occupancy	430,201
Other Operating Expenses	473,967
Equipment Acquisition	46,866
Total	\$ 6,580,150

All information is summarized from The Arc of Frederick County's fiscal year 2017 audit. The complete audit is available for review at The Arc's office and also at Mullen, Sondberg, Wimbish, and Stone, P.A.

FY 2017 Board of Directors

Officers:

Wendy Andrews-President
Lisa Anstine—Vice President
Kathy Laky—Secretary
Emily Bizzarri—Treasurer
Cindy Kopciak- Past President

Directors:

Carol Debow
Liliana Galvan
Grant Kelsey
Adriana Toro
Barbara Wyatt

Joanna Pierson—Executive Director
Matt Morgan—Associate Executive Director
Aaron Stephens—Deputy Director
Shauna Mulcahy—Development Director

620-A Research Court
Frederick, MD 21703
301-663-0909
www.arcfc.org

Mission Statement:

The Arc of Frederick County helps people with developmental disabilities to live enviable lives. Enviable lives are the loves we all lead, filled with purpose and meaning, and with friends and family. This is accomplished by providing services and advocacy, and creating supportive communities.

Bringing Communities Together

The Arc.
of Frederick County

Individuals and Families

The Arc's founding members believed that people with disabilities and their families should guide current and future services. They believed that person-to-person connections were a cornerstone in making sure that natural supports were primary as organizational supports fill in the gaps to keep families together. The Arc continues this model through our individualized Support Coordination services.

The Arc at Market Street

The Arc's Day Services coordinate support so that people with significant developmental disabilities can access and meaningfully participate in the Frederick community. In FY 2017, The Arc's Day Services have expanded to serve nineteen people in Frederick County. Services and individually based caring staff from The Arc assist people to explore their interests and become a part of the vibrant downtown community.

The Arc at Market Street's event space provides the opportunity for the greater Frederick community to come together. Community events are set up and catered by students currently in or by students who have graduated from The Arc's culinary training programs. In 2017, Frederick County Public Schools, The Rotary Clubs of Frederick, DoGood-ers, and other organizations rented space to support The Arc's training programs.

Training programs at Charlotte's Coffee House provide essential employment skills for people to enter the workforce. The culi-

nary training program prepares students to work as part of teams learning food preparation, baking, cooking, and sanitation as they work in both an electric and gas kitchen. Customer service and hospitality skills are honed in the front of the coffee house while working on the cash register, serving food, taking phone orders, and creating an enjoyable atmosphere. Students leave the 13 week program prepared to enter the Frederick workforce.

Memorial Donations

*In FY 2017,
donations were made in
memory of:*

*Janet Laidlaw Bertan
Larry Cooling
Clara Cooper
Joe Griffith
Rabbi Morris Kosman
Josephine Lamb
Nick Pennington*

Ms. Allison Medrano
Ms. Shauna Mulcahy
North Star Foundations Inc.
Mr. Richard L. Peters
Ms. Joanna L. Pierson and Mr. Bruce H. Kenworthy
Mr. and Mrs. Myron W. Randall, Jr
Ms. Ruth Ann Randall
Ms. Barbara L. Rickman
Ms. Kathy A. Rohrer
The Ryegrass Fund
Ms. Kendra Sampson
Mr. Gerald Schumeyer
Ms. Delores Shackelford
Mr. Michael J. Shank
Ms. Margy Smariga
Ms. Becky Smock
Mr. and Mrs. Charles Spring
Ms. Shirley Stroup
Ms. Elizabeth Stup
Mr. Raymond J. Tyson
WG Services, LLC
Mr. Geordie Wilson
Rev. and Mrs. Heath Wilson
Mr. Roger C. Wolf
Ms. Barbara Wyatt
Mr. and Mrs. Michael S. Young

Unity Campaign Donations 2016

Ms. Wendy S. Andrews
Ms. Clare F. Archer
Ms. Vivian Y. Banks
Ms. Emily Bizzarri
Mr. Dennis L. Black
Mr. and Mrs. Howard O. Cyrus
Ms. C. Jean Doyle
Dr. Terri Driver-Bishop
Mr. and Mrs. Richard E. Fairfax
Mr. John Gatewood
Mr. and Mrs. Frederick J. Glick
Mr. Michael Glick
Mr. and Mrs. Mark J. Goldberg
Mr. and Mrs. Randall B. Gray
Mr. Luke Grimshaw
Ms. Sally B. Hedstrom Fullerton
Holy Family Catholic Church
Col. Ronald G. Kelsey, USA (Ret)
Mr. and Mrs. Dennis Kieft
Cindy and Herve Kopciak
Ms. Julia Krzysiak
Ms. Kathy A. Laky
Rev. and Mrs. Albert K. Lane, III
Ms. Bonnie V. Lockett
Ms. Sarah M. Marcinko
Mr. and Mrs. Michael P. Marsili
Ms. Kathleen McKee

Unity Campaign Donations Made in Memory of:

Barbara Caviston
Virginia Fifer
Charles, Charlotte and David Glick
Myron W. Randall, Sr.
Angela Tyson
Ellen Wyatt

(\$50-\$199 cont.)

Mr. and Mrs. Bradley Ray Stokes
 Mr. and Dr. James E. Strosnider
 Mr. James D. Summers and Ms. Eleanor Williams
 Ms. Diane L. Szallay
 Ms. Sara Thomas
 Thomas, Bennett & Hunter, Inc.
 Ms. Valerie Todd
 Mr. Timothy J. Tosten
 Mr. and Mrs. Charles F. Trunk, 3rd
 Ms. Renee Twigg
 UCare Agency LLC
 United Cerebral Palsy of South Central PA, Inc.
 Mr. Stephen C. Walter
 Ms. Stephanie Ware
 Mr. and Mrs. Gregory C. Wasserbach
 Mr. and Mrs. James A. Wheat
 Ms. Lorraine White
 Ms. Patricia J. White
 Whitesell Pharmacy
 The Wiese Family
 Mr. Todd Wilson
 Ms. Kris Wong
 Ms. Christina M. Young
 Zavos Architecture & Design, LLC
 Ms. Marilyn C. Zekaria

\$25-\$49

Ms. Jennifer Jane Alford
 Ms. Janey B. Andrews
 Mr. and Mrs. Joseph Ashwal
 Mr. and Mrs. Noel C. Barbot
 Mr. Donald Beall
 Ms. Ruby Loretta Bell
 Mr. and Mrs. Gerald D. Bigelow
 Mr. William A. Borowski, Jr.
 Mr. and Mrs. David L. Brandenburg
 Ms. Nancy A. Brashears
 Dr. and Mrs. Robert E. Broadrup
 Ms. Wendy Campbell
 Mr. David English Carmack
 Mr. and Mrs. Louis B. Cencetti
 Mr. Don Coomes
 Ms. Jeanette Cooper
 Ms. Linda Cooper
 Ms. Barbara Cox
 Mr. and Mrs. Clyde C. Crum
 Dancing Bear Toys, Inc.
 Mr. Eric Decker
 Mr. and Mrs. R. Dennis Dove
 Mr. and Mrs. Paul E. Eaves
 Mr. and Mrs. Anthony C. Eitrem
 Elville Associates
 Ms. Susan Engler
 Ms. Ababech Gebremariam
 Mr. Jonathan C. George

Ms. Rebekah Goetz
 Mr. Ronald L. Hartman
 Mrs. Emily Heiges
 Ms. Mary F. Jack
 Mr. and Mrs. Samuel N. Jones
 Mr. Josh Kaufman
 Mr. Daniel Kecman
 Ms. Pamela E. Keeney
 Mr. Luke Ledwell
 Ms. Shiela R. Lippold
 Carla and Gordon Lyon
 Mr. Lewis C. Maddox
 Ms. Sarah M. Marcinko
 Ms. Ayla Marie Mulvey
 Ms. Greta Nettleton
 Mr. Charles Nipe
 Ms. Ronnie Lynn Osterman
 Mr. Richard Patterson
 Ms. Maura Hanlen Patterson
 Mr. and Mrs. Richard A. Pearrell
 Mr. Randy Perrell
 Ms. Hasina Rahimi
 Mr. J. Zachary Reeves
 Ms. Kathy Reig
 Mr. John Roberson
 Mrs. Kathryn Rogers
 Mr. and Mrs. Lawrence G. Rucosky
 Mr. and Mrs. Tony Scotella
 Ms. Annie Marie Sharman
 Mr. and Mrs. Oney P. Smith
 Mr. and Mrs. Clarence J. Snyder
 Ms. Mary M. Staley
 Ms. Sarah Stup
 Mr. and Mrs. Lawrence J. Sullivan
 Ms. Adriana Toro
 Rev. and Mrs. Frederick A. Wenner
 Rev. and Mrs. Bennett B. Wethered
 Mrs. Bonel P. Zakarian

Up to \$24

Mr. Stephen Beck
 Ms. Jonell Caliskan
 Ms. Elisha Cameron
 Ms. Sarah Colon
 Mr. Thomas Craft
 Ms. Lana Dayhoff
 Ms. Jennifer M. Eiker
 Ms. Kimberly English
 Ms. Ulla Henderson
 Ms. Mary Ann Kraft
 Ms. Orissa Landau
 Mr. Stephen Masson
 Ms. Desiree Merritt
 Mount Airy Mattress
 Ms. Alina Oliva
 Mr. Craig K. Paskoski

Support Coordinators

Support Coordinators from The Arc serve as navigators for people with developmental disabilities and their families. Support Coordinators partner with people to locate community supports. Where services do not exist, Support Coordinators collaborate with community members, organizations, businesses, and schools to bring communities together to support people with developmental disabilities to be fully included in Frederick County.

Volunteers

Volunteer support is especially critical to people served by The Arc. While The Arc is able to serve 343 people through Medicaid and other government funding, people often linger on waiting lists for DDA, Autism Waiver, housing, and other needed services. Generous volunteers who provide one-to-one support, assist in our office, organize fundraisers, and support The Arc to raise awareness in the community are crucial to The Arc. We would like to thank The Arc's volunteers who provided 2,238 hours of volunteer support in FY 2017.

Partnerships

Support Coordinators partner with each person we serve to assist them with developing an individual plan and helping them access the services they identify in their plan. In cooperative partnerships, staff from The Arc, people we serve, and family members share responsibilities. For example, Support Coordinators helped 252 people work with 300 Residential and Job Coaches in FY 2017. Coaches support people to live in their own homes, participate in their communities, and work jobs earning paychecks to sustain a meaningful life in the community. When people work as partners, more is accomplished.

Educational Advocacy – Support Coordinators from The Arc participate in Individual Education Program and other school meetings to support students to obtain the services they need to meaningfully access public school and extra circular activities.

Support Group for People with Traumatic Brain Injuries – Over 15 people with Traumatic Brain Injuries attend this group on a monthly basis to receive individual support, information, and strengthen advocacy skills.

Community Services

Information and Referral Services are available to anyone who contacts The Arc and has a developmental disability, is a family member of a person with a disability, or is a community member who is looking for a partner to help make the Frederick community more inclusive. In FY 2017, The Arc supported 234 people through our Information and Referral services. While some of those individuals have received assistance from The Arc in the past, 136 new people received support in FY 2017.

Moms' Support Group—14 moms shared their experiences, made friends, and learned of resources in this monthly group specifically for mothers. An additional **Parent Support Group** is held each month for all caregivers.

(\$200-\$499 cont.)

- Ms. Linda S. Stone
- Ms. Judy R. Stup
- Mr. R. Michael Tabor
- Mr. Joel B. Tootill, Jr.
- Mr. and Mrs. H. Deets Warfield, Jr.
- Mr. and Mrs. Charles Welch
- Mr. and Mrs. Steven B. West
- Ms. E. Jeannine Wheeler
- Mr. James Willard
- Ms. Barbara Wyatt

\$50-\$199

- Ms. Kimberly Anderson
- Ms. Wendy S. Andrews
- Ms. Lisa Anstine
- Ms. Albertine H. Baker
- Ms. Alison Barr
- Guy and Denise Berry
- Mr. and Mrs. John M. Bosworth
- Ms. Susan N. Botts
- Mr. and Mrs. David Burgener
- Mr. and Mrs. Larry R. Cable
- Mr. and Mrs. William R. Cameron
- Ms. Sandra D. Coblentz
- Ms. Beth Mende Conny
- Mr. Brandon Crawford
- Mr. Edgar F. Czarra
- Ms. Karen DaFonseca
- Mr. Allan P. Davis
- Ms. Carol Debow
- Wayne, Doris & Cheryl DeLauter
- Mr. and Mrs. Stephen R. DeLoach
- Mr. Paul M. DeRoner
- Mr. and Mrs. Barry I. Diamondstone
- Ms. Eileen M. Dolan
- Ms. Jean Ehlman
- Mr. and Mrs. Martin N. Erlichman
- Ms. Christie Flayhart
- Ms. Julie A. Fleitz
- Ms. Corby Fowler
- Mr. John Ray Frank
- Ms. Sandie French
- Ms. Annie L. Fry
- County Executive Jan H. Gardner
- Mr. Michael Glick
- Mr. and Mrs. R. K. Gruodis
- Mr. Scott Guarino
- Ms. Louise Hennemann
- Mr. and Mrs. Tracy M. Hickman
- Ms. Diane Hoffman
- Mr. John Holloway
- Ms. Kathleen J.S. Homer
- Ms. Joann F. Horine
- Mr. Harlan J. Howard
- Mr. and Mrs. Warren L. Huffer
- Interior Specialists, Inc.

- Mr. and Mrs. W. Ray Isaacs
- Mr. and Mrs. Mark P. Jeffers
- Jefferson United Methodist Church
- Ms. Sandra L. Johns
- Curt and Jackie Johnson
- Ms. Sara M. Jones
- Ms. Stella Fields Jordan
- Ms. Wendy W. Kaufman
- Mr. Grant A. Kelsey
- Mr. Zachary Kershner
- Ms. Sofia Khan
- Dr. Eugene L. Klupt
- Mr. John Lacey
- Ms. Teresa Lamb
- Rev. and Mrs. Albert K. Lane, III
- Ms. Christine E. Maher
- Ms. Melissa Main
- Ms. Cynthia Maria
- Ms. Rosie Marr
- Ms. Constance L. Martin
- Ms. Lisa Martinis
- Mr. and Mrs. Eugene H. McGaha
- Mr. Kirk McNemar
- Ms. Rona Mensah
- Mr. David Moreno
- Ms. Mindy Morrell
- Ms. Nancy Mozal
- Ms. Shauna Mulcahy
- Mr. C. Rodman Myers
- Ms. Sylvia L. Myers
- Mr. Josh Neumann
- Ms. Pamela Noble
- Ms. Alicia R Nunn
- Ms. Doris J. Ochs
- Ms. Barbara Parsons
- Ms. Karen Patterson
- Mr. Daniel Patton
- Pediatric Dental Center of Frederick
- Mr. and Mrs. David H. Pratt
- Providence UM Church
- Mr. and Mrs. Clarence R. Reeder
- Ms. Kristy Remsburg
- Mr. Timothy A. Rhea
- Ms. Peggy Richman
- Mr. and Mrs. Robert C. Saal
- Ms. Kendra Sampson
- Ms. Delores Shackelford
- Ms. Pauletta R. Sheppard
- Mr. John V. Sherwin
- Mr. and Mrs. David J. Smith
- Mr. David Smith
- Mr. and Mrs. D. Clinton Smith
- Ms. Kathryn Sortore
- Specialized Engineering
- St. John the Evangelist Church

We thank all of our members and donors for helping us continue our work to support people with intellectual and developmental disabilities and their families during FY 2017 (July 1, 2016—June 30, 2017)

\$100,000
The Holly Hale Palmer Memorial Fund

\$5,000-\$25,000
Mr. and Mrs. Steven W. Barger
HB and Thelma Duvall Fund
Mr. and Mrs. Donald C. Linton
William E. Cross Foundation, Inc.

\$2,000-\$4,999
Mr. and Mrs. Duncan Barks
The G Frank Thomas Foundation, Inc.
Hankey's Radio, Inc.
Jeanne Bussard Center Endowment Fund
Ms. Joanna L. Pierson and Mr. Bruce H. Kenworthy
Mr. Michael J. Shank
Ms. Martha A. Sprow

\$1,000-\$1,999
Ms. Emily Bizzarri
Mr. and Mrs. Gordon M. Cooley
DoGood-er Awards
Frederick County Bank
Mr. and Mrs. Gail T. Guyton
Mr. William C. Hill
Robert P. Lapointe Memorial Fund
Mr. David Miller
Ms. Maura Hanlen Patterson
SH Rosenstock Charitable Trust
Ms. Rebecca Hahn Windsor

\$500-\$999
Ms. Mary Adamik
American Institute for Research
Mr. David Beeson
Ms. Victoria L. Chaney
Charles V. Main/Presidents Fund
Ms. C. Jean Doyle
FMH Medical Staff Fund
Frederick Mutual Insurance Comp
Ms. Janet Furman
Ms. Chris Garrity-Carney
Holy Family Catholic Church
Mr. and Mrs. David L. Kaas

Knights of Columbus #01622
Ms. Paulette A. Meulenberg
Mr. Philip Rauh
Mr. and Mrs. Leo J. Rocca, Jr.
Mr. and Mrs. James A. Schmersahl
Mr. and Mrs. Mark N. Shank
Mr. Alfred P. Shockley
Ms. Becky Smock
St. Peter's Catholic Church
Mr. Aaron Stephens
Waynesboro Construction Co., Inc.

\$200-\$499
Dr. and Mrs. Edward S. Andochick
Mr. and Mrs. Gerald R. Baker
Mr. Raymond V. Barnes
Ms. Regina Barrett
Judge Samuel W. Barrick
Bonner Kiernan Trebach & Crociata, LLP
Ms. Kari Borgealt
Ms. Sandra Burdette
Ms. Leslie Byrd
Ms. Michelle Clay
Mr. and Mrs. Steven P. Cobourn
Ms. Candy Cole
Ms. Lynn Fisher
Ms. Beate Frankel
Ms. Peggy Loveland Goebel
Golden Gear Car Club, Inc.
Mr. Daniel L. Herr
Ms. Colette Hough
Mr. and Mrs. Christopher Kline
Knights of Columbus #11715
Cindy and Herve Kopciak
Ms. Kathy A. Laky
Mr. and Mrs. Howard E. Lewis, Jr.
Linganore United Methodist Church
Ms. Leigh McHargue
Ms. Anjela McNally
Mr. Matt Morgan
North Star Foundations Inc.
Mr. William J. Papproth
Mr. Brian Peterson
Mr. Kevin Quinlan
Mr. Michael H. Rifkin
Ms. Amy Schlitzer
Scott Key Center, Inc.
Mr. Edward A. Sherow
St. Francis Catholic Church

Sibshops – Your siblings are likely to be your longest lifetime allies. The Arc facilitates monthly Sibshops so brothers and sisters of children with disabilities can have a positive environment to express their joys and concerns and also have an understanding of the resources that are available to them as siblings. Between 5 and 8 siblings attend this group each month.

Parents' Day Out – Each month, parents receive respite care as their children with and without disabilities participate in a variety of fun activities with volunteers from The Arc. Up to 15 children with disabilities and their siblings access this program on a monthly basis.

Hispanic Outreach and Parent Support Groups – Over 40 families whose primary language is Spanish received assistance through support groups, connections to resources, educational advocacy, and other navigation services.

Futures and Estate Planning and Letter of Intent Seminars – Support Coordinators met with more than 40 families to provide assistance with planning for who will be the next caregiver when the primary caregiver is no longer able to provide support. Additionally, over 20 people received support through emails or phone calls. A total of 71 people attended community presentations and workshops on the topic.

School Inclusion Trainings – The Arc partnered with 16 Frederick County Public Schools to offer trainings to promote school wide inclusion, help students build friendships, answer questions, and prevent bullying.