


REFLECTIONS

ImmaCare Inc. Annual Report 2014


Message from the Board President and Executive Director

We've seen a lot of changes at our agency over the past year as we continue to serve our population of men who are experiencing homelessness. Part of the transformation was a rebranding and a name change to ImmaCare Inc. Much thought went into our new name, which combines the legacy of our previous name, Immaculate Conception Shelter & Housing Corporation, with the care we show for all we serve. The name change came about as a result of hiring a professional consultant to work with us on a strategic plan, with support from the Hartford Foundation for Public Giving.

We continue to diligently work toward moving our shelter out of our Park Street church location to elsewhere in the city. Our work to vacate the church location has gone through a number of iterations over the years, with starts and stops and a few unsuccessful deals. Thankfully, we have moved to a purchase/contract stage on our current planned shelter site in the North End of Hartford. We are excited to begin this new chapter in our operations and serve our clients in an updated and modern facility in the coming years.

This year, we also offered to be the Greater Hartford area's men's triage center for the Coordinated Access Network (CAN), which is mandated by the Federal Department of Housing and Urban Development (HUD) and the State Department of Housing. ImmaCare serves as the central point of contact for any men found to be of immediate need of shelter by the 211 CAN Call Center and helps them find an opening in an area shelter.

Separately, due to the many policy changes at both the state and federal levels, this past year the Department of Housing (DOH) rebid all of their funded shelters in the state, including ImmaCare's emergency shelter. Though there were some nervous moments, we ended up with positive results from our request for proposal (RFP) and achieved some of our internal goals, including the fact that we are now open 24 hours a day, seven days a week, year-round for the first time in our more than 30-year history. Not only do we feel this is more humane to clients, it allows our staff more opportunities to interact and assist in ending a person's homelessness. As part of the RFP, we also were able to bring the ratio of case management for our clients from 38 to 1 to 25 to 1, reducing case load by 33 percent, and thereby allowing case managers to work toward achieving the housing goals expected of emergency shelter providers by the DOH.

With generous support from the Connecticut Health and Educational Facilities Authority, we purchased a new vehicle for our Outreach Case Manager, allowing him to safely go into the woods, along the river banks and other places to provide basic necessities to those homeless individuals living outdoors.

As we continue to transform ourselves, we took a historic step and participated in the Medicaid Institute for Supportive Housing Agencies (MISHA) training program over the course of ten months. We are in our first steps in exploring becoming an accredited Medicaid provider. Part of this process includes our working toward CARF accreditation (Commission on Accreditation of Rehabilitation Facilities). We have a team of staff working diligently to accomplish accreditation sometime in 2016. This is an intensive process and requires many policy reviews and modifications, but thus far has been a worthwhile investment as we try to improve our person-centered care.

While how we operate and where we operate is subject to change, our mission remains the same -- in partnership with the community in which we live and work, we will continue to work to prevent and eliminate homelessness for those we serve. To that end, we've brought on several new and enthusiastic board members to advance our cause.

As always, we thank you for all you do to support our work and for your generosity over the years.

Sincerely,

John Mayo

Board President

Louis Gilbert

Executive Director

Board of Directors

President

John Mayo

Vice President

Sheila Azor

Treasurer

Michael Trinks

Secretary

Nikki Arnold

Directors

Ashon Avent

Charles Botts, III

Janier Caban-Hernandez

Rev. Stephen Camp

Megan Doyle

Thomas McCabe

Carol Steinke

Carlos Vazquez

Management Team

Executive Director

Louis Gilbert, MA

Director of Finance & HR

George Heath, III

Director of Development

Teresa Wierbicki

Director of Programs

Steve MacHattie, LCSW

Supportive Housing Manager

Clarissa Garcia

Shelter Manager

Roger Clark

Education & Employment Manager

Mabel Cabrera

Facilities & Housing Manager

Diana Garcia

Mobile Outreach Case Manager

Tony Mack

Meet Monthly Donors: Harold & Ineffie Sargent

About nine years ago, Harold and Ineffie Sargent experienced one of the most difficult periods in their lives. Although painful, their experience inspired them to support others and help improve the city both have called home their entire lives.

The Sargents involvement with ImmaCare Inc. began when their two sons became engaged in Hartford's drug scene. What began as "dabbling" for the two young men soon evolved into a way of life. After reaching what Mrs. Sargent describes as the lowest point in their youngest son's drug use, he began staying at ImmaCare's shelter and received support through the agency's programs and case management services (the older son moved to Massachusetts where he was able to find help and achieve sobriety).

ImmaCare's staff referred their younger son to local treatment groups that helped him achieve sobriety. Mrs. Sargent asserts that the programs and wraparound services offered by ImmaCare provided her son with treatment more effective than anything he had tried previously, leading to his longest span of sobriety.

The Sargents were not only impressed by ImmaCare's facilitation of their son's treatment, but also by the agency's holistic approach to ending homelessness. After his time at the Shelter, housing became available to

him at Casa de Francisco, ImmaCare's program-based supportive housing apartment building. The Sargents worried for their son while he lived in the Shelter, and were relieved when housing was offered to him.

It was during this period about nine years ago that Mr. and Mrs. Sargent made the decision to donate monthly to ImmaCare Inc. Mrs. Sargent was grateful for the services that were provided to her son and wanted to support others in need of the same services. When asked why they donate monthly for as long as they have, she said, "Why not? It's the least we can do to not only help those in need, but to help the city become a better place for all of us."

For more information on becoming a monthly donor, please contact Director of Development Teresa Wierbicki at 860-724-4823 ext. 103 or twierbicki@immacare.org.

Casa de Francisco


Keep ImmaCare in Mind When Planning for the Future

The generous support of our donors plays a crucial role in the achievement of our mission. Incorporating ImmaCare Inc. in your will and estate planning or giving a gift via bequests, life insurance and retirement plan assets is an excellent way to help ImmaCare prevent and eliminate homelessness in the Hartford region. For more information or to make arrangements, please contact your attorney, financial advisor, or contact ImmaCare's Director of Development, Teresa Wierbicki at 860-724-4823 ext. 103. ImmaCare Inc. is a 501(c)(3) nonprofit agency. Our tax ID number is 22-3121606.

A Life Transformed

“John” is currently a Residential Counselor at ImmaCare Shelter, a role he acquired in 2012 after nearly a lifetime of struggling with homelessness and substance abuse.

At the age of 15, John was kicked out of his home. For more than a decade he lived in abandoned buildings, on the streets, with friends and was in and out of prison. John admits that he made bad choices during this part of his life (including selling and using drugs) and associated with people who negatively impacted his well-being.

When he began staying at the shelter in 2000, John was 34 years old and had finally begun receiving the help he had needed for so many years. “The only people who ever helped me were Immaculate [now ImmaCare] staff,” said John.

After living in the shelter for seven years, on and off, John was finally able to afford his own apartment where he lived until 2009. As is often the case, he once again began to take part in dangerous behaviors he fell to in the past. John said that this period of his life, “caused me to lose my apartment

and finally come to the realization that enough was enough.”

He made a life decision to become substance-free, without the traditional methods used to detox. In his words, “I did it cold turkey!” Toward the end of his prison sentence John was approached by representatives from the Connecticut Prison Association who asked him to take part in their program. He completed the program as well as his sentence, ready for a new life on the “straight and narrow.”

After prison he stayed at a probation house, which he credits with helping him to stay away from drugs, away from negative influences and reintegrate into society. While there, he was contacted by his former Case Manager, Roger Clark, who by then was the Shelter Manager. Mr. Clark was particularly impressed with John’s help as a bilingual translator during his stays at the shelter and suggested that John apply to work at the shelter as a residential counselor.

Three years later, John continues his work with the Shelter. He now lives in Hartford, pays his own rent and bills,

and even has his own car. Although much in his life has changed, John makes sure to remember where he came from and pass on what he has learned to current shelter clients. “I like to see the clients I work with at the shelter with their own success stories, moving on and into their own apartment.” He went on to say, “It can be done. It’s about how badly you want it and having someone take a chance on you. Once you stop doing drugs, doors open up for you.”

He credits ImmaCare and Roger Clark in particular for helping him get to this point. “I’m forever grateful to Roger Clark for giving me that helping hand. ImmaCare’s the only place that’s been there. Even when my mom passed away, he came to the wake and was there for me.” He goes on to say: “I wouldn’t trade the life I’m living now for the life I had before.”

John is proud of all he has overcome and accomplished. By far, he is most proud of the healthy relationships he now has with his three adult children and three grandchildren.

IN 2014...

Shelter

33%

Unscheduled and underfunded amount of time the Shelter remained open due to inclement weather from Nov. 25, 2013–March 31, 2014.

761

Number of unique individuals served in the Regular and No Freeze Shelter Programs.

26,175

Number of meals served and prepared by Food Groups to individuals in both the Regular and No Freeze Shelter Programs.

Paying it Forward


Dennis George has the proud distinction of being one of the first tenants of Casa de Francisco (CDF), ImmaCare's 50-unit, state-of-the-art supportive housing apartment building. His journey with ImmaCare began more than 20 years ago after he separated from his then-wife. Following the separation, Mr. George was without a place to live or a job, so he began staying at ImmaCare's Shelter.

When Mr. George was offered housing at Casa de Francisco in 2010 it was not only a blessing, but a huge relief. "I was on a waiting list for housing for seven years. I waited and watched lots of other people get housed," he said. Although waiting to be housed was frustrating, it appears that his patience has paid off and he is very happy in his current living situation.

What Dennis George likes most about living at CDF is the sense of security he has in the building. It is equipped with a video security system and the front desk is staffed by an attendant at all times. He also appreciates the facility's affordable rent and the modern amenities each of the apartments are outfitted with.

At CDF, Mr. George is making the most out of his experience by regularly participating in multiple groups offered by the Supportive Housing program that promote self-improvement and teach "daily living" skills. Some of the groups he attends focus on topics such as coping skills, overall wellness and even cooking.

He also expresses his appreciation for all the support he has received by giving back. He maintains: "I'm very grateful for the [supportive housing] program because it saved my life." Most notably, Mr. George has given back to the ImmaCare community by assisting tenants at CDF who have disabilities and moving other clients into scattered-site apartments. From time to time he also helps the Mobile Outreach and Shelter programs with grocery shopping and tends the Community Garden.

Dennis George also credits ImmaCare's staff with helping him reach his goal of becoming housed. He refers to them as "the greatest," and says that his overall experience with ImmaCare has been "excellent."

IN 2014...

Housing

89.3% Percentage of housing clients who remained housed.

62% Percentage of housing clients have been housed for three or more years

75% Percentage of housing clients who have a medical home and are registered with a primary care provide.

STATEMENT OF ACTIVITIES SEPTEMBER 30, 2014

Support and revenue:

Grants and contracts	\$ 2,666,609
Contributions	108,261
Donated goods and services	150,684
Special events	43,611
Program service revenue	67,948
Casa de Francisco tenant rental payments	85,953
Interest and dividend income	1,554
Miscellaneous income	2,608
Net assets released from restriction	58,274
Total support and revenue	3,185,502

Expenses:

Program services:	
Supportive housing programs	1,321,634
Emergency shelter services	1,053,014
Casa de Francisco	810,687
Total program services	3,194,335

Management and general	177,948
Fundraising	116,110
Total expenses	3,488,393
Support and revenue in excess of expenses	(302,891)
Other changes:	
Insurance proceeds	
Change in unrestricted net assets	(302,891)
Changes in temporarily restricted net assets:	
Grants and contributions	99,200
Net assets released from restriction	(58,274)
Change in temporarily restricted assets	40,926
Change in net assets	(261,965)
Net assets, beginning of year	10,066,193
Net assets, end of year	\$ 9,804,228

STATEMENT OF FINANCIAL POSITION SEPTEMBER 30, 2014

ASSETS

Current assets:

Cash	\$ 473,750
Grants receivable	153,571
Accounts receivable	12,561
Prepaid expenses	43,511
Security Deposits	2,903
Total current assets	686,296

Noncurrent assets:

Property and equipment	
Land	206,612
Buildings	8,923,816
Building improvements	106,661
Equipment	244,152
Vehicles	65,381
	9,546,622
Less: accumulated depreciation	(1,065,228)
Property and equipment, net	8,481,394
Cash, restricted	849,632
Deferred financing costs, net	107,755
Total noncurrent assets	9,438,781
Total assets	\$ 10,125,077

LIABILITIES AND NET ASSETS

Current liabilities:

Accounts payable – operating	61,037
Accrued payroll and taxes	104,888
Client funds	10,656
Refundable advances	99,294
Lines of credit	44,974
Lease payable	-
Total current liabilities	320,849

Unrestricted and net assets (deficit):

Undesignated	99,664
Board designated	125,000
Accumulated depreciation related to temporarily restricted net assets not yet released	(701,362)
Total restricted net assets (deficit)	(476,698)
Temporarily restricted net assets	10,280,926
Total net assets	9,804,228
Total liabilities and net assets	10,125,077

Trust in Healing

“Victor,” who is in his 50s, had been experiencing homelessness for ten years. For many years, Victor struggled with alcoholism and, due to his struggles, had spent time living under bridges. The Mobile Outreach Case Manager met regularly with Victor during this time and offered him food and clothing. While Victor was happy to accept the food and clothing, he was guarded and did not open up to the Mobile Outreach Case Manager.

The Mobile Outreach Case Manager suspected that the client was struggling with some undiagnosed mental health issues. During one of the HOPE Team (Department of Mental Health & Addiction Services team of mental health workers) meetings, the Mobile Outreach Case Manager discussed Victor’s situation and his belief that the client would benefit from some therapy. The HOPE Team agreed to meet Victor. He was still quite guarded but, after several visits by the team, he began to open up. The team worked closely with the client for several months, ultimately diagnosing and prescribing medication that began treating Victor’s mental health condition. He also began drinking less.

With his mental health struggles easing, and less alcohol in his system, Victor was able to apply for SSDI (Social Security Disability Insurance) and receive assistance in finding housing. He has been housed since 2014 and says that he attends self-help meetings three times a week and only drinks one beer a day. The Mobile Outreach Case Manager continues to check on Victor and reports that he is doing much better.

IN 2014...

Outreach

317 Number of unduplicated individuals served through Mobile Outreach

35-50 Age group most served by Mobile Outreach Program

As of September 30, 2014, ImmaCare, Inc. owed CHFA and the City of Hartford a total of \$10,240,000 for the construction of our Casa de Francisco apartment building. ImmaCare, Inc. has recorded funds received from CHFA and the City of Hartford as temporarily restricted contributions per auditor and governmental agency instruction. Additionally, ImmaCare, Inc. has not accrued interest expense on the loan because it expects to be in compliance with all loan requirements such that the interest will be forgiven.

COMMUNITY/CORPORATE SUPPORT

AAD Services, LLC
 Abrantes Bakery
 Advanced Benefits Strategies
 Aetna Foundation, Inc.
 Bank of America
 Beatrice Fox Auerbach Fdn. Fund
 Beth Schiro Fund
 Bob's Discount Furniture
 Charitable Foundation
 Brown Rudnick LLP
 Bushido Karate Academy
 Capitol Strategies Group, LLC
 Carmon Community Funeral Homes, Inc.
 CFS Steel Company
 CLSJ Foundation Inc
 Composit Lodge #22 - Free & Accepted Masons
 Connecticut Health and Educational
 Facilities Authority
 Connecticut Housing Finance Authority
 DeMarco Management Co.
 Eleven Inc.
 Ensworth Charitable Foundation
 Fisher Foundation, Inc.
 Foodshare, Inc.
 Fox Laminating Company
 Goodwin College
 Harry E. Goldfarb Family Foundation
 Hartford Foundation for Public Giving
 HCC Global Financial Products

Hillside Automotive Center, Inc.
 Honorable Order of the Blue Goose
 Hurricane Marketing Enterprises, LLC
 Imperial Plumbing Co., Inc.
 Initial Step
 J. O'Brien & Associates, LLC
 Joey's Pizza Pie
 Journey Home
 Ken LePage Woodworking, Inc.
 Knights of Columbus 3600
 Levin, Powers & Brennan, LLC
 Lucien & Katherine E. Price Foundation
 MassMutual Financial Group
 McCarter & English, LLP
 McDonald Family Trust
 Melville Charitable Trust
 Microsoft Matching Gifts Program
 Network For Good
 New Britain Rock Cats
 Newman's Own Foundation
 Occupy Hartford Resource Trust
 Park Hardware
 Partnership for Strong Communities
 Paul B. Bailey Architect
 Paul V. Wierbicki LLC
 People's United Insurance Agency,
 RC Knox Division
 Radiology Associates of Hartford
 Redd-Flower Foundation

Reynolds Charitable Foundation
 Roncari Express
 Ryan Business Systems, Inc.
 Shipman & Goodwin LLP
 Southside Institutions Neighborhood Alliance
 Stanley D. and Hinda N. Fisher Fund
 Su Seguro Inc.
 Swindells Charitable Trust
 The George A. and Grace L. Long Foundation
 The Maryann Loprete Memorial Foundation
 The Rita B. & Walter M. Murphy Fund, Inc
 The Walker Group
 Tony Marzano Heating & Plumbing Co. Inc.
 Tootin' Hills School
 Towercare Technologies, Inc
 Travelers Community Connections
 Trinity College
 United Technologies
 United Way of Coastal Fairfield County
 United Way of Central and Northeastern CT
 UnitedHealth Group
 University of Hartford
 USA Hauling & Recycling, Inc.
 Webster Bank
 West Side Marketplace
 Whittlesey & Hadley, P.C.
 William and Alice Mortensen Foundation
 William H. Hall High School

COMMUNITIES OF FAITH

Archdiocese of Hartford
 Asylum Hill Congregational Church
 Church of Holy Family
 Church of Saint Ann
 Church of Saint Brigid
 Church of the Incarnation
 Corpus Christi Social Action Committee
 East Granby Congregational Church
 First Church in Windsor
 Incarnation Church

Pentecostal Tabernacle Apostolic Church
 Saint Bartholomew Church
 Secular Franciscan Order
 Sisters of Mercy Northeast Inc
 St. Augustine Church
 St. Bernard's Church
 St. Bridget Youth Ministry
 St. Christopher Church
 St. Gabriel
 St. James Church

St. Mary Catholic Church
 St. Paul Roman Catholic Church
 St. Peter Claver Church
 St. Robert's Church
 St. Thomas Seminary
 St. Elizabeth Seton Church
 The Congregational Church
 in South Glastonbury
 West Avon Congregational Church
 Westminster Presbyterian Church


GOVERNMENT CONTRACTORS

City of Hartford Department of Health and
 Human Services

Federal Department of Housing and
 Urban Development
 Federal Emergency Management Agency

State Department of Housing
 State Department of Mental Health &
 Addiction Services

INCOME SUMMARY OCTOBER 2013 THROUGH SEPTEMBER 2014


Government Grants & Contracts	53.59%
Casa de Francisco Building	18.21%
Private Grants	11.92%
Donated Goods & Services	4.73%
Churches/ Individuals/Mail Appeals	3.40%
Program Income-Client	2.13%
Miscellaneous Income	1.96%
Special Events	1.37%

Transitioning from Client to Staff

In just two years Calvin Hankerson has transitioned from being an ImmaCare Shelter client struggling with addiction and a propensity for criminal activities, to a shelter employee. Mr. Hankerson (who is now a Residential Counselor) was living in Bridgeport, CT when he relapsed and became homeless. Because he was deeply embarrassed about his situation, he refused to ask any family in the area for help. Instead, he decided to seek help elsewhere, and returned to his hometown of Hartford for shelter and treatment.

During his first few months at the shelter, Mr. Hankerson was arrested for shoplifting and went to detox centers multiple times. Although he continued to partake in drugs and crime, he seemed to make a positive impact on ImmaCare's Shelter staff who soon gave him an opportunity that completely changed his life. He was asked by Shelter Manager Roger Clark and Shift Supervisor Michael Grace if he was interested in taking on laundry duties at the shelter.

"The responsibility changed my whole life, I had a new lifestyle," said Mr. Hankerson. The new role provided him a stable routine and gave him something to look forward to each day. He learned to be more accountable for his actions, and began to disengage from unhealthy activities.

After two months, Mr. Clark suggested that he consider becoming a Shelter Intern through ImmaCare's Education and Employment Program. Shelter Interns perform many of the same job responsibilities as residential counselors. Some of these tasks include: searching bags, setting up and breaking down tables for meals, writing incident reports and making referrals to hospitals, detox centers and mental health facilities. After two successful interviews he was given the position.

Over the course of the next nine months, Mr. Hankerson's life completely changed. "It was an enjoyable experience. I completely stopped using and taking part in criminal activities," he said. He realized he couldn't effectively implement certain policies at the Shelter if he was taking part in the same activities he was prohibiting others from doing. It was time to make permanent change.

After completing the internship, Mr. Hankerson was hired as a Residential Counselor. He currently resides at the Shelter as he makes efforts to someday have an apartment of his own. "I feel blessed to have been hired as an employee. I'm still enjoying it tremendously;


when I help them, I help myself," he said. The feeling of accomplishment his current responsibilities and rejoining the workforce has afforded him has helped him to once again feel good about himself.

Although Mr. Hankerson has made great strides toward self-improvement, he feels there is more work to be done: "I'm back where I want to be...but I'm still in the process of putting myself back together."

IN 2014...

Employment
Education

24 Number of participants engaged in Education & Employment program during program

21% Percentage of clients in the program were able to secure jobs and move out of the shelter

ImmaCare Inc. presents a special screening of the film *Homme Less* followed by a Q & A with Protagonist, Mark Reay and Director, Thomas Wirthensohn


Please join us for a special RED CARPET screening of the documentary *HOMME LESS* at Hartford's Spotlight Theatres while supporting ImmaCare Inc. (formerly Immaculate Conception Shelter and Housing Corporation).

ABOUT *HOMME LESS*: During the day, Mark Reay walks Manhattan's streets in expensive designer clothes and works in both the fashion and movie industries. He appears to be living the American Dream. But at night, the dream looks more like a nightmare when he returns to the rooftop shelter he sleeps in each night. In the documentary *HOMME LESS*, viewers are given a glimpse into Mark's life as a man who is secretly homeless. The film also explores how a home can impact a person's sense of dignity and humanity, how we create facades to appear better off than we actually are and the lengths some will go to in order to pursue a dream. To view trailer visit: www.homme-less.com


What: Screening of *Homme Less* followed by Q & A with Mark Reay and Thomas Wirthensohn

When: Wednesday Nov. 4, 2015
7:00pm - 9:00pm / Doors open at 6:00pm

Place: Spotlight Theatres
39 Front Street, Hartford, CT

Tickets: \$25
All proceeds go to benefit ImmaCare Inc.
(\$14 of each ticket is tax-deductible)

To purchase tickets, visit: www.ImmaCare.org

For more information, contact Director of Development,
Teresa Wierbicki: 860-724-4823 x 103

This very special evening would not be possible without the support of:


Individual Donors

Antonietta Abrusci
Elizabeth Agli
Dominick Agustino
Susan Ahearn
James & Nancy Ainsworth
Sarah Alender
Bill & Janet Allen
Mark Allen
Paul & Marcia Anderson
Mary J Andrews
Raymond & Barbara Andrews
Karen Digirola & Peter Arcidiacono
Alice & Theodore Ardenski
Leonard Arens
Adriane & Virginia Argenio
Genevieve Aureli
Thomas & Karen Avis
Sheila Azor
Ivan & Carolyn Backer
Cecile Baker
Shawnee Baldwin
Jacob & Renada Balzua
Mary Anne Banevicius
Joseph Barber
Anne Barnard
Marie Bastarache
Richard & Alice Baxter
Phillip & Pauline Beauvain
Anika Beaumont
Lisbeth Becker
Marc and Karen Belletsky
Jacqueline Berg
John Bergstrom
Roberta Beyer
Ronald Biamonte
German & Ortrud Bianchi
William & Janice Bitterli
Cynthia & John Bober
Barbara Bodnar
Louis Bonaiuto
Nelson & Sandra Bondhus
Michael Bordieri
Niki Bordieri
Deanna Bosse
Alexander Bosso
Charles & Rachael Botts
Robert & Colette Bouvier
Denise Bowen
Wendy Bowers
Ralph "Bozza M.D."
Patricia Brecker
Tom & Mary Breen
Jim Brennan
Justine Brennan
Patricia Breor
George Briere
Harry Briggs
Lois Bromson
Donna Brooks
Margaret Brown
Sheila & Andre Brown
William Brown
Tahira Bruff
Joseph & Marcelle Budnick
Daniel Buonanducci
Daniel & Melissa Burke
Dennis & Sharon Burke
Richard & Mary Burke
David Burnaford
Pamela Burns
George Butmon
Janier Cabàn-Hernández
Mabel Cabrera
Joseph Calleri
Tracy Campagnano
Kimberly Campbell
Thomas & Lynn Campbell
Vincent Cannamela
Elizabeth Carabillo
Paul & Lynn Cardile
Catherine Carlisi
Richard & Marjorie Carlson
Maria Carofano
Robert & Mary Katherine Caron
Amanda Carrasquillo
Epifanio & Joan Carrasquillo
Helena Carrasquillo
Telesforo Carrero
William Carroll
George & Frances Caspar
Martina Caspersson
James Castner
Salvatore & Jeanette Celani
Theodore & Kathleen Ceplenski
Michael & Cynthia Chamberland
Gregory Chandler
Brenda Chapman
Valencia Chicoine
Kristen Christiansen
Joseph Cicco
Kristina Cimini
Claire Cirullo
Roger Clark
Michelle Clifford
Patricia Clifford
Joseph & Cathy J. Cohen
Joyce Comer
Robert & Joan Compagna
David & Tracie Compositor
Thomas & Anne Condon
David & Karen Condren
Mary Connolly
Dave Conrad
Edward & Patricia Conran
Hannah Cooke
Trisha Copeland
Henry & Ramona Cosentino
Frank & Rosina Costello
Jane Costello
Michael Cowell
Sally Cowell
Caleb & Amely Cross
Cathy Cross
Janice & Peter Cross
David Cruz-Urbe
Kelly Culmo
Mary Cunningham
Susan Cunningham
Thomas Landers & Eileen Curley
Ronald & Lorraine Daigle
Steven & Andrea Dalessio
Richard & Claire Dalidowitz
Esther Darko
Donna Davidson
William Davis
Eugene & Diane De Joannis
Pat DeFrancesco
Suzanne Delany
R.S. & E.E. Demke
Todd DePino
Steven Derby
Robert & Mary DeSesa
Daniel Desfosses
Dortohy Desfosses
Ronald & Michele DeSimone
Richard & Lois DeTuccio
Karen Devassy
Michael & Denise Devins
Donald & Pat DeVivo
Steve & Lisa Dewolf
Kejuan Dillard
Ellissa Dimartino
Janice Dinsmore
Eugene & Huguette Dion
Frank Discenza
Nellie Discenza
Brian & Katherine Donohue
Terence Donovan
Dick Dorr
Ronald & Kathleen Driscoll
James Driscoll
Ralph & Jeanne Droste
Katherine Drummond
Jo-Ann Dudis
James & Judith Duggan
Francena Dwyer
Alfredo Echevarria
Joseph & Virginia Edelson
Michael Efenecy
Lois Ehrler
Nancy Ellis
Steve & Martha Erickson
Mary Espinosa
Linda Esposito
James & Diana Evans
Terry Fagan
Erin Falvey
Mary Falvey
Carlise Farrah
Brian Farrelly
Francis Feeney
Linda Fellows
Darlene Ferguson
Jim & Martha Ferrell
Danielle Ferrucci
Gerard Jacques & Nancy Fightlin
Karen Finnegan
Raymond & Karen Finocchio
Suzy Firard
Brendan & Joyce Flaherty
Edward & Margaret Flanagan
Christine Fleming
Laurence & Beverly Fleming
Neysha Flores
Marion Fontanella
Thomas & Candace Foran
James & Priscilla Ford
David & Sharon Forrest
Sally Foster
Christopher Fox
Brendan "Fox M.D."
Kathleen Frageau
Mark & Lynda Fredette
David & Marlene Frigo
Lisa Frucci
Raymond & Sally "Fugere Jr."
William Gallagher
Patricia Gallahue
John & Diane Gallo
Josh Gamage
Clarissa Garcia
Guelixa Garcia
Solivette Garcia
Allison Gardner
Earl Gardner
Tracey Gardner
Norma Gates
Louis & Sheila Gerundo
Cliff & Janice Gibson
Evelyn Gilbert
Louis Gilbert
Lynne Gillette
Robert & Marion Gilmore
Rob & Marion Gingras
Sandra Gingras
John Giovannucci
M. Andrew Glass
Deborah Glassey
Michael & Amy Goldbas
Rosely Gonzalez
Robert & Myrle Goodman
Jacqueline Gooley
Wesley Gordon
Mike Grace
John Grant
Whitney Gray
Anna Greenwood
Timothy & Marie Griffin
Philip Guertin
Cynthia Gworek
Thomas & Gloria Gworek
Agatha Hall
Peter & Eileen Harding
Rosemarie Hargrave
Anthony Harrington
Richard & Frances Harrington
Charles & Mary Harvell
Mubarik Hassan
Marlene Haze
Marie Healey
George & Kathleen Heath
Douglas & Karen Hedman
Richard & Janet Henderson
Joesph Hendron
Mary Hennessey
Charles & Karen Herbert
Eugene Hickey
Kevin & Jennifer Hickey
Raymond Hickey
Mia Hodge
Mike Hogan
F. James & Mary Ann Hubert
Carlos Huertas
Marion Hultin
Maria Hutchinson
Arthur & Susan Israel
Theodore & Evelyn Jachym
Saeed Jackson
Ron & Sue Jacobs
Dennis & Mary Janicki
Gloria Jasieniecki
Stephen & Abigail Jewett
Eric Johnson
Sue Johnson
Robert & Mary Jones
Juliet Kapsis
Rosy Kapur
Stephen Kay
James Keane
William Kearns

Individual Donors

Eileen Keightley
Brian Kelleher
Christine Kelly
Kathleen Kelly
Heidi Kelsey
Mary Jean Kilfoil
Bruce Kinel
John & Laura King
Leo F. & Mary A. Kirchner
Karl & Wendy Sue Kissa
Michael & Marysol Knipper
Kathleen Komer
Wayne Korhonen
Sally Kovacs
Sharon Kovacs
Donald & Kathleen Kray
Paula Krompinger
Raymond Kurlak
Estelle LaBarre
Mary LaBella
Patrick & Martha Laffan
Francis Laffin
Johnleia Lambert
David & Janet Lamenza
Dennis & Kelly Lanahan
Paul Lanzoni
Maureen Larkin
Joseph & Frances Lawrence
William & Emily Leary
Peter & Cheryl Lindberg
Kathleen Lineen
Ted Lipkin
Richard & Rhonda Lobrutto
Phillip & Ann Lohr
Edward & Joan Looney
Anibal Lopez
Angela Loprete
Kevin Lynch
Paul & Anne MacDonald
Stephen MacHattie
Tony Mack
Susan Mackiewicz
Robert MacMillan
Joseph & Margaret Madey
Sheryl Major
Flory Malloy
James Mann
Virginia Manning
Albano & Maria Marcelino
Michael Marroni
Mary Marsan
Sara Martinelli
Patricia Martinyak
Robert Massa
Roberta Mastromarino
Melissa Matolina
John & Deborah Mayo
Lucinda Mayo
Mary Lou Mayo
Joseph Mazzocchi
Beth McCabe
Thomas McCabe
Gloria McCarthy
Kevin & Nora McCloskey
Patrick & Katherine McCormack
James & Elizabeth McCullagh
William "McGaw Jr."
Thomas & Sandra McGee
Edward McLean
Marilyn Mealy

Loel Meckel
Jade Medal
Helena Mendes
Aida Mendoza
George & Judith Merrick
Rick Metcalfe
Jason & Amanda Metvier
William Metzler
Lillian Miano
Cecilia Mickey
Peter & Cathy Mihaly
Gary & Linda Miller
Jewel Miller
Frank Milone
John Misselwitz
Robert Mittica
Celia Moffie
Maritza Morales
Zaida Morales-Loubriel
Joanne Moran
Joe & Barbara Moran
Thomas Dorsey &
Priya Morganstern
John & June Morrin
Anthony Moura
Mark & Jane Murphy
Stephen Murphy
John & Maureen Mylott
Paul & Tracey Nanos
Rebecca Nesmith
Thomas Nicholas
Maria Nieves
Mike Notarangelo
Gerald & Anne O'Brien
William & Irene O'Day
John & Therese O'Hare
Liam & Josephine O'Leary
Martha O'Leary
Veda Oliva
Katherine O'Neill
Thomas & Jennifer O'Neill
Karen Orefice
Yvonne Ortiz
John O'Toole
Sergio & Ana Outeiro
Sandra Owens
Ramon & Claire Padron
James & Ellen Paolino
Helen Papa
Achilles & Mary Ann Pappano
Rose Parker
James Pawlak
Paula Peabody
Mary Pelletier
Edward Peltier
Robert & Joanne Peltier
Michael & Ann Perl
Karin Peterson
Frances Petko
Patti Petrosky
Mary Agnes & Helen Phelan
Joseph & Ellen Picone
Andrew & Suzanne Pinkes
Lucille Pirruccio
Peter & Joan Ploszay
Carol Portman
Elizabeth Pratt
Katherine Prout
Brian & Margaret Pulito
Neil Putman

Elisa Rafter
Craig & Carey Ramino
Ted & Regina Randich
Robert Raupach
Jacqueline Reardon
Tom & Lynda Regina
Wendy Rego
Bernard & Rita Renouf
Alan & Patricia Reynard
Barbara Riccio-Woods
Kendra Riley
Mark Ritter
Kaitlin Rivera
Carol Rizzo
John Robinson
Lynn Robsky
Mary Ann Rocheleau
Lauren Roderick
Mark & Tracey Roderick
Sujata Rodriguez
Cherlyn Rodzen
Nellie Romaine
Bernie Rooney
Patrick & Michaela Rosenberger
William & Hillary Russell
Anthony & Karen Sanders
Ineffie Sargent
Judy Sartucci
Michael Sayers
Walter Schawiak
Carol Sue Schmidt
David & Jean Scibek
Bernard & Mary Scott
Carol Scott
Helen & Mary Scott
Lisa Sementilli
Elizabeth Seymour
Jodi Shulman
David Shumway
Lucinda Silva
Kathleen Simeone
Don Singer
Anthony Sirois
Thomas & Mary Sitaro
Christine Sklarsky
George & Laurel Slate
Bob & Marion Slater
Dina Smedick
Amy Smith
Calaura Smith
David & Mary Ellen Smith
Patricia Smith
Elizabeth Solecki
Matt Soroka
Gregory & Melissa Sottile
Mary Spellacy
Linda Spirko
Michael & Anne Stanton
Donald & Marie-Lousie Starski
Peter & Diane Steffick
Carol Steinke
Dorothy Sterpka
Oscar Stewart
Edward Stoltz
Anne Sullivan
Dennis & Barbara Sullivan
Angela Sum
Leonard Swade
Edward & Cherie Sweeney
James & Mary Sweeney

Jean Taylor
Lucy Temperilli
Lawrence & Judith Terrell
Paula Terry
Jane Thimot
Karen Tocher
Alan & Jean Tokay
Robert Torres
Viola Tortoro
Michael Trinks
Nancy Hronek & Theodore Tucci
Richard & Cynthia Tulman
Jason Turner
Walter & Dorothy
"Twachtman Jr."
David & Frances Urbanik
Vicky Valery
Carlos Valinho
Nora Van Den Hogen
Michael Van Parys
Carlos & Jennifer Allis Vazquez
James & Eleanor Vendetti
Francine Vincenzo
Jennifer Vincenzo
Judith Vitti
Charles & Lodia Vola
Robert & Audrey Volpe
Terry Waller
Richard & Margaret Walsh
Allen Warren
Frank & Janet "Waters III"
Donald Watson
Shervie Watson
Charmaine Waul
Robert & Gloria Weingartner
James & Maureen Welch
George & Barbara Wentworth
Tom West
Johannes & Helena Westenburg
Gail Westergren
Gladys Westergren
Joyce Westergren
Laura Westlund
Robert & Penelope Whalen
Albert & Betty Ann White
Gregory White
Carolann Wierbicki
Roger & Teresa Wierbicki
Bernard & Ruth Wilbur
Diane Wilkinson
Anne Willard
Alan & Suzanne Willette
Eliot & Susan Williams
William Williams
James Wilson
Mary Wisenski
David Woodworth
Lois Woy
Lorna Wright
Robyn Wright
Jessica Wu
John Wuskell
Karawan Yousif
Steven Zhitnik


ImmaCare Inc.

Improving lives since 1981

P.O. Box 260669
Hartford, CT 06126

NON-PROFIT ORG
U.S. POSTAGE
PAID
HARTFORD CT
PERMIT NO. 312


ImmaCare Inc.

Improving lives since 1981

ABOUT IMMACARE

Since 1981, ImmaCare, formerly Immaculate Conception Shelter and Housing Corporation has been providing emergency housing and shelter services to thousands of homeless individuals. We focus on men who are most vulnerable, including those with debilitating illnesses, such as heart/lung disease, kidney/liver failure, or HIV/AIDS or other health issues, alcohol or drug abuse problems, and mental health issues.

MISSION

ImmaCare Inc. strives to eliminate homelessness in the Hartford region, while building a more vibrant community, by creating safe and affordable housing options and increasing the skills, income and hope of those who struggle with housing crisis.

ImmaCare's service delivery is based on a Housing First model informed by a public health, harm reduction framework. Home is seen as a right and a foundation upon which fragile, broken and vulnerable individuals can, with proper supports, focus on improving the quality of life.

PROGRAMS

Mobile Outreach, Emergency Shelter
Permanent Supportive Housing and
Education and Employment.

Within these four components, ImmaCare offers shelter, food, clothing, referrals for medical and mental health services, case management, referrals for addiction services, entitlement assistance, education and job training and housing services.

For more information on ImmaCare or to find out how you can help, call Teresa A. Wierbicki, Director of Development at (860) 724-4823 x 103.