

Annual Report 2010–2011

Catholic Charities

of Tennessee, Inc.

ACTS OF LOVE,
GOODWILL
AND KINDNESS

Assessing

needs & resources

Adapting

programs & services

Advancing

our commitment to serve

ACTS OF LOVE,
GOODWILL
AND KINDNESS

Catholic Charities of Tennessee, Inc.

has provided services to people living in the 38 counties in Middle Tennessee since 1962. More than 69,000 people were helped during this past year.

Our services are available to people of every religious, ethnic, cultural and racial background.

As the people we serve face changes and challenges, Catholic Charities of Tennessee prepares itself to respond by:

Assessing
needs & resources
Adapting
programs & services
Advancing
our commitment to serve

Our Mission: Following the example of Christ, Catholic Charities of the Diocese of Nashville advocates for and provides services which enhance and enrich the quality of life for people in need.

Our Vision: A community where respect, dignity and quality of life enable all people to thrive.

Our Purpose: To perform acts of love, goodwill and kindness.

Our Values: Service to the Poor. Respect. Integrity. Compassion. Diversity.

From the Executive Director

During a challenging year, we responded as we prepared and planned to maintain and improve the services offered to people in need.

The impact of the economic downturn continued. More people required more help. For example, our North Nashville Outreach Center distributed food that provided 88,000 meals to hungry people in this community, a 17% increase compared to last year.

In the midst of increased service and financial demands, there were notable accomplishments. Among these was the launch of a new Job Training Center that prepares as many as 100 refugees per year for self-sufficiency through employment in the community. The process to gain Hague accreditation for our international adoption services – the “gold standard” for defining best practices – was initiated through the Council on Accreditation (COA). There was a significant expansion of educational services in our Hispanic Family Services program area. These accomplishments – and many others – are described in this report.

Looking ahead, our administrative team assessed and updated the agency’s Strategic Plan, identifying five priorities. The first priority was to update our technology systems; a new server was purchased. Additional priorities included: upgrade database information systems; balance the workloads of our six departments; hire a marketing director, a development director and create a development plan; and

Catholic Business League Honors Bill Sinclair

Greg Mays, president of the Catholic Business League, (left) presents the 2010 Catholic Professional of the Year award to Bill Sinclair, executive director of Catholic Charities of Tennessee. Bill Sinclair has served as executive director of Catholic Charities since 1986.

Service to God’s People

(photo by Rebecca Horton, Joe Horton Studios)

“Through the years, Catholic Charities of Tennessee has responded to many diverse needs of both individuals and families in Middle Tennessee. As a

Catholic Community seeking to express our commitment to serve God’s people, especially the poor and vulnerable, we can be rightly proud of its work.”

A handwritten signature in cursive script.

—Most Reverend David R. Choby
Bishop of Nashville

enhance quality improvement processes. By the end of the fiscal year, June 2011, a marketing director was hired and the search was underway for a development director. Work progressed to accomplish the other priorities.

Two new fundraising events were introduced through the initiative of Board members in an effort to sustain the good works of the agency. In October 2010, the Celebration of Mission to Service honored Nashville Mayor Karl Dean with the Spirit of Service Award, recognizing him for his leadership during the city’s May 2010 flood and for addressing the issue of poverty. The inaugural Noche Musical in April 2011 raised more than \$30,000 for Hispanic Family Services.

The agency carefully managed the resources entrusted to it. The budget of more than \$14 million was balanced. An independent audit confirmed compliance with best practices. We were a proud finalist in the non-profit category for the Nashville Business Journal’s 2011 Best in Business Awards.

Throughout the year, Catholic Charities engaged in a constant process of assessing needs and resources, adapting programs and services, and advancing our commitment to serve people in need.

A handwritten signature in cursive script.

W. P. Sinclair
Executive Director

Service to the Poor

Several programs are particularly focused on the needs of the poor by meeting urgent, short-term needs and advocating on their behalf.

Hope on a Plate
110,000 meals
were served by
Catholic
Charities

Loaves and Fishes Community Meals for the Hungry provides a hot meal, three days a week, to hungry homeless and working poor who gather around its tables in East Nashville. This program is able to operate thanks to the dedicated support of more than 25 volunteer groups who help prepare and serve the meals.

North Nashville Outreach helps people in need living in this low-income neighborhood with basic necessities such as food, clothing and shelter. Requests for assistance increased this year as funding from public and private agencies decreased. Support from individuals, churches, schools and organizations helped to fill the growing gap between resources and need.

The Homeless Prevention and Rapid Re-housing Program (HPRP) assists families and individuals facing eviction. The program works to prevent homelessness by providing rent and utility assistance, working to achieve housing stability for clients, and focusing on financial literacy and intensive case management.

The Angel Tree Program works to fill the Christmas wishes and meet the urgent needs of children, adults and elderly people. This program is possible thanks to the contributions of churches, businesses, civic organizations and individuals.

Flood Relief Efforts

May 2010 – March 2011

During the 10 months that Catholic Charities operated the Bellevue Flood Relief Center, services were provided to an estimated 12,500 people from seven Middle Tennessee counties affected by the historic flood. Approximately \$225,000 in donated clothing, furniture and household goods were distributed.

As one of five “Restore the Dream” centers operated by United Way of Metropolitan Nashville, Catholic Charities particularly focused on long-term recovery needs and case management service for survivors living in Southwest Davidson County. Case managers advocated for 240 families, helping them secure recovery funding, plan for rebuilding, and access help for health, legal and tax issues. The Catholic Charities Flood Relief Center was the only location in the region to provide both distribution and “Restore the Dream” services.

More Food Boxes; More Meals

Food boxes distributed by North Nashville Outreach are increasingly the source of meals for hungry people.

- 200 people facing homelessness assisted
- Clothing and household goods to over 1,000 individuals
- 1,250 children & families assisted by Angel Tree Program at Christmas
- Over 1,300 households helped with utility bills
- 88,000 meals prepared from food boxes and lunches for the homeless distributed by North Nashville Outreach plus 22,758 served at Loaves and Fishes

Catholic Campaign for Human Development

Catholic Charities of Tennessee directs Catholic Campaign for Human Development activities for the Diocese of Nashville. The Catholic Campaign for Human Development (CCHD) is the domestic anti-poverty, social justice program of the U.S. Conference of Catholic Bishops. Through public education efforts and grants, CCHD works to address the root causes of poverty in America.

To support this effort, Catholic Charities organizes, presents and participates in a variety of anti-poverty programs in the greater Nashville area.

Bill Sinclair, executive director, and Fran Rajotte, assistant administrator and advocacy leader, are members of the Nashville Poverty Initiative, a communitywide collaboration of more than 60 local agencies working to reduce the number of people living in poverty in Nashville. Both also serve on the Housing Committee of the Nashville Poverty Initiative.

Poverty Simulations and Food Stamp Challenges

These programs are designed to increase awareness of poverty and to prompt action within local communities. Six programs were presented in churches and schools during the year.

Fifty teens, members of Catholic or B'nai B'rith youth organizations, came to the Gordon Jewish Community Center in Nashville to participate in a poverty simulation experience. Through role-playing exercises, the teens faced the challenges that people with low income encounter in their daily lives in meeting basic needs. Bill Staley, diocesan youth ministry coordinator (right, behind the table), assumed the role of an elementary school teacher for the exercise, sponsored jointly by Catholic Charities of Tennessee, the Jewish Federation, the Catholic Youth Office, and the B'nai B'rith Youth Organization.

Facing Reality: More than 75 students at Father Ryan High School participated in a poverty simulation event presented by Catholic Charities. Each student was given a packet of information that provided a personal role-playing profile and a series of challenges to overcome. Role-playing situations included a minimum wage worker trying to find an affordable apartment and a young unemployed mother trying to find a job and day care for her baby.

Economic Development & Community Organizing Grants

Catholic Charities administers this grant program in Middle Tennessee. Grants ranging from \$25,000 to \$75,000 are awarded to community programs working to overcome poverty and injustice. The Tennessee Disability Coalition received a \$25,000 grant in 2011. Previous grant recipients include the Tennessee Health Care Campaign and the Tennessee Immigration and Refugee Rights Coalition.

1.5
in
**people in
Tennessee live
in poverty.**

Multi-Media Youth Arts Contest

The Multi-Media Youth Arts Contest was developed by CCHD to reach out to youth and encourage them to work in a creative way on projects that explore the issues of poverty and injustice in the United States. It is open to all Catholic students in grades 7–12 in all schools nationwide.

Joe Garrett, who graduated in May 2011 from Father Ryan High School, won 3rd Place in the national competition for his painting, [Insert Community Here].

Service *to Refugees*

More than 750 refugees were served by Catholic Charities this year. Resettlement, education, and health services help them gain self-sufficiency in a new country. Two new programs were introduced this year to complement existing services and one program concluded.

Refugees are legal immigrants who have been forced to leave their country in order to escape persecution.

The Women's Alliance Group and Refuge Handicrafts program was launched in January 2011. Recognizing that many refugee women have sewing, weaving and knitting talents, this program provides financial literacy, marketing assistance, and networking with local businesses so that the women are able to sell their goods under the Refuge Handicrafts label. During its first six months of operation, the program worked with women from Burma, Somalia, Rwanda, Ethiopia and the Congo. *Mary Hliange from Burma (center) discusses items made by refugee women displayed at Nashville Farmers' Market with Andrea Prince and Abdirahman Hussein, staff members who work with the Women's Alliance Group.*

The Refugee Job Training Production Center, established in May 2011, provides job readiness preparation and job skill training to newly arrived refugees in a safe, secure and supervised setting. At the center, refugees are involved in meaningful work and earn a modest income while they receive job training, and learn American work practices and expectations. The Training Center can serve as many as 25 new arrivals at a time. Over a year, up to 100 clients can participate in the program, earning income while also preparing to take the next step into the local job market. *Henry Crane, production manager for the Refugee Job Training Center (center), provides instructions for sewing banners to Jean Winumire from Burundi (left) and Essam Saad from Egypt.*

300 refugee households achieved self-sufficiency through employment because Refugee Resettlement staff developed and strengthened relationships with employers.

The Individual Development Account (IDA) Program concluded in fall 2010 after operating for eight years. Through participation in IDA, a federally-funded matched savings program, over 130 participating households were able to reach their savings goals. As a result, 35 homes were purchased, 14 businesses started, 24 people were able to enter college, and 61 families acquired their own vehicle to be able to get back and forth to work.

Refugee Youth Program

The Refugee Youth Program strengthens refugee children and their families by providing school preparation, after-school and summer programs, family enrichment and casework services.

Thanks to a grant received from the Tennessee Office for Refugees, the School Impact Program expanded into Rutherford County to help orient Burmese parents to the school system and provide academic support to their refugee students.

Because our Refugee Youth Program received an Annie E. Casey Foundation Family Strengthening Award the previous year, the Refugee Youth Program hosted a site visit for over 20 representatives from Catholic Charities agencies across the nation. During the visit, they were introduced to our innovative services that help refugee youth succeed, along with a host of other agency initiatives.

Ye Win Hlaing, Sagar Sarki, and Time Nyi Say from Burma work to improve their reading skills in the Refugee Youth School Preparation Program.

**Immigrants from
47 countries
were assisted by
Catholic Charities
this year.**

Service to Immigrants

More than 4,200 people received direct services or information about the immigration process. The primary focus of service to legal immigrants involved legal issues and counseling. Information regarding immigrant rights, provided by the Catholic Legal Immigration Network (CLINIC) was shared with clients and various groups.

In October 2010, Catholic Charities executive director Bill Sinclair accepted the Welcoming Tennessee Award from the Tennessee Immigrant and Refugee Rights Committee.

“We must be the change we wish to see.”

—M.K. Gandhi

Catholic Charities of Tennessee

Board of Trustees

2011-2012

President

Edward A. Stack

Reliant Health Care

Vice President

Mary Rolando

Vanderbilt University Medical Center

Secretary

Father Mark Hunt

Holy Rosary Church

Treasurer

Jason Grant

Clinically Home, LLC

Tina Allocco, APRN

Vanderbilt Sinus & Asthma Clinic

Cristina O. Allen

Marketing Consultant

Nancy Anness

Saint Thomas Health Services

Francis Bedard

Deloitte Tax LLP

Michael A. Corbett

*State of Tennessee Department of
Commerce & Insurance*

Kevin Doherty

Burr & Forman, LLP

Christine Donnelly

Community Volunteer

Kathy Griffin

Community Volunteer

Minnie Horton

*retired from the Internal
Revenue Service*

Shandy Husmann

Huron Consulting Group

David Johnson

Virtus Benefits

Frank Krueger

CareAll, Inc.

Sister Mary Frances Loftin, D.C.

Saint Thomas Health Services

Patricia Montijo

Healthways, Inc.

Paul Ney

Wadley & Patterson, PC

Eleanor Parkes

Community Volunteer

Zetia Patterson

Community Volunteer

Mary Ellen Rodgers

U.S. Trust / Bank of America

Ned Spitzer

SunTrust Bank

Volunteers serve with their *hearts & hands*

Volunteers provided approximately 40,000 hours of service to Catholic Charities during the past year; this translates to approximately 22 hours of volunteer service for every hour of work by the staff. Volunteers are involved in all program areas.

Every September, Catholic Charities recognizes several people as Volunteers of the Year. The service of the 2011 volunteer honorees is representative of the many ways in which volunteers make a difference to Catholic Charities, its clients and the community.

National Recognition

In spring 2011, Rafael Pagan was honored by Catholic Charities USA for his volunteer service.

Rafael, age 84, is one of only 11 people in the nation to receive recognition in the Catholic Charities USA 2011 National Volunteer of the Year Award program. He received an Honorable Mention.

Rafael was recognized as the 2010 Loaves and Fishes Volunteer of the Year by Catholic Charities of Tennessee. A volunteer at Loaves and Fishes for more than four years, he is a member of the cooking team from St. Matthew Church that prepares and serves a meal once a month. In addition, on Saturdays, Rafael is at Loaves and Fishes to greet each person with a nod and smile. Fluent in Spanish, he also serves as an interpreter when needed. He takes particular pride in keeping the facilities clean for staff and guests.

2011 Volunteers of the Year

Julie Pickard, Caring Choices Volunteer of the Year; Kristen Portanova, I Care Award; Minnie Horton, Administrative Services Volunteer of the Year; Margaret Connolly, Loaves and Fishes Volunteer of the Year; Rhonda Borman, Social Services Volunteer of the Year; Mary Rolando, Tennessee Office for Refugees Volunteer of the Year.

*Ren Lu Yu,
Refugee Services
Volunteer of the Year*

*Sheila Kiley,
North Nashville Outreach
Volunteer of the Year*

*“It is not how much you do,
but how much love you put in the doing.”*

—Mother Theresa

Spirit of Service Award

Nashville Mayor Karl Dean received the Spirit of Service Award in October 2010 honoring him for his creation of the Nashville Poverty Reduction Initiative and his leadership in response to the devastating flood of May 2010. He was presented a chair recovered from the flood waters, custom-designed by Nashville musician A.J. Croce and made available by CHAIRity 2010 to raise funds for flood relief efforts.

The award was presented to Mayor Dean during the Celebration of Mission to Service reception, an event benefiting Catholic Charities of Tennessee and St. Mary Villa Child Development Center.

(photo by Rebecca Horton, Joe Horton Studios)

*“The deeds you do may be the only sermon
some persons will hear today.”*

—Saint Francis of Assisi

Juan Diego Award

Father Joe Pat Breen, pastor of St. Edward Church, was honored with the Juan Diego Award for his servant leadership, service and advocacy on behalf of the Hispanic community of Middle Tennessee.

The award was presented to Father Breen during the inaugural Noche Musical event on April 30, 2011.

The gala event raised more than \$30,000 to benefit the Hispanic Family Services programs of Catholic Charities.

Volunteers Feed the Hungry

Loaves and Fishes, community meals for the hungry, is able to feed the hungry people who gather at its tables thanks to the efforts of many individuals and 25 volunteer groups representing many denominations, schools and organizations.

Belle Meade United Methodist
Cathedral of the Incarnation
Center for Student Missions
Father Ryan High School
Hillwood High School
Holy Family Catholic Church
Holy Name Catholic Church/
SESAC, Inc.
Holy Rosary Catholic Church
Holy Trinity & St. Ignatius
Greek Orthodox Churches
India Association of Nashville
M-Fuge
Montgomery Bell Academy
Rochelle Center
St. Ann Catholic Church
St. Gregory Catholic Church
St. Henry Catholic Church
St. Joseph Catholic Church
St. Matthew Catholic Church
St. Philip Catholic Church
St. Stephen Catholic Community/
Hands-on Nashville
Stratford High School
Whites Creek High School

Family-Focused Services *for all ages*

Adult Day Program = Peace of Mind

Established in 1983 to serve senior adults requiring supervision because of health or disability problems, this program operates Monday-Friday from 7:00 a.m. to 5:00 p.m. to accommodate the schedules of caregivers who work or who need an opportunity to run errands and go to appointments. Perhaps more importantly, it provides family members with the peace-of-mind that comes from knowing their loved ones are in a safe, secure and caring environment that provides fellowship and quality care.

The space housing the Adult Day Program was renovated this year. Through collaboration with neighboring facility, Villa Maria Manor, the program continued to operate and serve families throughout the renovation — providing the continuity so important to program participants and their families.

Our Adult Day Program was one of the first to be offered in Nashville.

Refugee Elders Group

The Refugee Elders Group offered many activities throughout the year to provide 30 older refugees with opportunities to improve their English, work towards citizenship, connect with their new community, and share their cultural histories and traditions.

Josepha Mukabaranga from Rwanda, a member of the Refugee Elders Group, points out the continent of Africa on the globe displayed at the Tennessee Bicentennial Mall in Nashville. Outings to cultural and historic sites are part of the program activities for the group.

Families learn together

Adela del Carmen Diaz and her children, Joselyn and John, are among the hundreds of people who participate in the learning programs offered by Hispanic Family Services. Adela participates in the Plaza Comunitaria program to earn her high school diploma.

She and her children participate in a Parent-Child Learning Group where together they learn the skills and gain the knowledge to help John and Joselyn prepare for success in kindergarten.

2,600 people
were assisted by
the programs of
Hispanic Family
Services

Plaza Comunitaria Participation Milestones

17

taking GED classes

18

enrolled in computer classes

85

*people enrolled in English as a
Second Language (ESL) classes*

184

*enrolled in basic education
to improve reading, writing
and math skills*

+200

helped with income tax preparation

Plaza Comunitaria

This is an adult education program offered by the Mexican government through an agreement with Catholic Charities of Tennessee.

The computer-based classes help participants receive certification at primary, middle school and high school levels. It also helps them to improve or gain essential skills.

Plaza Comunitaria is offered at Our Lady of Guadalupe Church and Cole Elementary School, both in south Nashville.

Consul General Salvador DeLara, Consulate General of United Mexico in Atlanta, traveled to Nashville in fall 2010 to participate in the first graduation ceremony at Plaza Comunitaria. Consul General DeLara (center) was welcomed to the celebration by Leticia Gonzalez, a Vista volunteer and program leader, and Terry Horgan, Catholic Charities program coordinator.

Family-Focused Services *for children and youth*

Gary and Allena Bell adopted a child, had two biological children, and adopted a fourth child to create their family.

Adoption Services

Catholic Charities began the process to gain accreditation from the Council on Accreditation (COA) – The Hague Convention – for its international adoption program. The accreditation will recognize and reconfirm the quality of the adoption services that Catholic Charities provides to families.

Support Services

More than 800 families received material assistance in the form of diapers, baby clothing and other essentials. This is twice the number of families assisted last year, another sign of the effects of the economic downturn.

34

domestic adoption home studies in process

47

international adoption home studies in process

500

health care professionals trained regarding infant adoption options

Counselors helped almost 800 individuals find community resources for crisis and chronic mental health issues.

Counseling to Students & their Families

Catholic Charities counselors provided 2,700 hours of counseling to students in six diocesan schools.

As the economy continued to adversely affect many families, counselors worked with students and parents

experiencing the impact of lost jobs, which required some families to move and children to change schools.

Counselors provided guidance to students, parents and school staff on how to address the issues of cyberbullying and bullying.

In several group settings, counselors worked with students dealing with the grief caused by the death of a parent.

More than 6,200 people received either group or individual counseling services.

Two students at St. Henry School won 1st place recognition in the annual Child Abuse Prevention Poster Contest sponsored by Catholic Charities. Pictured accepting congratulations from St. Henry's principal Sister Ann Hyacinth, O.P., are Lindsay Giammalvo, 5th grade student (left) and Eva Leersnyder, 6th grade student. Theme of the 2011 contest was "Families Caring for Each Other."

The Tennessee Office for Refugees

This department of Catholic Charities is designated and funded by the U.S. Office of Refugee Resettlement, a division of the U.S. Department of Health and Human Services, to administer the state refugee resettlement program. It is now in its fourth year of operation.

The Tennessee Office for Refugees (TOR) works with nine partner agencies across the state to help refugees access medical and cash assistance, medical screenings, employment, language training, social adjustment and other specialized services to meet individual needs.

Permanent Status Designation to Administer Statewide Program

In September 2010, TOR was designated by the U.S. Office of Refugee Resettlement to administer \$9+ million in annual federal funding for refugee services statewide.

TOR previously was the interim replacement designee in Tennessee. TOR now has “permanent” status under the

Refugees from around the world

More than 1,600 refugees from 24 countries were resettled in Tennessee. Most of the refugees came from five countries.

Wilson-Fish program, an alternative to traditional state-administered refugee resettlement programs. The Tennessee Office for Refugees at Catholic Charities is one of 13 Wilson-Fish programs in the United States.

Refugee School Impact Grants

With \$375,000 in federal funding, the Tennessee Office for Refugees initiated this grant statewide in the fall of 2010. It awards grants to school systems in Davidson, Knox, Rutherford and Shelby counties, four of the five Tennessee counties with the largest populations of school-aged refugee children.

Prior to the fall of 2010, the grants were only available to Davidson and Shelby counties. TOR has administered the grants since July 2008.

The goal of the program is to lessen the impact of refugee children on the school system. To meet this goal, TOR has established three priorities for its grantees: orientation to the school system for parents and children, training for teachers on refugee populations, and afterschool and summer programming. All grantees are also expected to serve as a liaison to the schools for any interventions needed to help refugee children succeed.

Win Aye (foreground) and Than Htay from Burma perform the traditional Karen dance at a block party in Nashville in observance of World Refugee Day.

The goal of all programs is self-sufficiency.

Tennessee Office
for Refugees
"Be not forgetful to entertain strangers: for thereby some have entertained angels unawares."

Financial Highlights July 2010 – June 2011

Named Best in Business Awards finalist in nonprofit category by Nashville Business Journal

Received more than \$164,000 from United Way of Metropolitan Nashville to assist in long-term recovery needs in the aftermath of the May 2010 flood

Benefited from a generous \$90,000 bequest that helped the agency avoid an operating deficit

Received a \$75,000 anonymous gift to help launch the Job Skills Training Center for Refugees

Benefited from two new events, Celebration of Mission to Service and Noche Musical, that generated almost \$55,000 in new support for programs

Recognized the importance of increasing general donations and bequests to the agency to provide flexible dollars to help fund programs that do not receive direct funding

INCOME BY SOURCES FOR FY 2010 - 2011

SOURCE

State of Tennessee grants	\$572,161	4.05%
Service fees	1,511,970	10.71%
Bishop's Annual Appeal & other Diocesan grants	563,311	3.99%
United States of Catholic Conference of Bishops grants	1,499,820	10.62%
Miscellaneous Program grants	682,056	4.83%
Metropolitan Government of Nashville grants	213,447	1.51%
Office of Refugee Resettlement grants	6,428,961	45.52%
Reimbursement of occupancy expenses	299,324	2.12%
Contributions and bequests	695,329	4.92%
United Way allocations & designations	577,389	4.09%
Other	29,843	0.20%
In-Kind donations	1,050,157	7.44%

TOTAL \$14,123,768 100.00%

EXPENSES BY DEPARTMENT FOR FY 2010 - 2011

DEPARTMENT

Administrative Services	\$167,841	1.20%
Auxiliary Services	383,777	2.73%
Welfare to Work	490	0.00%
Refugee & Immigration Services	3,332,025	23.70%
Pregnancy Counseling and Adoptions	1,284,654	9.14%
Social Services	3,504,331	24.92%
Tennessee Office for Refugees	5,386,895	38.31%

TOTAL \$14,060,013 100.00%

Total Income \$14,123,768
Total Expenses (14,060,013)
PLACED IN RESERVES \$63,755

Parish Support / Funding / Contracts

Fiscal Year July 1, 2010 – June 30, 2011

DIOCESE OF NASHVILLE

Lenten Appeal for Catholic Charities

- Family Assistance
- North Nashville Outreach
- Adult Day Care
- Hispanic Family Services

Bishop's Stewardship Appeal

- Adoption / Pregnancy Department
- Pregnancy Counseling
- Clarksville Pregnancy Counseling and Material Assistance
- International Adoptions

Social Services

- Adult Day Care
- Hispanic Family Services
- Immigration Services
- Living at Home
- School Counseling
- Family Counseling
- Nashville
- Old Hickory
- Franklin
- Murfreesboro

Family Assistance and Community Employment

- North Nashville Outreach
- Loaves and Fishes Community Meals
- Campaign to Reduce Poverty

Refugee Resettlement

- Reception and Placement

Black & Native American Fund

- North Nashville Outreach

Herbert Cheek Trust

- Social Services Family Counseling

Helen Danley Trust for Alone Elderly

- Living at Home

Rice Bowl

- North Nashville Outreach
- Loaves and Fishes Community Meals

PARISH & COMMUNITY SOURCES

Assumption Church

- North Nashville Outreach

Athens Distributing Company

- Celebration of Mission to Service
- Hispanic Family Services (Noche Musical)

Baptist Healing Trust

- Refugee Elders Program
- Hispanic Family Services

Cathedral of the Incarnation

- Loaves and Fishes Community Meals
- North Nashville Outreach
- Angel Tree Sponsorship (100+)

The Community Foundation of Middle Tennessee

- Distribution Center for Flood Relief

Dollar General

- Refugee Elders Program
- Hispanic Family Services

Fifth Third Bank

- Hispanic Family Services (Noche Musical)

Frist Foundation

- Distribution Center for Disaster Relief

Gesu Catholic School (Cleveland, Ohio)

- Adult Day Care

HCA Foundation

- Adult Day Care

Harmony Adoptions, Inc.

- Infant Adoption Awareness
- Healthy Marriage / Healthy Families
- Adoptive Home Recruitment

Holy Family Parish

- Loaves and Fishes Community Meals

Holy Family Men's Club

- Adult Day Care

Holy Rosary Parish

- Loaves and Fishes Community Meals
- Angel Tree sponsorships

Immaculate Conception Parish, Clarksville

- Child Abuse Prevention
- Adoption / Pregnancy Counseling

Lifeway

- Adult Day Care

Memorial Foundation

- North Nashville Outreach

Mission and Ministry, Inc.

- Hispanic Family Services
- North Nashville Outreach

FiftyForward

- Living at Home

Sixty-First Avenue United Methodist Church

- Hispanic Family Services

St. Ann Catholic Church

- Loaves and Fishes Community Meals

St. Henry Catholic Church

- Adoption / Pregnancy Counseling
- North Nashville Outreach
- Refugee Resettlement
- Angel Tree Sponsorship (100+)

St. Joseph Catholic Church, Madison

- Loaves and Fishes Community Meals

St. Mark Catholic Church (Manchester)

- Adoptions and Pregnancy Counseling

St. Matthew Catholic Church

- Loaves and Fishes Community Meals
- Angel Tree Sponsorship (100+)

St. Patrick Catholic Church

- Angel Tree Sponsorship (100+)

St. Philip Catholic Church

- North Nashville Outreach
- Loaves and Fishes Community Meals
- Franklin Family Counseling
- Angel Tree Sponsorship (100+)

St. Rose of Lima Catholic Church

- Murfreesboro Family Counseling

St. Stephen Catholic Community

- Loaves and Fishes Community Meals
- Refugee Resettlement
- Old Hickory Family Counseling

St. Thomas Health Services

- Hispanic Family Services
- (Noche Musical presenting sponsor)
- Loaves and Fishes Community Meals

Suffer Little Children, Inc.

- Family Assistance

The Boulevard Bolt

- Loaves and Fishes Community Meals

United Healthcare Community Plan

- Hispanic Family Services (Noche Musical)

Walton Cunningham Trust

- Disaster Housing Assistance Program
- Loaves and Fishes Community Meals

METROPOLITAN GOVERNMENT OF NASHVILLE & DAVIDSON COUNTY

- Metropolitan Development Housing Authority
- Homeless Prevention and Rapid Rehousing Program

STATE OF TENNESSEE

Department of Children's Services

- Child Abuse Prevention
- Child Abuse Prevention and Treatment Act

Department of Education

- Refugee Youth Program

Department of Finance & Administration

- Victims of Crime Assistance

American Recovery and Reinvestment Act

- VOCA-HOPE

UNITED STATES CONFERENCE OF CATHOLIC BISHOPS (USCCB)

- Refugee Reception & Placement
- Refugee Match Grant Program

UNITED STATES GOVERNMENT

Emergency Food & Shelter Program

- Loaves and Fishes Community Meals
- North Nashville Outreach
- Family Assistance
- Family Assistance
- Loaves and Fishes Community Meals

Combined Federal Campaign

- Loaves and Fishes

Health and Human Services

Office of Refugee Resettlement (O.R.R.)

- Individual Development Account (IDA) Program
- Tennessee Office for Refugees
- Refugee Cash and Medical Assistance
- Refugee Social Services
- Refugee School Impact Program
- Refugee Employment
- Targeted Assistance Program

Department of Education

- Refugee Youth Mentoring Program
- Refugee Youth Program

UNITED WAY OF METROPOLITAN NASHVILLE

Allocations

- Adult Day Care
- Hispanic Family Counseling
- Hispanic Family Services Parent Child Education
- Hispanic Family Services M.I.H.O.W.
- Hispanic Family Services Adult Education
- Loaves and Fishes Community Meals
- North Nashville Outreach
- Refugee Match Grant
- Refugee Elders Program

Designations

- Adult Day Care
- Family Counseling
- Hispanic Family Services
- Immigration Services
- Loaves and Fishes Community Meals
- Material Assistance
- North Nashville Outreach
- Child Abuse Prevention (Nashville)
- United Way Restore the Dream Funding
- Catholic Charities Flood Relief

UNITED WAY OF GREATER CLARKSVILLE REGION

- Child Abuse Prevention, Clarksville

UNITED WAY OF WILLIAMSON COUNTY

- Loaves and Fishes Community Meals

Our Services are available to people of every *religious, racial, ethnic, and cultural background.*

Learn more about Catholic Charities of Tennessee and its services at www.cctenn.org

Our Services

Catholic Charities of Tennessee, Inc. provides services to people in 38 counties in Middle Tennessee, without regard to religious, ethnic, cultural and racial background.

All services are free, low fee, or based on a sliding-fee scale according to ability to pay. Some programs operate through special grants to provide particular services to specific groups of people in need.

Catholic Charities services that are available throughout the Diocese of Nashville include: Management Services, Pregnancy Counseling and Adoption Services, and Refugee Services. The services of the Tennessee Office for Refugees are provided statewide.

Central Deanery

White Bridge Road Locations

Children Services

Counseling Services

Management Services

Pregnancy Counseling and Adoption Services

Senior Services

Tennessee Office for Refugees

North Nashville Location

Basic Needs

Holy Name Campus Location

Basic Needs

Immigration Services

Refugee Services

Our Lady of Guadalupe Location

Hispanic Services

Bellevue Location

Flood Relief Family Resource Center

Restore the Dream Center / Distribution Center

Southwest Deanery

Franklin Location

Counseling Services

Northwest Deanery

Old Hickory Location

Counseling Services

Murfreesboro Location

Counseling Services

Northeast Deanery

Old Hickory Location

Counseling Services

Murfreesboro Location

Counseling Services

42

*programs administered
by six departments*

49

*years since Catholic Charities
was established in 1962*

69,000

people served throughout the diocese

**DIocese
OF
NASHVILLE**

ACTS OF LOVE,
GOODWILL
AND KINDNESS

30 White Bridge Road / Nashville, Tennessee 37205

T 615-352-3087 F 615-352-8591 www.cctenn.org

Catholic Charities of Tennessee, Inc. provides its services in accordance with the Rights under Title VI of the Civil Rights Act of 1964 that prohibits discrimination on the basis of race, color or national origin.

Catholic
Charities
USA.