

DR. MARTIN LUTHER KING JR.
COMMUNITY CENTER

Food for the Body and Mind

The 2011 Annual Report

Dear Friends,

2011 has been a dynamic year for the Dr. Martin Luther King, Jr. Community Center.

We entered the year with new leadership, an empowered and exhilarated staff, and a lot of work to do. In reaching out to other agencies, we found new collaborations that broadened our programming. We reestablished relationships with past supporters and applied for grants with new funders. We've made new relationships with neighbors, creating a stronger volunteer base for our services. We've also been busy working on the infrastructure of the Center. We have a new gas boiler, a new website, a new server, a new sign and a Facebook page!

The staff and board have been focused on making the Dr. Martin Luther King, Jr. Community Center a Center of excellence. Change does not always come easily. We have had to make some hard decisions regarding where to focus our energy and money. We are still working with a very lean staff, so our focus has been on maintaining and expanding the programs that most impact our clients. We have added new preschool and after school classes and have expanded the age groups for Summer Camp, so that our youngest students were able to get a head start on both lit-

eracy and math before beginning kindergarten, and our older students could continue to focus on academics during the summer. A motivated group of women from last year's Strong Woman Series began discussing the desire to start businesses, so we added a new Strong Woman Series focused on entrepreneurship. We realize the importance of teaching our families to live a healthy lifestyle, so in addition to providing food for our hungry neighbors through the food pantry, we have expanded our nutrition education to include food pantry clients and have modified the pantry to help clients meet their dietary and cultural needs.

While the Annual Meeting is a perfect time to look back on all that we've accomplished, it's also a great time to look ahead to the coming years and set some new goals. We eagerly look toward 2012 to see what opportunities lie ahead for the Center and its clients.

We've been very blessed to have the support of so many foundations, supporters, donors and volunteers. Many of you have made the same statement as Roy, one of our long-term donors, ***"I wanted to make a difference in my own backyard."*** We thank you all for helping us be a catalyst for change in so many people's lives.

With gratitude,

A handwritten signature in cursive script, reading "Marilyn Warren".

Marilyn Warren, *Executive Director*

Dear MLKCC Community,

Welcome to our first expanded Annual Report. This past year has been an exciting one at the Center. Beside the excitement, it has been an extremely successful year as well. The Center has stabilized its finances by reducing costs and increasing revenue. We have become more energy efficient and therefore reduced energy costs. We have worked with our lenders to refinance the mortgage on our building. In short, we have analyzed all aspects of our expense side and reduced expenses by over \$200K. The Center is lean and nimble.

On the revenue side, we have increased enrollment in our educational programs while maintaining our rigorous reading standards. We have reached out to all our major benefactors, individual donors, and foundations to reconnect and reestablish our good name. The result of those efforts has yielded a number of increased gifts as well as relations with new funders.

On the program side, we continue to offer our Breakfast program and we have become a client choice food pantry with recently expanded evening hours to meet the food needs of working families. Our Strong Woman Series and Strong Woman Business Series continue to grow in popularity and their impact on women in the community.

On the administrative and governance side, we have undertaken an ambitious strategic planning process that will culminate in a renewed commitment to our mission and renewed vigor on how best we can serve our community.

2011 will be remembered as the Renaissance of the MLKCC. Our 90th year serving Newport County is just around the corner, and the Center stands strong ready to be a vital force in the service of Newport County.

We would like to thank our loyal supporters and welcome our new friends; our future is bright and will remain so with your continued commitment to our mission.

Sincerely,

Whitney Slade, Chair, Board of Trustees

2011 Highlights and Accomplishments

The Lighthouse Preschool added a 3rd class in Sept. 2011, serving 32 children from Newport and Middletown, Bristol, and Portsmouth.

The *Move Up Math* program, piloted in Summer Adventure Camp, has been expanded into the After School program.

Be a Buddy, Not a Bully, a countywide day-long program aimed at preventing bullying, was held in April.

The *Feed a Friend Food Pantry* in March adopted a client-choice model so that clients can choose food that meets their cultural and dietary needs. An expanded network of donors allows clients to have more fresh produce and meat choices.

The *Strong Woman Series* expanded, adding a Strong Woman Business Series.

Enrollment increased in the *Summer Adventure Camp* from 40 campers in 2010 to 62 campers in 2011.

The Center was the charity recipient for the *Newport International Polo Club Gala*, the *Newport County Board of Realtors*, and the *Taste of the NFL*.

We created a new website, a new Facebook page and a new sign.

We have entered into an innovative new co-location with *Literacy Volunteers of East Bay* to support family literacy and provide educational services for the whole family.

The *Healthy Kids, Healthy Families* program, taught by a registered dietician to both the children and their parents, expanded to serve the *Feed a Friend Food Pantry* clients.

Our Programs....

"I don't see a kid who doesn't like the MLK"...Alize, age 9

The Lighthouse Preschool

is an affordable DHS-licensed program for children age 3 through school age. Our program was referenced in the creation of the RI Early Childhood Education Standards and was designated a Preschool Center of Excellence by the national Early Reading First program.

One of the strengths of our program is the continuity of our staff, who have all been teaching at the Center for over 15 years. Many of the students are the children of former Lighthouse Preschool students. We have developed very strong relationships with all of our families, allowing us to meet a variety of needs of the whole family. *"I like preschool because we learn our letters, sing, and play with play dough"*... Chloe, age 5

"The MLK is a special place because it helps kids learn"...Owen, age 7

The Lighthouse After School Program

is an affordable DHS-licensed before and after school program for children in grades K-5 whose mission is to support the academic success of the students. The children are bused from the Newport Public schools to the Center, where the afternoon begins with a healthy snack. The program consists of homework help, nutrition classes with a registered dietician, the Move Up Math program, and enrichment workshops.

"I like the MLK because it takes care of me and makes me smart and gives me good food"
...Saudy, age 7

Summer Adventure Camp

As part of the Reading Reaps Rewards program, the goal of summer camp is to help prevent the half grade level decrease in a child's reading level that traditionally occurs over the summer. Through collaborations with Save the Bay, Ballard Park, the Naval Station Newport, International Yacht Restoration School, Norman Bird Sanctuary, and other local organizations, the day is filled with exciting field trips that integrate literacy, math, and science lessons into a full day of experiential learning and fun.

*"Catching crabs and watching them move in the water was fascinating"...*Kiara, age 10

Feed a Friend Food Pantry

Provides food assistance and nutritional education to anyone in Newport County who is food insecure. Non perishable food, fresh produce, bread, frozen meat and hygiene products are available. We have developed a large network of donors who hold food drives, place boxes for food donations in their places of worship or business, donate fresh eggs and produce, put a monthly food donation on their own business account, and drop off food at the Center. Our clients come to us from all over Newport County. We also provide shelter packs for our homeless neighbors and Thanksgiving and Holiday baskets for those families who need extra help.

"I started using the food pantry at one of the lowest points of my life. Now I'm back as a volunteer. The food pantry saved my life"...Linda

Breakfast Program

As the only daily mealsite in Newport County, our Breakfast Program serves a diverse group of people who enjoy socializing over a nutritious breakfast.

The Strong Woman Series

Now in its fourth year, the Strong Woman Series was developed to enlighten, celebrate, and empower women as women. A core group of 20-25 women meet monthly to discuss topics identified by the women themselves as some of the most pressing issues of their lives. Topics have included basic budgeting, healthy relationships, healthy eating on a budget, dressing for success, interview and resume writing skills, physical fitness and relaxation, how and when to access legal aid, and life-long learning. Collaborations with People's Credit Union, Newport Hospital, the Newport Public Library, and Salve Regina University have made this a popular series.

*"I'm excited to be learning new ways to improve my life"...*Denise

The Strong Woman Business Series

In its inaugural year, this Series was created for the woman who desires to become an entrepreneur. Over the course of a nine month program, a core group of women meet monthly to develop their individual business plans. Each session is interactive, with the women presenting and refining their ideas. Topics include visioning exercises, taking control of your finances, market research, marketing strategies, financial statements, and the final business plan presentation. This series is a collaboration with The Center for Women & Enterprise and People's Credit Union.

Healthy Kids, Healthy Families

Taught by a registered dietician, this program's goal is to teach children and their families to love healthy eating and physical activity. The children participate weekly in a cooking class, learning to make healthy snacks and light meals. Parents are encouraged to participate in the cooking class and in parent/child physical activities. Once a month, families are invited to stay for a family dinner.

*"Is it Monday yet? I can't wait for Family Dinner"...*Andre, age 8

Our Mission...

The Dr. Martin Luther King, Jr. Community Center is a safe and caring environment offering nutritional, educational, social, and referral services to individuals of all ages and their families in Newport County. These programs provide personal growth opportunities leading to self-sufficiency.

They're the family whose income has been cut in half because his full-time job has been replaced with two minimum wage jobs and her full-time job is now part-time.

She's the single woman who has a dream of turning her art into wallpaper or murals.

They're the family whose two older children attended the Lighthouse Preschool, earned scholarships to a private elementary school, and whose younger child is now a preschool student.

He's the 18 year old high school student who is no longer in DCYF care and has no food.

She's the mother of a son in the Lighthouse Preschool and a daughter in the Lighthouse After School Program who moved here from Brazil and is taking a Certified Nurses Training course and has a tutor from Literacy Volunteers of East Bay.

She's the mom who works all day and knows her children are learning in a stimulating, fun summer camp rather than being babysat.

He's the man you've seen sleeping on a park bench who joins us for breakfast every morning.

Meet Our Clients...

He's the fisherman who had a hip replacement, with no insurance, and must choose between purchasing food or paying his hospital bill.

They're the family who can go to work with peace of mind, knowing their children are thriving in a safe and nurturing environment that will develop their minds and character.

She's the single woman who recently lost her job, whose home is in foreclosure, and who has run out of food.

They're the women who have learned to balance their family's budget, who feel more confident, and are taking better care of themselves physically and emotionally.

Service Profile

Lighthouse Preschool

- 32 children were served, with 4 receiving full and 6 receiving partial DHS support.
- Communities represented by our preschoolers include Newport, Middletown, Portsmouth and Bristol.
- Preschool families have recently relocated here from Antigua, Jamaica, and North Kingstown.
- Eight children entered kindergarten already reading.

Lighthouse After School Academy & Summer Adventure Camp

- 73 children participated in the K-5 After School Academy, with 625 receiving full or partial DHS support.
- 62 children attended Summer Camp, with 39 children enrolled in both programs.
- Communities represented in the After School Program are Newport, Middletown, Portsmouth and Tiverton. One child attends private school.
- 90% of the children increased or maintained their reading level over the summer.
- 65% of the students are reading above grade level.
- 100% of the students maintained or increased their math scores over the summer.

Hunger Services

- 106 individuals (unduplicated number) were served 7,414 meals in the Breakfast Program.
- Every month saw a 20% increase in new families, with 49,959 meals served in 2011.
- 433 people received Thanksgiving Baskets (130 families served 5,196 meals).
- 471 people received Christmas Baskets (142 families served 9,891 meals).

Other Services

- 93 students participated in Be a Buddy, Not a Bully.
- 31 women participated in the Strong Women Series.
- 11 people received weekly donated chiropractic services from Dr. Ronald Marsh.

2011 Board of Trustees

Whitney Slade, *President*
 Tom Callahan, *Vice President*
 Patricia Moss, *Secretary*
 Gary Stiffler, *Treasurer*

Kathy Almanzor
 Gail Lowney Alofsin
 Tricia Baylor
 Jennifer Booth
 John L. Burke
 Clarence E. Chenoweth
 Alphonsa Cook
 Liz Zima Cottrell
 Joyce Dawson
 Leslie Grosvenor
 Mattie Kemp
 Bob Mastin
 Suzi Conklin Nance
 Michael Nolan
 Ina-Marie Nussbaum
 Jonna Reed
 Cynthia Robinson
 Joanna Sommerville
 George H. Steele
 Judy Terry
 Steven Turilli
 Rosalind Vaz, MD
 Susan Wells

Dr. Martin Luther King, Jr. Community Center Finances

Fiscal year January 1, 2011—December 31, 2011 unaudited totals.

Public Support and Revenue

Federal Support	\$14,015
State and Local Support	\$19,643
Foundation Grants	\$154,496
Contributions and Fundraising	\$312,704
Parent Paid Program Fees	\$100,327
DHS Reimbursement for Programs	\$265,188
<u>Other</u>	<u>\$39,886</u>
TOTAL SUPPORT AND REVENUE	\$906,259

Expenses

Management and General	\$90,871
Development and Fundraising	\$75,611
Program Support	\$588,347
<u>Other</u>	<u>\$20,006</u>
TOTAL EXPENSES	\$774,835

Net Income **\$131,424**

Our Supporters, Donors and Volunteers

You, our supporters, donors, and volunteers, come from all ages and walks of life.

You are the 5 year old boy who asked for canned goods for our food pantry instead of birthday gifts.

You are the person who faithfully volunteers in the food pantry week after week, affording our clients privacy and the dignity of choice, allowing them to choose food that meets their dietary restrictions and/or cultural food preferences.

You are the staff of a local business establishment who chooses to forgo a holiday party and instead purchases toys for needy children.

You are the person who hand-delivers a check for the Breakfast Program every month because you know what it feels like to grow up hungry.

You are the college students and retirees who serve as homework-helpers in our after-school program.

You are the churches and civic organizations who make feeding the hungry through the Feed a Friend food pantry a part of your own mission.

You are the person who purchases cereal through her Amazon account or who delivers 5 boxes of cereal every month for the Breakfast Program.

You are the young professional who attended our educational programs and is now able to give back to your community.

You are the supporters who volunteered at Be a Buddy, Not a Bully, at Swing into Spring, at the Polo Gala, and during all of the other community events held at the Center.

You are the 56 people who volunteered in the Lighthouse After School Program and Summer Adventure Camp.

You are the 165 people who volunteered 5,298 hours in the Feed a Friend food pantry,

You are the 9 people who performed 410 hours of community service Pantry Express program, supplying 37,300 pounds of fresh produce to approximately 151 local households.

Foundations and Grants

Alletta Morris McBean Charitable Trust
Amica Companies Foundation
Anonymous
The Barry Walsh and Friends Foundation
Billy Andrade-Brad Faxon Charities for Children
Citizen's Bank Foundation
City of Newport Civic Support
Clouser Family Foundation
Duniry Foundation Trust
EJMP Foundation for Philanthropy; E. Prince, Trustee
Equinox Foundation
F.N.Z. Foundation, Inc.
The Ford Family Foundation
Frederick H. Prince Testamentary Trust
Harry M., Miriam C. & William C. Horton Fund
Harvey Firestone, Jr. Foundation
Jeremiah J. & Virginia W. Lowney Family Foundation
John A. Hartford Foundation, Inc.
The John Clarke Trust
Middlecott Foundation
Miss Swinburne Fund, the Rhode Island Foundation
Newport County Fund, the Rhode Island Foundation
Newport Partnership for Families
Newport Rotary Charitable Foundation
NewportFed Charitable Foundation
The North Family Trust
Ocean State Charities Trust
Peyton R. Hazard Fund, the Rhode Island Foundation
Rhode Island Community Food Bank
The Rhode Island Foundation
Ronald and Catherine Gershman Foundation
The Samuel and Diana S. Adelson Memorial Fund
State of Rhode Island Legislative Grant
Taste of the NFL
van Beuren Charitable Foundation, Inc.
Wal-Mart Foundation
Wilcox Family Foundation
Youths' Friends Association, Inc.

Donors

We are deeply grateful to the following individuals and businesses who gave so generously of their time, talent and treasure.

15 Point Road Restaurant
22 Bowen's Wine Bar and Grille
A Little Café
AAA Southern New England
AARP Chapter 27
Mr. and Mrs. Marvin Abney
The Adams Family
Katherine Adams
Ms. Lesley Addlem & Mr. Mark Chramiec
Lynn Adkins
Mrs. Beverly Adler
Ahold Financial Services
Aktion Club of Kiwanis
Mr. and Mrs. Robert Albanese
Mr. Chuck Albrecht & Ms. Edna Chin
Mr. and Ms. Aitor Aldazabal
Ms. Dominique Alfandre & Mr. Thomas Palmer
Mr. and Mrs. John E. Allen
Ms. Kathy Almanzor
Mr. and Mrs. Pedro Almanzor
Mrs. Gail Lowney Alofsin
Mr. and Mrs. John Alofsin
Mr. Timothy Alsheimer
American Association of University Women - RI
America's Cup Charters
Mr. and Mrs. Louis Amoroso
Anasazi Prayer Shawl Ministry of St. Mary's Episcopal Church
Anchor Bend Glassworks
Ancient Order of Hibernians, Dennis E. Collins Division
Ms. Jacqueline Andersen
Anonymous
Ms. Jean Anderson
Chris Andrews
Ms. Abigail Anthony
Ms. Emily Anthony
M. Therese Antone, RSM
Ms. Patricia Antonelli, Esq.
Lori Apo

Arabella Missionary Society, Mt. Zion AME Church
Aquidneck Chiropractic
Aquidneck Island Christian Academy
Aquidneck Meat Market
Aquidneck Motors, Inc.
Arcadian Fields Farm
Mr. and Mrs. Randall Arendt
Mr. and Mrs. Stephen Arendt
Kelly Armitage
Army Spouses of the Naval War College
Arnold Art Center
Ms. Ann Arnold & Mr. Timothy May
Mr. and Mrs. Brian Arnold
Mr. and Mrs. Vincent Arnold
Mr. Damon Arpin
Atlantic Beach Club & Pavilion
Ms. Olivia Aull
Ms. Jackie Babyak
Brenda Bachmann
Ms. Anne Bailey
Mr. and Mrs. Wayne Bainton
Ms. Charlotte Baker
Ms. Linda Baker
BankNewport
Dr. Holly M. Bannister & Mr. Douglas L. Newhouse
Ms. Lucille Baron
Mr. and Mrs. Irving Barrett
Ms. Marcella Bauer
Mr. and Mrs. Peter Baum
Mr. and Mrs. John G. Baylog
Mr. and Mrs. Peter Baylor
Mr. & Mrs. Robert A. Beaver
Mrs. Jane Becker
Mr. and Mrs. Richard Becker
Mr. and Mrs. Daniel Bell
Belgravia Imports
Ben & Jerry's
Mr. and Mrs. G.L. Benjamin, Jr.
Mr. Nicholas Benson & Mrs. Alix Flood Benson
Mr. Ray Berberick
Mr. Art Berluti
Honoraria Berman
CDR Manuel A. Biadog
Bird's Eye View

BJ's Wholesale Club, Middletown
Blenheim Newport
Bliss Properties
Phyllis K. Bloom
Blue Cross & Blue Shield of Rhode Island
Board of Trustees of the Dr. Martin Luther King, Jr. Community Center
Ms. Louisa Boatwright
Ms. Marilyn S. Bodek
Body Matters
Ms. Cheryl Boergesson
Mr. and Ms. Kevin Bongiovanni
Ms. Alexandra Bonome
Dr. Jennifer Booth
Mr. and Mrs. John K. Booth
Boston Celtics
Boston Red Sox
Mr. and Mrs. George Botelho, Jr.
Sharon Rust Bottone
Bowen's Wharf Company
Boys and Girls Club of Newport County
Mrs. Gladys Bozyan Lavine
Ms. Kathleen Bradley
Mrs. Paula Bradley
Ms. Ashlee J. Branan
Mr. and Mrs. D. Scott Brantingham
Ms. Nancy Bredbeck
Ms. Jackie Breen
Ms. Rita Breen
Ms. Leilani Brenner
Casey Brett
Brick Alley Pub
Bridge to Fitness
Ms. and Ms. Christine Briley
Samantha Broghamer
Ms. Lesley Brooking-Elms
Mr. and Mrs. John W. Brooks, Jr.
Deb "Jill" Brown
Mr. and Mrs. Kelley Brown
Mr. Larry Brown
Ms. Bea Brush
Mr. and Mrs. William G. Brush, Jr.
Mr. Bill Buckingham
Mr. and Mrs. David Bullis

Eric Burgos
Amelia Burke
Mr. John L. Burke
Mr. Harold D. Burns
Mr. & Mrs. Louis Burns
Mr. James M. Burress
Ms. Anita Butler
Mrs. Linda Butterworth
C&S Portable Restrooms
Cabot Cheese
Caliri, Mancini & Barbieri, PC
Mr. and Mrs. Thomas Callahan
Calvary Christian Preschool
Calvary United Methodist Church
Mr. Steve J. Caminis
Camp Ramleh
Campbell Painting, Inc.
Mr. and Mrs. William Campbell
Ms. Nilda Cancel
Mr. and Mrs. Bill Canning
Cape Verdean Social Club of Newport
Capitol Realty Company
Susan Capuano
Mr. Christopher Kavi Carbone
Cardi's Furniture
Frank and Beverly Cardoza
Mr. Drew Carey & Mrs. Lisa Colburn
Carmella's Pizza
Mr. Richard Carmichael & Ms. Margaret A. Jones
Carnegie Abbey Club
Ms. D'Arcy Carr
Mr. and Mrs. Joseph Carr
Dr. Anthony T. Carrellas
Mr. and Mrs. Brian Carroll
Ms. Maria Carroll
Shawn Carson
Mr. and Mrs. Edward L. Carter
Dr. Kathleen M. Casey
Ms. Rebecca Castaneda
Ms. Tina Marie Castano
Castle Hill Inn & Resort
Ms. and Mr. Fred Caswell
James Cavanaugh, DDS
CDMI, LLC

Central Baptist Church
Channing Memorial Church
Chapel of Hope, Naval Station Newport
Chaves Gardens
Mrs. Marion O. Charles
Hanni Chen
Mr. Clarence E. Chenoweth & Ms. Rhonda Mitchell
Ms. Norma Childs
Dr. Russell Chin
Linda Chittam
Church World Services
Mr. and Mrs. Charles Ciany
Mr. J. Clement Cicilline, M.S.
Mr. and Mrs. Matthew Cieloszyk
City of Newport Employees
Clare Dodge Chrysler Jeep
Ms. Ann Clark
Dale Clark
Mr. and Mrs. L. E. Clark
Jeremiah Clarke, Jr.
Classic Cruises
Janet Clayton
Dolores Cleary
Clements' Marketplace
Mr. and Mrs. Donald M. Cloud
Ms. Jennifer Cloud
Mr. Christopher Clouser
Clouser Family Foundation
Ms. Kathleen V. Cobb
The Cocktail Guru
Kelley and Chris Coen and family
Mr. and Mrs. Philip E. Coen
The Coffee Guy
Dr. and Mrs. Elie Cohen
Dr. and Mrs. Martin Cohen
Mr. Michael S Cole
Ms. Gaynel Coleman
Ms. Kim Comfort
Compass Management Company
Ms. Betty Conklin
Contract Design and Automation
Conway Tours
Mr. Alphonsa Cook
Mr. & Mrs. Thomas Cook

Mr. & Mrs. Harry V. Cookinham III
Cook's Valley Farm
Ms. Susan Cooper
Corner Café
Ann Corridan
Mr. and Mrs. Stephen Corridan
Will Corridan
Mr. and Mrs. Daniel Corrigan
Corrigan Financial, Inc.
Mr. and Mrs. Gary Corseri
Community Policing Officer Jonathan Cortes, Newport Police
Department
Mr. and Mrs. Charles G. Cotisoridis
The Cottage at Four Corners
Mr. Pat Cottrell & Ms. Liz Zima Cottrell
Dr. Mercedes Coulombe, Ed. D. & Mr. Robert S. Coulombe, Sr.
Ms. Triste M. Coulombe
Ms. Susan J. Couturier
Mr. Stephen Coyne
Ms. MaryAnne Craft
Capt. & Mrs. Lee D. Crane, USN
Capt. Billie E. Crawford, USN Ret
Ms. Diana Crowley
Crystal Spring Water Co.
Cub Scouts Pack 2
Mr. Michael Cullen
Martha Cummings
Mr. Richard Cunha
Karen Cunningham
Melissa Cupp
Erin Curtiss
Curves of Newport
Ms. Nancy Custin
Custom House Coffee, Middletown
Custom House Coffee, Portsmouth
CVS Newport
Mr. and Mrs. Ted Czech
Lauren Dahrooge
Elaine & Dave Daniels
Ms. Sherry Danserau
Michaela Davies
Ms. Ruth A. Davis
Mary Davison
Mr. Charles Dawson

Ms. Joyce Dawson
Mr. James DeAngelis
Ms. Elizabeth R. DeBlois
Deborah Winthrop Lingerie
Ms. Kathleen DeCosta
Mr. & Mrs. Reed DeHorsey, III
Mr. and Mrs. Alain de Leiris
Ms. Betsy DeLeiris
Margaret DeMenezes
Kate Dempsey
Mr. Peter de Savary
Design Newport
Designs by Katrina
Mr. and Mrs. Ernest M. DeWitt
Ms. Loren Deveau
Mr. and Mrs. George Devine
Mr. Thomas Devine
Mr. and Mrs. Stephen DiCicco
Gordon Dickie
Mr. and Mrs. William DiMarco
Mr. and Mrs. Robert DiMuccio
Mr. and Mrs. Ronald F. Dick
Mr. and Mrs. William F. Dickenson
Ms. Jackie Dietrich
Ms. Maryellen Doherty
Domino's Pizza
Sr. Theresta Donach
Mr. and Mrs. Henry Donaldson
Mr. and Ms. David Donatelli
Dr. C. Kevin Donovan
Mr. and Mrs. Paul Doucette
Mr. and Mrs. Ambrose B. Douglas
Catherine Dowler
Down Under Jewelry
Mr. Michael Dragicevich
Mr. and Mrs. Emlen M. Drayton
Ms. Michelle Drum
Fred Drummond
Mr. and Mrs. Thomas F. Duffy
Mrs. Roberta Dugan
Ms. and Mr. Susan Dugan
Mr. Bertrand Duguay & Mrs. Elizabeth Lopes-Duguay
Bill Dukes
Mr. Bartlett Dunbar & Ms. Lisa L. Lewis

Mr. and Mrs. Steven Dunbar
Ms. Karen Durrett
Mr. Martin Dutra
Mr. Roy Dutra
Mrs. Carol Dutton
Mr. and Mrs. Dan Dwyer
Eastern Mountain Sports of Middletown
Ms. Genevieve D. Eaton
Mr. and Mrs. Hugh A. Ebbitt
Mr. Thomas Eberhardt
Nico Ecenarro
Edible Arrangements
EdwardJones
Darcene Edwards
Mr. and Ms. Gregory Egan
Mr. John Egan
Mr. and Mrs. William Egan
Ms. Jeanne Ehmann
Eident Sports
Electric Boat - Newport Engineering Office
Mr. Romeo Ellerin
Daniel & Laurie Elliot
Ms. Lisa Elliott
Mr. and Mrs. Richard A. Elliott
Mr. and Mrs. Charles Elste
Embrace Home Loans, Inc.
Emmanuel Church
Mr. and Mrs. Michael Ennis
Dr. and Mrs. C.M. Erstling
Mr. Louis M. Escobar
Ms. Lori Estrella
Beth Everett
Dolly Ewart
Mr. and Mrs. Steve Fagan
Farm Fresh Rhode Island
Mr. and Mrs. Jeffrey M. Farrar
Fastnet Pub
Fathom's Restaurant
Fatulli's Bakery & Deli
Leslie Fautsik
Mr. Louis A. Fazzano
Michelle Ferguson
Mr. and Mrs. David Fernandez
John Ferreira

Mr. Robert D. Ferreira
Ms. Vanessa Ferreira
Ferretti Yachts
The Fifth Element Restaurant and Bar
John Finn
Firehouse Theater
Fit Camp
Mr. and Mrs. Dennis J. Fitzgerald
Mr. Robert Fitzgerald
Missy Flanagan
Mr. and Mrs. Paul Fleming
Ms. Carrie Fletcher
Mr. Peter Flood
Flynn Financial Group
Fluke Restaurant & Wine Bar
Focus Professionals Inc.
Gerald Foley
Ms. Carla Footit
Mr. David B. Ford
Fort Barton School
Forty 1 North
Foster Associates
Kathy Foulke
David F. Fox, Esq.
Francesca's Collection
Ms. Sandra Frazier
Tom Freeman
Dr. James Freess & Dr. Sondra Gold
Ms. Sarah Frost
Frosty Freez
Mr. and Mrs. Gary Frye
Mr. Richard F. Fullerton
Mr. Rick Fullerton
Mr. and Mrs. Paul Gaines
Rosa Garcia
Mr. and Mrs. Glenn R. Gardiner
Ms. Deborah L. Garman
Ms. Valencia Garrett-Friend
The Green Grocer
Gas Lamp Grille
Ms. Carol Gaudreau
Ms. Megan Gebski
Annelisa Gee
Mr. Bob Gerber

Kate Gerne
Mr. and Mrs. Robert Gessler
Ernest Gibbons
Christon Gibson
The Hon. June Gibbs
Mr. and Mrs. Raymond Gillis
Girl Scout Troop #751
Glen Farm Stables
Mr. and Mrs. Daniel Glenning
Glorious Affairs Catering
Mrs. Lorraine Going
Ms. Lucy Goldstein
Mrs. Sharon Gomes
Mr. and Mrs. Dave Goodrich
Mr. and Mrs. Gordon L. Goodwin
Mr. and Mrs. William G. Gormly
Claudia Graham
Ellen Granoff
Mr. and Mrs. David A. Grant
Gillian Grant
Ms. Linda Gray
Mr. and Mrs. Neill Gray
Ms. Susan E. Gray
Greek Ladies Philoptochos Chapter
Mr. and Mrs. John J. Greeley
Mr. and Mrs. Frederick M. Green
Greenvale Vineyards
Grid Tech
Joseph Grimes
Marty Grimes
Dr. and Mrs. Stephen Grimes
Groovy Gator
Ms. Leslie Grosvenor
Mr. and Mrs. Richard Grosvenor
Mr. and Mrs. Richard C. Grosvenor
Ms. Catherine Grovell
Alice Guzewicz
Helen Hadley
Mr. Adrian Hall
Linda Hall
Mr. Maurice E. Halladay
Ms. Kim Hallahan
Mr. and Mrs. S. Matthews Hamilton, Jr.
Charlotte Hamlin

Mr. and Mrs. Donald Hammer
Mr. Craig A. Hammonds
Mr. and Mrs. Donald B. Hampton
Harpoon Brewery
Ms. Gayle Hargreaves & Mr. Peter D. Muir
Nancy Harley
Mr. and Mrs. James Harrington
Ms. Kim Harrington
Mr. and Mrs. Guy R. Harris
Ms. Katherine Harrop
Mr. Vernon A. Harvey
Hasbro
Mr. and Mrs. Thomas Haufe
Ms. Nicole Hausen & Ms. Francoise Everett
Mr. and Mrs. Michael Hayes
Dr. and Mrs. Michael Hayes
Healthtrax
Helly Hansen
Jane K. Hence
Mr. and Mrs. Bruce Henderson
Mr. and Mrs. D. Nigel Henderson
Ms. Mimi Henderson
Ms. TyAnne Henry Thomas
Mr. George Herchenroether
Mr. and Mrs. Eric K. Hertfelder
Ms. Sara Hiebner
Highland 4-H Dairy Club
Allen Highley
Liz Highley
Serena Highley
Lawrence Hill
Lindsey & George Hill
Capt. Shirley Hill, USN (Ret)
Ms. Skye Hill
Hill Orchard
The Hilton Group at Morgan Stanley Smith Barney
Brian Hirsch
Mr. John Hirschboeck
Historic Hill Association
Mr. John L. Hole
Mrs. and Mr. Molly Holland
Frances M. Holmes
Ms. Gail Holmes
Holy Cross Church, St. Martha's Guild

Hope Gallery LLC
Ms. Marlene Horan
Horse Play Equine Rescue and Sanctuary
Ms. Beth S. Horton
Mr. and Mrs. Victor J. Howard
Ms. Anne Mandeville Howe
Mr. and Mrs. Rob Howe
Joya Granberry Hoyt
Chuck Hripak
Mr. Gregory Huet & Mrs. Lisa Speer-Huet
Hugs n Halos
Ms. Stefani Hultar
Ms. Joanne Hulme
Ms. Janet C. Hunt
Mary Hurst
Ms. Bernadette Ibarra
Ida Lewis Yacht Club
IDC, Inc.
Innerlight Center for Yoga and Meditation
International Tennis Hall of Fame
Mr. and Mrs. Pierre Irving
Island Books
Island Surf & Sport
ITA Group
It's My Party Bakery
Mr. William Jacklin & Ms. Janet Russo-Jacklin
Jackson O'Neill LLC
Tanner Jackson
Ms. Gail Jacobs & Mr. Roy Williams
Mr. Don Jagoe
JAM Construction Company
Jamestown Community Farm
The Jane Pickens Theater & Event Center
Katharine Janes
Mr. Joshua Janson
Ms. Michelle Jemo
Linda Jenkins
Mr. and Mrs. William C. Jenkins
Ms. Mary Jennings
Johnson & Wales University
Fran Johnson
Jim Johnson
Lexi Johnson
Nathaniel Johnson

Mr. and Mrs. Robert Johnson
Mrs. Victoria Johnson
Ms. Pat Johnston
Ms. H. Hadley Johnstone
Mr. Robert L. and Rev. Mary B. Johnstone
Adam Jones
Mr. and Mrs. Brian C. Jones
Mr. William H. Dyer Jones & Mrs. Kimberly Skeen-Jones
The Joshua Group, LLC
Valerie Kalwak
Mr. David J. Kane
Mr. and Mrs. Roger E. Kass
Dr. George A. Kates, DMD
Mr. and Mrs. Steven Kay
Mr. and Mrs. Jonathan Kaye
Mr. and Mrs. Daniel P. Keating
Mr. and Mrs. Jack Keating
Mr. and Mrs. Patrick Keeley
Ms. Mary Hall Keen
Ms. Judith A. Keenan
Mr. and Mrs. Michael Kehew
Dr. and Mrs. John Kelchner
Mr. and Mrs. Patrick Kelley
Keller Williams Realty
Mr. and Mrs. David Kelly
Kelly Financial Co.
Ms. Mary Ann Kelly
Mr. and Mrs. William Kelly and family
Ms. Mattie L. Edwards Kemp
Ms. Christine A. Kennedy
Mr. and Mrs. James E. Kennedy
Dr. and Mrs. John Kenny
Carole P. Kenny
Ms. Melissa Kerins
Ms. Sara Kessler
Mr. Tod Kessler
Mr. Peter D. Kiernan, III
Ms. Susan Kieronski
James Kiker
Mr. Edward Kiley
Kingdom Boat Services, LLC
Ki-Ra Salon
Ms. Ann Kirby
Ms. Myra Kirby

Margaret Kirschner
The Kiwanis Club of Newport, RI
Mary Beth Klee
Delia Klingbeil
Mr. Paul J. Kloiber
KMR Construction
Barbara Knapp
Mr. William Knapp & Ms. Judith H. Bell
Knights of Columbus, Newport
Caitlin Knowles
Mr. and Mrs. Sheppard Kolb
Dr. Bobbi Koppel
Ms. Carol Konrad
Michael Kravchuk
Rosa Kuiee
Mr. and Mrs. James Kyle
Marc LaChance
Ladies Ancient Order of Hibernians
Bridget Lahey
Mr. Michael Landers
Ms. Doris F. Lane
Ms. Michele Lane
Mr. Bruce Lang
Ms. Margaret Langhammer
Mr. Charles J. Laranjo
Mr. and Mrs. Reynold T. Larsen
Mr. and Mrs. Edward Lavallee
Leadership Rhode Island ETA II
Margaret Leary
Ms. Elizabeth Willis Leatherman
Mr. Will Leatherman
Ms. Colette Lebeau
Rebecca Knapp LeBlanc
Ms. Maureen Leite
Sam Leuscher
Bill Levine, M.D.
Ms. Barbara M. Lewia
Ms. Beverly A. Lewis
Life is Good
Lifepath Church
Lifespan Corporation
Lila Delman Real Estate
Ms. Kimberly Little
Ms. Joy Liu

Live Wired, Inc.
Col. and Mrs. G. M. Bruce Livingston, Sr.
Ms. Mary LoRusso-DiBara & Mr. James H. Harrington
Mr. and Mrs. Robert Lobecker
Ms. Elizabeth A. Lombard
Mr. Victor Lombard
Brittany Lombardo
Looking Upwards, Inc.
Ms. Ann Long & Ms. Linda Moniz
Mr. and Mrs. Charles F. Long, Jr.
Ms. and Mr. Elizabeth Long
Mr. Miguel Lopes & Mrs. Anita Trezvant Lopes
Valdair Lopes
Mr. and Mrs. Lionel G. Loranger
LouLou's Décor
Mr. and Mrs. Stephen Luce
Lucy's Hearth
Mr. and Mrs. Tod E. Luginbuhl
Mrs. Joan Lynch
Mr. and Mrs. Mansfield Lyon
Ray Mac Farlane
Ms. Kati Machtley
Ms. Beverly T. Mack
Ms. Giovanna Maiolo
Jane Maloney
Louis E. Mancuso
Mr. and Mrs. Curtis Magee
Mr. James H. Maher
Mr. & Mrs. John P. Malmberg
Ms. Louise Mancini
Ms. Nancy Mancini
Mandarine, Inc.
Jim Mandly
Mary Jane Mann
Mr. Anthony Manory
Denise Mansheim
Deanna Manzo
Mapping & Planning Services
Mr. and Mrs. Joseph Marnane
Mike Marnell
Dr. Ronald Marsh
Marshalls, Middletown
Mr. and Mrs. Paul Martellino
Ms. Cindy Martin

Mr. John P. Martin
Ms. Patricia L. Martin
Mrs. Valerie Martin
Ms. Winona Martin
Mr. and Mrs. Denis Martland
Jessica Mascola
Mr. and Mrs. Bob Mastin
The Matlet Group, LLC
Michele Matthews
Ms. Amy Mattos & Ms. Judith S. Crawford
Ms. Susan P. Mauro
Ms. Anna Mae Mayer
Mr. and Mrs. Jack Maytum
Mrs. Marlene McBrier
Mr. Alexander A. McBurney
Jennifer McCabe
Ms. S. Leppy McCarthy
Mr. and Mrs. Larry McCarver
Mr. Kevin McCormick
Ms. Maggie McCormick
RADM and Mrs. Dennis McCoy
Mr. and Mrs. Daniel McDonough
Ms. Brooke McDowell
Mr. James McGinley
Pamela McGinn
Mr. Tom R. McGrath
Mr. Paul E. McGreevy & Mr. Nick Maione
Dr. and Mrs. Daniel McGregor
Ms. Joy McGuirl-Hadley
Ms. Donna McHenry
Mrs. Christina W. McIntyre
Ms. Mary Jean McKenna
Anne Marie McLaughlin
Mr. Justin McLaughlin & Ms. Christine Cobaugh
McLaughlin Research Corporation
Mr. and Mrs. Paul F. McMahon
Mr. and Mrs. Geoffrey McNally
Mr. and Mrs. Dennis McNamara
Courtney McNutt
Steve McQuade
Ms. Betsy Medeiros
Mr. and Mrs. Joseph Mele
Ms. Veronica Meletta
Mr. and Mrs. Frank P. Mello

Officer Josh Mello, Middletown Police Department
Mr. Steven Mello
Ms. Susan Mello
Memorial Funeral Home
Ms. Lee Menard
Pierre F. V. Merle, Esq.
Mr. William Mershon
Claire Mey
Methodist Community Gardens
Michael Hayes Clothing & Michael Hayes Kids
Mr. and Mrs. Richard Michalek
Kenneth Michel
Middletown Pop Warner Football
Middletown Public Library
Middletown Rotary Club
Middletown Safety Town
Middletown Self Storage
Victoria Miklos
Mr. Gerald Miley
Mr. and Mrs. Russell Milham
Ms. Stacie E. Mills
Ms. Maria S. Moloney
Mr. James Montgomery
Karen Mooney
Mr. and Mrs. Edward J. Morris
Mr. LaMont C. Morris
Mr. and Mrs. Robert S. Morton
Mosaic Club of Newport County
Dr. Patricia Moss
Mt. Zion AME Church
Mrs. Pauline Perkins Moyé & Mr. Edward Moyé
Mr. Robert F. Mulholland
Mr. and Mrs. Peter F. Mullen
Mr. William Mullins
Multi-State Restoration, Inc.
Mr. Arthur W. Murphy
Mr. and Mrs. William F. Murphy, Jr.
Naiaid Inflatables of Newport
Alex Nance
Blake Cameron Nance
Mr. and Mrs. Bruce Nance
Buddy Nance
Lizzie Nance
Ms. Suzi Conklin Nance

Jeanne Marie Napolitano
Narragansett Beer
Dr. George and Dr. Jacqueline Naspo
Mr. and Mrs. David B. Nathanson
Naval Undersea Warfare Center
Naval War College Library
Navy Federal Credit Union
Mr. Richard Neidich
Ms. Ilse Nesbitt
Mr. and Mrs. Joseph E. Neves
Howard & Mary Newman
Newport & Bristol County Convention & Visitor's Bureau
Newport Aviation
Newport City Hall
Newport City Taxi
Newport County Board of Realtors
Newport County Chamber of Commerce
Newport County Contractors Association
Newport County Convention & Visitors Bureau
Newport County YMCA
Newport Democratic City Committee
Newport Dental Associates
Newport Endodontics, PC
NewportFed
Newport Fire Department
Newport Harbor Hotel
Newport Hardware
Newport Havurah
Newport Hospital
Newport Image Photography
Newport International Boat Show
Newport International Polo
Newport Marriott
Newport Music Festival
Newport Police Department
Newport Polo Club
Newport Prescription Center
Newport Public Library
Newport Public Schools
Newport Restoration Foundation
Newport Rotary Charitable Foundation
Newport Storm
Newport Tent Company
Newport Vineyards & Winery

Newport Waterfront Events
Newport Wine Cellar
Newport Yachting Center
Barbara Newton
Ms. Christina Nicholas
Mr. and Mrs. William Nicholson
Kristin Niessink, MS, RD, LDN
Mr. and Ms. Leonard Nihan
Mr. Mike Nolan & Ms. Heather Hornbeck
Mr. Richard James Nolan
RADM and Mrs. Roger T. Nolan, USNR (Ret)
Alyson & Robert Novick
Mr. and Mrs. Robert Nula
Mr. and Mrs. Fred Nussbaum
Ms. Lisa Nussbaum
Ashleigh Nybloom
Mr. Kevin O'Connor
O'Connor's Original Art Works
Mr. Roderick B. O'Hanley & Mr. Richard C. Crisson
Mr. and Mrs. Thomas R. O'Loughlin
Margie O'Neill
Ms. Marguerite E. O'Rourke
Dr. Donald Occaso
Steve Olds
Olga's Cup + Saucer
Ms. Jamie Oliver
Marilyn Oliver
The Olsens
Olympic Physical Therapy
One Love Farm
Order of the Eastern Star, Queen Esther Chapter #2
Marguerite O'Rourke
Ms. Katharine H. Ostrander
Mr. and Mrs. David Owens
Eric Owens
Ms. Kelley Packenham
Alex Paindiris
Mr. and Mrs. Jesse Paiva
Louise Paiva
The Hon. M. Teresa Paiva-Weed
John E. Palin
Mr. and Mrs. Michael Panell
Panera Bread
Ms. Arousiak Parker

Sr. Luke Parker
Ms. Janet E. Parkinson
Ms. Lauren Parmelee
Partners in Philanthropy, LLC
Partnership to Address Violence through Education
Mr. Arthur S. Patnode
Ms. Phoebe C. Patterson & Ms. Marsha Tanner Wilson
Pawtucket Red Sox
PDQ Printing, Inc.
People's Credit Union
Mrs. Nuala Pell
Mr. and Mrs. Brian Pelletier
Pennfield School
Susan Perkins, Esq.
Mr. and Mrs. Thomas Perkins
Mr. David Perry
Kirsten Perry
Mr. Stephen F. Perry
Tyler Pesek
Ms. Betty Peters
Breonna Peterson
Ms. Patricia Petipapas
Linda Petrone
Mr. and Mrs. Donald G. Pfeiffer
Catherine Phillips
Phoenix Bulk Carriers US Corp
Mr. and Mrs. John D. Picotte, Jr.
Marion Pierce
Samantha Pierce
Pilgrim House Inn
Pink Pineapple
Mr. Angelo Pirri
Mr. Steve Plaziak
Pleasant Surprise
Seth A. Poe-DeMoura
Ms. Pam Pogue
Portsmouth Middle School
Portsmouth Rotary Club
Portsmouth United Methodist Church
Dr. and Mrs. Gary Post
Ms. Linda A. Poulton
Pour Judgement
The Pour People
Saskia Pownall-Gray

Present Moment Arts Center
Preservation Society of Newport County
Mrs. Flora Prestipino
Mr. and Mrs. Richard Price
Project Broken Wheel
Carla Prophete
Providence Children's Museum
Pruitt Chiropractic Inc.
Mr. and Mrs. James Purviance
Purvis Systems
Queen Esther Chapter #2 O.E.S. PHA Order of Eastern Star
Ms. Jean Quinn
Mr. and Mrs. Richard W. Radebach, Jr.
Mr. Gus Rainho
Kathia Rangel
Mr. David Warren Ray
Ms. Morgan Rayner
Rec Reunion Association
Mr. and Mrs. Bob Reed
Mr. and Mrs. David L. Reed
Mr. Kevin Reed
Mrs. Jonna Reed
Ms. Megan Reed
Sue Reed
Reed Development Corp.
Mr. and Mrs. Edward F. Regan, Jr.
Mr. and Mrs. Chris Reidy
Lt. John Reis
Renaissance Fitness
Al Reynolds
Mary Reynolds
Ms. Sandra P. Reynolds
Shawn Reynolds
Rhode Island Freemasons
RIB and RHEIN Boutique
Ms. Amy Rice
Mr. and Mrs. John M. Rice
Mr. and Ms. Craig Richardson
Ms. Jeanine Richardson
Mr. and Mrs. John W. Richmond
Ms. Barbara A. Richter
Ms. Zephyr Riendeal
Mr. and Mrs. Douglas Riggs
Mr. and Mrs. Kevin Rinaldi-Young

Mr. and Mrs. Robert A. Ring
Mr. and Mrs. Ted Roach
Barbara Roberts
Christopher M. Roberts
Mr. and Mrs. Brooke Roberts
Ms. Deanna Roberts & Ms. Krista Brouwer
Ms. Penelope B. Roberts
Mr. and Mrs. Sidney D. Roberts
Ms. Cynthia Robinson
Mr. and Mrs. Ernest J. Robinson, Sr.
Mr. Thomas Rocco & Ms. Annmarie Dunican
Mr. Brad Rodgers
Mr. and Mrs. Ed Rodriguez
Heidy Rodriguez
Ms. Jeanmarie Rogers
Rogers High School
Rogers High School Theater Company
Mr. and Mrs. John Rok
Mr. and Mrs. Paul A. Romanski
Ronzio Pizza & Subs
Mr. and Mrs. Joseph Rosa
Ms. Eva Rosendale
Judith Rosenthal Johnson
Ms. Alyssa Roshong
Mr. and Mrs. George Rosner
Dr. and Mrs. Stephen Rous
Mr. and Mrs. Joshua Rovner
Mr. and Mrs. Irwin Rubin
Mr. & Mrs. Joe Ruggeri
Katie Russell
Mr. and Mrs. Richard Russell
Mr. Whitey Russell
Mr. John J. Ryan
Mr. and Mrs. Timothy P. Ryan
Mr. and Mrs. Robert M. Sabel
Sachuest Tennis Club at St. George's School
SAIC
Mr. Jeff Saletin & Ms. Deborah Furness Saletin
Mr. Richard Salter
Community Policing Officer Rob Salter, Newport Police Department
Salve Regina University, Community Service office
Salve Regina University, Student Activities office
Salve Regina University, Student Education Association

Mr. Oliver Sanchez
Mr. and Mrs. Arthur Santos
Sapo Freaky Burrito
Sara Campbell Ltd.
Mr. Richard Sardella
Sardella's Restaurant
Ms. Carol A. Sarro
Julie Scaife
Scandinavian Yachts Inc. / Berthon USA
Ms. Connie Schiliro
Mr. and Mrs. Jay Schochet
Mr. David Schuller
Zach Schultz
Mr. and Mrs. Stephen C. Schwarz
Ms. Helene Scola
Sea Horse Antiques
Sea Whale Motel, Inc.
Seaside Consulting
Mr. and Mrs. Richard Sebastiao
Secret Garden Tours of Newport
Sedona Fitness for Women
Mr. and Mrs. Harold Seidler
Bea Segerson
Tina Segerson
Nicholas Serino
Shamrock Electric
Mr. and Mrs. David Shaul
Mr. George Shaver
Shaw's Supermarket, Middletown
She Shells
Ms. Kim Shea & Mr. Tom Kolodzi
Sheehan's Office Interiors Inc.
Dr. Jordan Sheff
Dr. and Mrs. Charles P. Shoemaker
Mr. and Mrs. Richard Shovelton
Sigma Beta Delta, Salve Regina University
Mr. and Mrs. Peter Sileo
Silveira Kindergarten & Nursery School
Public Safety Dispatcher & JOA Elizabeth Silvia
Mr. James M. Silvia
Mr. and Mrs. Leonard Silvia
Silvia Plumbing
Mr. and Mrs. Alexander Simmons
Simmons Farm

Alexis Simonetti
B. M. Simpson
Mrs. and Mr. Cynthia Sinclair
Ms. Fay Sisson
Sisters of St. Joseph of Cluny
Mr. and Mrs. Whitney Slade
Ms. Patricia Slingluff
Mr. and Mrs. Roger W. Slocum
Mrs. Rita Slom
Ms. Julie Shelton Smith
Ms. M. Christie Smith
Ms. Prudence Smith
Mr. and Mrs. Robert Smith
Ms. Sandy Smith
Mr. and Mrs. John Sommerville, Jr
Mr. and Mrs. Gabriel Sotomayer
Ms. Ann Coale Souder
Ms. Erica Sousa
Ms. Elaine Southwick
Mr. and Mrs. Chris Spaight
Spa Mosaic
Spa Vana
Mr. and Mrs. John Speer
Ms. Vivian Spencer Fluette & Mr. Michael Fluette
Mr. and Mrs. Jason Spitalnik
Liz Spoden
Anna Spring
Spring Street Spirits, Ltd.
St. Barnabas Church
St. Columba's Chapel
St. George's School
St. John's Church
St. Joseph's Church
St. Mary's Catholic Church
St. Mary's Episcopal Church
St. Michael's Country Day School
St. Paul's Episcopal Church
St. Paul's United Methodist Church
St. Philomena's School
Stalise
Mr. and Mrs. Peter Stark
Mr. and Mrs. George H. Steele
Mr. and Mrs. Gordon Stewart
Lynn Stewart

Mr. & Mrs. Gary Stiffler
Ms. Brooke Still
Stone Mill Lodge PHA
Stop & Shop Supermarket, Bellevue Ave.
Stop & Shop Supermarket, Connell Highway
Stop & Shop Supermarket, West Main Rd.
Strong Women Business Series of the Dr. Martin Luther King, Jr.
Community Center
Ms. Luise Strauss
Mr. and Mrs. Earl Stubbs
Mr. Dennis P. Sullivan
G. Brian Sullivan, Phd.
Mr. Justin Sullivan
Ms. Louise T. Sullivan
Surgical Services Staff, Newport Hospital
Ms. Betty Surprenant
Susan Choquette Photography
Dr. I.A. Sutherland
Mr. and Mrs. Robert Sutton
Ms. Elisabeth Swain
Mr. Brian Sweeney
Swift-Morris Newport
Mr. and Mrs. David Swist
Mr. and Mrs. Christopher Swistak
Ms. Sally Swistak & Mr. Ron Ford
Mr. and Mrs. Walter Swistak
SYSCO Boston, LLC
Systems Resource Management, Inc.
Mr. and Mrs. Paul B. Talewsky
Taste of the NFL
Mr. and Mrs. William Taylor
TD Bank, N.A.
Brittany Tedeschi
Tenants of 76 Broadway, The Paramount Building
Terra Treats, Naturals 2 Go
Mr. and Mrs. David Terry
Thames St. Glassblowers
Mr. and Mr. Wirt Thayer
Thompson Middle School PTO
Ms. Jane Thorn
Ms. Ruth Barge Thumbtzen
Kiersten Tibbett
Mr. and Mrs. Asheton Toland
Mr. Joe Tomaino

Ms. Annette Tonti
Mr. and Mrs. Charles D. Toracinta
Mr. and Mrs. Brian Torello
Mr. and Mrs. Ted Torrey
Town Howlers Square Dance Club
Mr. and Mrs. Robert W. Trainor
NeeCee Tremblay
Mrs. Hilda Trezvant
Trinity Episcopal Church
CDR Audrain Triplett
Mr. and Mrs. Donald M. Troppoli
Ms. Alden Tucker
Tucker's Bistro
Tumbleweed Landscaping
Mr. Steve Turilli
Officer Danny Turmel, Jr., Newport Police Department
Cheryl Turner
United Baptist Church
United Congregational Church
Upperdeck Clothing
USA Battle Buddies
U.S. Coast Guard
U.S. Navy
USOC Paralympics
USS Bulkeley sailors
Underwood Elementary School
Zachary Utting
Mr. Paul H. Valentine
Mr. Laurent Vals
Mr. and Mrs. William Vareika
Dr. Rosalind M. Vaz & Dr. David B. MacLean
Mr. and Mrs. Robert Velardi
Veronica's Carrot Cakes
Viking Motor Tours
Viking Riders of Rhode Island
Vineyard Vines
Visiting Nurse Services of Npt. & Bristol Counties
Ms. Margo Waite & Mr. Robert C. Menson
Mr. and Mrs. James Walker
Dr. Susan Walker
Jessica Walsh
Ms. Margo Walters
Mr. George H. Warren
Marilyn & Tom Warren

The Water's Edge Flowers
 Mr. A. Lavaz Watson
 Mr. William Watson, Jr. & Mr. William Watson, III
 Paul Watters
 Barbara Watts
 Mrs. Susan Watts
 WaveLengths Salon
 Waves of Learning
 Vicki Weaver
 Mr. and Mrs. Richard Webb
 Webster Bank, N.A.
 Laurene Weeden
 Weight Watchers
 Ms. Diane Welch
 Jordan Wells
 Mr. and Mrs. Roger Wells
 Ms. Linda M. Welters
 Ms. Susan Wermuth
 Mr. and Ms. Ken West
 Mr. and Mrs. David P. Whalley
 Ms. Catherine Whipple
 Mr. and Mrs. Leroy White
 Cathy Whitmire
 Mr. and Ms. Bob Whitten
 Elizabeth Williams
 William Vareika Fine Arts Ltd.
 Williams Design Associates
 Mr. and Mrs. John S. Wilcox
 Mr. and Mrs. Peter Wild
 Mr. and Mrs. Rian M. Wilkinson
 Mr. James Willard & Ms. Elizabeth Sulock
 Mr. and Mrs. Eric Williams
 Mrs. Joyce Williams & Mr. Allen L. Scott
 Ms. Marcie Williams
 Ms. Priscilla D. Williams
 Mrs. Thelma Williams
 WIMCO
 Ms. June Wing
 Ms. Christine Winslow
 Community Policing Officer James Winters, Newport Police
 Department
 Ms. Marnie Jewell Winters
 Wishing Stone

Mr. David Wixted
 Women's Newport League, Inc.
 Mr. and Mrs. Ronald S. Woods
 Woodstock Farm
 Mr. James Woodworth & Mr. John A. Murphy
 Mr. and Mrs. Harrison M. Wright
 Mr. John W. Wright
 Mr. and Mrs. Tot Wright
 Margo Wright
 Ms. Brenda Wrigley Scott
 Mr. Henry T. Wrobel & Ms. Donna L. McCarthy
 Ms. Jennifer Wroblewski
 Mr. Richard Saul Wurman & Ms. Gloria Nagy
 Chris Wylie
 Wyndham Vacation Resorts
 Joanna Xu
 Ms. Cheryl Yeack
 Mr. Joseph Yoffa & Mrs. Robin Monihan-Yoffa
 Mr. Paul Young
 Mr. Ahmed Zaki
 Mr. Charles Ziegler

*We apologize for any inaccuracies in this listing.
 Please call the Development Office at:
 401.846.4828 x102
 with any corrections.*

***“Volunteers come from Salve and St. George’s
 and some just come from their houses”
 ...Nathan, age 9***

**DR. MARTIN LUTHER KING JR.
COMMUNITY CENTER**

Food for the Body and Mind

20 Dr. Marcus F. Wheatland Boulevard, Newport, RI 02840
www.mlkccenter.org
401.846.4828

Non-Profit
Organization
US Postage
PAID
Newport, RI 02840
Permit No. 48

"I have the audacity to believe that people everywhere can have three meals a day for their bodies, education and culture for their minds, and dignity, equality and freedom for their spirits."

– Dr. Martin Luther King, Jr.