

This is you.

In 2018, you and other generous donors and volunteers contributed \$4.1 million and 15,766 hours which enabled us to directly help

3,767

older adults and their families with the challenges and opportunities of aging.


FRONT COVER: Molly Schuchat, a member of Iona's Low-Vision Support Group, tests out a headlamp during one of the bi-weekly meetings. Read more about the Low-Vision Support Group on page 2.

IN 2018, an Iona case manager working with low-income older adults uncovered financial exploitation of her clients – often at the hands of their own family members. An immigrant who came to this country 60 years ago finally became an American citizen, thanks to an Iona social worker. And a gay man who had experienced the sting of hatred found comfort in talking with other LGBTQ older adults about the next chapter of their lives.

THIS IS IONA.

Iona is the people described above (along with others profiled on the following pages) and thousands of other older adults in our community who are navigating the challenges and opportunities of aging.

THIS IS YOU.

Iona is also YOU—generous donors and volunteers throughout the city and beyond who understand that, when it comes to aging and caregiving, Iona has the history, track record, expertise, and compassion to help older adults age well and live well. Because of you, our tenacious and compassionate staff is in the trenches, making sure no one falls through the cracks.

You have put your trust in us throughout our 43-year history. That continued in 2018 as we debuted our newly expanded Wellness & Arts Center, which has allowed us to serve more families, and embarked on plans to open a new adult day center in Ward 8 (see pages 22–23.). You understand the value of adult day services and share our belief that all older adults—no matter where they live—deserve the very best.

Through your generosity and kindness, you are preventing older adults from being isolated or hungry, offering support and love to exasperated family caregivers who care enough to ask for help, and giving voice to the voiceless.


This is us.

Together, we are striving for excellence, providing innovative solutions to the challenges facing our increasingly complex and diverse region, and advocating on behalf of older adults and their caregivers. You made this work possible in 2018. We offer you our heartfelt appreciation.

Peter Fitzgerald, *Board President* Sally S. White, *Executive Director*

1

This is commu


Iona hosts

12

support groups for older adults and family caregivers.

Topics range from
Parkinson's to caring for
someone with memory loss,
to navigating
transitions in aging.


MEMBERS OF an Iona support group are sharing a laugh as they compare notes about the many ways people try to "help" them. Ellie Waters, the group facilitator, tells a story about how she once asked a passerby for directions. "They said, 'You see that green house?' Then, when the stranger realized I couldn't see, they said it a little louder."

Welcome to Iona's Low-Vision Support Group, which at 20 years is Iona's longest-running group. Over the years, it has included people who have been blind since birth and those who are able to read large print. Some have macular degeneration or glaucoma, while others have congenital eye diseases. Current participants range in age from late 60s to early 90s.

A retired social worker with a PhD in counseling, Ellie has facilitated the group from the beginning. She has macular degeneration—an incurable eye disease that is the leading cause of vision loss, affecting more than 10 million Americans. Ellie has enough peripheral vision that she can walk or take the Metro to Iona. Others take the bus, walk, or get rides from family members or Iona volunteers.

THIS IS OLENA, ELLIE, AND SARAH, sharing a laugh with Iona intern Frances Wu during a Low-Vision Support Group meeting.

nity.

Olena Korytnyk joined four years ago after being diagnosed with severe glaucoma. Asked what drew her to the group, she laughs and says, "Misery loves company." The past year has been especially challenging, she adds. "I'll be looking for something and it will be right in front of me." She's quick to say, however, that hearing about all the things other members of the group are able to do, even those who have had impaired vision for decades, is an inspiration, and helps her stay positive.

The Low-Vision group is one of a dozen support groups for older adults or family caregivers that take place at Iona on topics ranging from Parkinson's to memory loss to transitions in aging. Participants come together to share stories, vent, and learn coping strategies.

"We talk a lot about gadgets and gizmos," says Ellie.
"Everything from smart phones to talking books to
products that prevent you from spilling your drink." In
addition to Ellie, an Iona social work intern also facilitates
sessions, helping members explore their feelings.

Sarah Barnett, who has corneal dystrophy of Francois, is the newest member. In only a couple months, "the group has made my life much easier," she says. "Being surrounded by people who are going to the Apple store to learn new things, hosting parties, navigating Metro escalators and attending concerts is uplifting," she adds. "These are people who are out in the world living their lives. I leave feeling if they can do it, so can I."


THREE YEARS AGO, Jean Sarchet

Ylitalo's daughter Saaraliisa arranged for her mom, who has dementia, to visit Iona's Wellness & Arts Center, an adult day program for older adults with memory loss, Parkinson's disease, and other chronic conditions. When another daughter, Katherine, dropped off their mother, she was nervous, but found comfort in the reassuring and experienced staff. When she picked up Jean five hours later, "she was as happy as can be," Katherine says.

Today, Katherine credits Iona for helping her mother turn a corner. "She used to worry that she was a bother to her children," says Katherine. "She doesn't say that anymore. I think she feels valued."

This is being pre


A North Dakota native who won debate awards in high school, Jean lived all over the world with her late husband, a Foreign Service officer. Always athletic, to this day the 98-year-old spends a half hour each evening on her exercise bike while watching the news. At Iona's Wellness & Arts Center, Jean pursues these favorite interests by regularly joining current events discussions and fitness activities.

However, it's a newfound interest in the visual arts—largely thanks to Iona's art therapy program—that's transformed Jean.

"In all my years working in museums and galleries, I've never seen anything as effective and inspiring," says Katherine, a longtime curator herself. In the Wellness & Arts Center, Jean participates in group art therapy sessions, guided by art

sent.

therapist Susan Lee, and attends frequent field trips to The Phillips Collection.

On the times she's tagged along, Katherine has observed how Iona's staff and the docents they work with empower participants as viewers of art. "I've observed seniors speak eloquently about the art," she says. "I saw one participant hum in response to an artwork. One time a participant I had never heard speak began talking about a painting. It gave me goose bumps."

Best practices and Iona's experience confirm that a model focused on creativity and well-being lifts spirits, builds confidence, and stimulates cognitive function. "Since coming to Iona, mom is able to think about what I'm going through and give me advice," says Katherine. "She's more engaged in conversations."

"My mother is brighter in every way," she adds, noting that Jean also benefits from being with the diverse community of people who attend the day center—a community that reflects the Washington area. In addition, knowing her mother is happy and safe gives Katherine and her three siblings peace of mind.

Katherine recently opened up the lid to the family piano and watched her mom start to play music scales—something she hadn't done in many, many years. "That was quite amazing," says Katherine. "It's like the clouds have parted."


"My mother is brighter in every way."

213 participants and family members were served in the Wellness & Arts Center.

Your support provides an enriching space for older adults to discover hidden talents, share experiences, and build community.

This is advocacy.


GROWING OLDER comes with both opportunities and challenges. For those who are lesbian, gay, bisexual, transgender, or queer (LGBTQ), the challenges can be devastating. "I've known seniors who have had to move back in with family members who don't even know they are gay," says Cedric Burgess, 66. "I've known older people who have been abused or beaten up because of their sexual orientation. These are reasons seniors go back into the closet."

Cedric has experienced the sting of homophobia himself, having been called an "old gay hag," among other names. He was diagnosed as HIV-positive nearly 30 years ago and suffered overwhelming loss as he watched countless friends die from AIDS or by suicide. When he was younger, he didn't anticipate how hard—and lonely—it could be getting older as a gay man.

But, he says, "In many ways, things are looking up here in DC. And Iona is leading the charge."

A native Washingtonian who worked at a telecommunications company before retiring, Cedric spends much of his time volunteering for nonprofits and working on a wide range of social issues including mental illness, suicide prevention, HIV/AIDS, and aging. There seems to be no limit to the amount of time he is willing to spend working on behalf of local groups.

It is that volunteer work that led him to Iona and the DC Senior Advisory Coalition. The Coalition gives him the opportunity to work side-by-side with Iona Executive Director Sally White and other advocates working to ensure all older adults have access to meals, transportation, housing, and more.


In addition to being an enthusiastic member of the Coalition, Cedric was among the first participants in Iona's Take Charge/Age Well Academy series for LGBTQ older adults. On the first day, there were more people than chairs, which, he says "spoke to the growing interest—and need—in the community."

Like others who have participated in Iona's popular Take Charge/Age Well series, Cedric says the six-week series offered both practical and social benefits. He valued hearing from Iona's staff and other experts about health care decision-making, living wills, housing options, and ways to remain connected to others. And he made new friends with the other participants who are at the same stage of life. If there was one message he took away from the series, it was: "You are not alone."

It's the message Cedric has taken into the community—whether he's volunteering at Iona's Capital Pride Festival booth, speaking at senior centers as a DC Office on Aging ambassador, participating in a new Silver Circle peer-led discussion support group for adults 60 and over co-sponsored by Iona and Whitman-Walker Health, or checking on his Ward 5 neighbors. "I tell it straight," he says, quoting his favorite Iona button: "Pride No Matter Your Age."

"In many ways,
things are looking
up here in DC.
And Iona is leading
the charge."

221 people looking for guidance on critical decision-making and information on planning for the future found help through Iona's Take Charge/Age Well Academy in 2018.

EVER SINCE coming to the United States from Peru in 1958 at the age of 17, Juan Cordero has dreamed of becoming an American citizen. But it would take 60 years and Iona to make that dream a reality.


With Iona's help, Juan was able to enjoy free lunches through the Active Wellness Program at St Albans • receive free medical, dental, and eye care • apply for home-delivered meals and food stamps • fulfill a 60-year dream and became a US citizen.

393 older adults got help navigating public benefits, accessing meals and healthcare services, and more from lona's expert case management and counseling support.

Life in the U.S. has not been easy for Juan. His journey mirrors that of many new immigrants in this country who must go where the work is in order to make a living. Over the years, he's worked at a chicken farm on Long Island, picked kale in New Jersey, washed cars belonging to members of Congress, and worked at Washington's famous San Souci restaurant.

At one point he worked from 8 a.m. to 4 p.m. at one restaurant and then at another from 6 p.m. to 6 a.m.—day after day. "That was rough," he says. "There was no time for sleep." He was so busy working and, later, attending to health issues, that there was also no time to apply to become an

American citizen. Even though he knew being a citizen would increase his professional opportunities.

So Juan kept working, even as he developed glaucoma and diabetes, had heart bypass surgery, and developed an ulcer in his leg. In 2007, Juan's doctor advised him to stop for fear he would lose the leg. "That was a low point," Juan admits.

Soon after, he was introduced to Iona's Active Wellness Program at St. Alban's, which offers free weekday activities and lunch for older adults, in partnership with the DC Office on Aging and the church. In turn, he met social worker Liza Chapkovsky, who he calls "the most important lady in my life."

Liza helped Juan access free medical, dental, and eye care—including new glasses. She also helped him apply for home-delivered meals and food stamps. While Juan used to survive on an orange for breakfast, he now enjoys a nutritious meal of fruit and oatmeal or granola—always topped by a spoonful of honey.

Reflecting on all the doors Liza has opened, Juan says, "With Liza, there's no mumbo jumbo. She's good at cutting through red tape." When he finally applied to become a citizen, she supported him every step of the way, from filling out the application to getting fingerprinted to taking the English and civics test. Juan passed, and naturally Liza was the first one he told. And, unsurprisingly, it was Liza who he invited to be his guest when he took the oath of allegiance last summer.

It's been a long journey, says Juan, "one that would have been impossible to manage on my own. Thank goodness for Iona. And thank goodness Iona helps all kind of people—regardless of where they come from."

This is resilience.

"Thank goodness for Iona.

And thank goodness Iona helps all kind of people—regardless of where they come from."


THIS IS A VICTIM OF FINANCIAL EXPLOITATION.

Let's call him Daniel.

Daniel, a longtime Washington, DC resident, has several assets. But despite significant savings, he had a number of outstanding utility bills. He was at risk of eviction from his apartment. And, his memory was fading.

Iona social worker Christine Kenny's expert money management revealed shocking changes to Daniel's accounts. His savings account had decreased by more than \$100,000 to nothing—in less than a year. Another account's holdings had been completely transferred.

Even worse was discovering that his longtime neighbor was swindling the money. Fortunately, Christine was able to stop the exploitation and secure the compromised accounts. She also continues to be a watchful eye for Daniel's finances, which remains especially crucial as his memory declines.


This is us, chang

Iona's Money Management Program launched in 2015 to address this complex question: How do we protect and support older adults who live alone, and also have some memory loss? This is us, changing lives.

117 individuals have benefited from lona's financial literacy workshops and presentations on topics such as online banking offered in partnership with Capital One and the DC Office on Aging.


A GROWING TREND

1 in 20

older adults indicates some form of perceived financial mistreatment in the recent past.


Only 2%

of financial exploitation are ever reported, according to Adult Protective Services.

90% of abusers

are family members or trusted friends, caretakers, attorneys, bank employees, religious leaders, doctors, etc.

THIS IS CHRISTINE, an Iona social worker and expert in money management.

ing lives.


35 older adults have received ongoing expert financial monitoring and protection.

Part of what makes money management work so challenging is its intensity. By nature, it is deeply time-consuming and personal. Iona social workers:

- ✓ Make regular home visits and check mail
- ✓ Organize finances and set-up payment reminders
- ✓ Accompany clients to the bank or ATM
- ✓ Read financial statements line-by-line with expert thoughtfulness
- ✓ And more


1,056 volunteers

provided 15,766 hours of their time. You delivered meals, visited older adults who are homebound, supported our activities in our programs, office, and community—and much more. You are essential to our mission and work, and we are grateful for your dedication.

We welcome volunteers of all ages, skills, and experience. Whether you're inspired by a personal interest, community service, or a group project, we have a place for you.

Contact our volunteer manager at volunteer@iona.org.

This is commitment.

2018 Board of Directors

OFFICERS

Peter Fitzgerald, President Paul Manca, Vice President Sam Kilpatrick, Treasurer Elaine Melmed,

MEMBERS-AT-LARGE

Emily Allen
Jorge Asef-Sargent
Ruthann Bates
Trevor Boothe
Jennifer Disharoon
Jeff Gordon

Richard Lake Shawn McLeod BB Otero Rita Ross Elena Tscherny

2018 BOARD OF ASSOCIATES

John Goodman, Chair
Sam Alward
Wendy Feldman Block
Deb Englert
Mary Frances McGuines
Elizabeth S. Fox
John Giacomini
Mary Lou McGee
James Nathanson
Joe Oppenheimer

Susan Rodgers
Frank Ross
Ann Marshall Schweitzer
Sharon L. Smith
Richard W. Snowdon
Armond Spikell
Elinor Stillman
Chapman Todd
Debra Yogodzinski

This is generosity.

2018 DONORS

\$100,000 & UP

The Morris and Gwendolyn Cafritz Foundation The Estate of Mr. Jerry Knoll

\$50,000-\$99,999

Agua Fund, Inc.

The Lois and Richard England Family Foundation

\$25,000-\$49,999

Capital City Nurses Clark Winchcole Foundation John Edward Fowler Memorial Foundation

Sussman Licht Family Fund of the Greater Washington Community Foundation

\$10,000-\$24,999

Anonymous (2)

Aid Association for the Blind Mr. & Mrs. Samuel A. Alward

Mr. George Arnstein

Dr. E. Eugene Carter & Dr. Rita Rodriguez* A. James and Alice B. Clark Foundation

DC Commission on the Arts and

Humanities

William H. Donner Foundation

Mrs. Louisa C. Duemling

Jack R. Anderson Foundation

Mr. & Mrs. Edward H. Kaplan

Mrs. Mary Lou McGee &

Mr. Robert McGee

Parkinson Foundation of the

National Capital Area

Polly Shackleton Fund for

Iona Senior Services

Mrs. Mariorie Rachlin

Roadside Development

The Severus Foundation Corp

Share Fund of the Greater Washington

Community Foundation

Mr. W. Christopher Smith *

Ms. Sharon L. Smith *

Mr. & Mrs. Richard W. Snowdon, III

Venable Foundation, Inc.

WC Smith

\$5,000-\$9,999

Anonymous (2)

Altria Companies Employee Community Fund (ACECF)

Arbor Place

Ms. Keith L. Carr &

Mr. George H. Bohlinger III

Dimick Foundation

The Max and Victoria Dreyfus Foundation

Evergreen II Trust

Ms. Annie Gawlak & Mr. Sam Gilliam

Georgetown Home Care

Mr. & Mrs. John A. Goodman*

Green Charitable Foundation

Ms. Jessie M. Harris &

Mr. Woody Cunningham Corina Higginson Trust

Mr. & Mrs. Richard S. Lake*

Mr. Steven M. Lake

Mary and Daniel Loughran

Foundation, Inc.

Mars Foundation Marshfield Associates

Mrs. Elaine Melmed

Fund for Education & Human Services Helen Wardman Naselli Memorial Fund

The Residences at Thomas Circle

Mrs. Ann M. Schweitzer &

Mr. Mark A. Schweitzer*

United Way of the National Capital Area George Wasserman Family Foundation, Inc. Mr. & Mrs. Kenneth R. Woodcock

\$2,500-\$4,999

Anonymous (1)

AlfredHouse Assisted Living

ANC 3/4G

Ms. Dava A. Berkman

Capital Caring

CareFirst BlueCross BlueShield

Chevy Chase House

Mr. Derrick Chin*

Mr. Peter Fitzgerald &

Mr. James Whittaker*

Five Star Premier Residences of Chevy Chase

Forest Hills of DC/Forest Side

Memory Care

Gelman, Rosenberg & Freedman Mr. Jeff Gordon & Ms. Beth McGarry*

Grand Oaks

Hogan Lovells LLP

Mr. Paul D. Manca & Mrs. Lori A. Manca*

Daniel and Karen Mayers Fund of the Greater Washington Community

Foundation*

Ms. Judith F. Mazo & Mr. Michael Seidman

Ms. Mary Frances McGuiness &

Mr. John McGuiness*

Mr. Joe L. Oppenheimer &

Ms. Edith A. Fraser*

Options for Senior America Corp.

Psychiatric Institute of Washington

Ms. Maxine M. Rapoport

Ms. Kay E. Rogers

Rotary Foundation of Washington, D.C.

Mr. David A. Santos. Jr.

Sibley Memorial Hospital

Mr. Matthew Steinmetz

Ms. Elinor H. Stillman*

Mr. Ted Timberlake &

Mrs. MaryGael Timberlake*

Whiting Turner Contracting Company Workers of St. Alban's

Ms. Debra D. Yogodzinski*

\$1,000-\$2,499

Anonymous (1)

AARP DC

Mrs. Alice U. Abramson

Ms. Emily S. Allen *

ANC 3 B

Arden Courts Kensington

Mrs. Sharon Armstrong &

Mr. Richard Armstrong

Mrs. Bobbi Atz

Ms. Nanci E. Banks & Mr. Steven Monteiro*

Ms. Ruthann Bates &

Dr. Richard D. Bates, Jr.*

Mrs. Caroline Dixon Bartman

Ms. Ina Bechhoefer Mr. David Booth Beers &

Ms. Margaret G. Beers**

Ms. Wendy Feldman Block &

Mr. Eben Block*

Ms. Anne Boni & Mr. Abram Boni*

Dr. L. T. Bowles & Mrs. Judith Bowles*

Mr. Scott P. Boylan*

Mr. John Bradshaw &

Mrs. Angie Bradshaw

Ms. Stephanie Britt* Mrs. Amelie Burgunder &

Mr. B.B. Burgunder, Jr.

Ms. Jacqueline Cardello*

Mr. & Mrs. Roy E. Cashion* Mr. Thomas Chase & Ms. Penny Chase

Christ Church, Georgetown Thrift

Shop Guild

Mr. John Collinge⁴ Ms. Leigh Culver &

Mr. Charles E. Brodnax*

Mr. & Mrs. John M. Derrick, Jr.

Ms. Jennifer Disharoon*

DNE & Associates and Ms. Daphne Edwin**

Ms. Fiona Druy Mr. Mel Elfin & Dr. Margery Elfin

Ms. Jeanne Ellis*

Elno Family Foundation Ms. Elizabeth J. Elson**

Mr. & Mrs. Richard England, Jr.*

Mr. & Mrs. Preston A. Englert, Jr.

Family & Nursing Care

George Washington Cancer Institute

Giant Food LLC

Mr. & Mrs. William H. Greer, Jr.

The Ava and Neal Gross Fund of Vanguard Charitable

Ms. Anne A. Hassoun & Mr. John Hassoun

Hebrew Home of Greater Washington Junior League of Washington

Mrs. Carol Kaplun & Mr. Paul T. Kaplun

Ms. Phyllis E. Kaye

Ms. Helene G. Kenny

Mr. Sam Kilpatrick & Mr. Doug Barker*

Mr. Theodore Lazo &

Ms. Elizabeth B. O'Hara*

Dr. Benjamin Lee & Mrs. Eileen Lee Mrs. Margaret Lenzner & Mr. Terry Lenzner*

The Honorable Jacob J. Lew &

Mrs. Ruth Schwartz Lew

Dr. Clara M. Lovett

Ada Harris Maley Memorial Fund Ms. Laree Martin*

Ms. Shawn P. McLeod*

Ms. Lisa Melmed Ms. Susan Messina & Ms. Maryann Krayer*

Mr. Barry W. Nishikawa

Rev. Janet Nolting Carter

Mr. Leon Nolting

Dr. Mark Novitch & Mrs. Louise Novitch Posner Wallace Foundation

Ms. Julie Rawe

Mr. Yosef Riemer & Ms. Vitina Biondo

Rogers & Company PLLC

Mr. & Mrs. Frank K. Ross

Ms. Rita W. Ross & Mr. Charles Ross

Harold and Irma Rubenstein

Family Foundation Michael and Deborah Salzberg

Fund of the Jewish Federation of Greater Washington

The Honorable Jeffrey Z. Slavin

St. John's Church, Lafayette Square Mr. Charles W. Stellar

Mrs. Marcia Sternfeld

Ms. Laura E. Stone & Mr. Ezra Levine*

Dr. Emil M. Sunley & Mrs. Judith Sunley Mr. Michael Tanner & Mrs. Eileen Tanner Mr. J. Chapman Todd &

Ms. Willa D. Morris* Albert L. Tucker and Elizabeth T. Tucker

Foundation

Mr. & Mrs. Mallory Walker Washington Hebrew Congregation Ms. Barbara O. Wege & Mr. Stephen R. Wege*

2018 DONORS (FY October 1, 2017 – September 30, 2018)

Every gift supports Iona's mission to help people age well and live well. We appreciate all of the donors who contributed in fiscal year 2018. Thank you! We strive for accuracy. If your information is incorrect or if you prefer to be listed differently in the future, please contact us at (202) 895-9416 or development@iona.org.


Iona's LGBTQ Outreach and Programming Recognized with Mather Lifeways Promising Practices Award

lona continued to expand our programming and outreach to older adults who identify as Lesbian, Gay, Bisexual, Transgender, or Queer (LGBTQ), with the launch of several new programs in 2018. With funding from the DC Office on Aging and in collaboration with seven local Villages, we conducted two full-day workshops on the factors that contribute to aging well. In recognition of this work, Iona was granted the Mather Lifeways Promising Practices Award, which honors organizations that serve older adults in original and exciting ways. Then, in partnership with Whitman-Walker Health, Iona also launched three new peer-led support groups for LGBTQ older adults. Together, these programs have offered a safe space for discussion, resource-sharing, and friendship.

Mr. Derick W. Brinkerhoff

Capital Memorial Church of

Mr. John H. Wheeler &
Mrs. Valerie W. Wheeler
Mrs. Elizabeth S. White**
Ms. Sally S. White & Mr. Robert E. Drucker*
Ms. Robin Wink
Yellowstone Fund of the Jewish
Communal Fund
Sanya and Zobair Younossi Fund
YourCause, LLC
Ms. Marjorie Zapruder*
Mrs. Margot L. Zimmerman

Mr. George West**

\$500-\$999 Anonymous (1) Mrs. Mary L. Anderson & Mr. Byron E. Anderson Mr. Avyeris Andonyadis Dr. Bascom F. Anthony & Dr. Marietta M. Anthony Mr. Jorge Asef Sargent Mrs. Nina Austin & Mr. Chris Austin Mr. John C. Babcock & Mrs. Doris Quinn Babcock Dr. & Mrs. Guillermo A. Balfour Ms. Jane Bartman Mr. & Mrs. John W. Benoit Ms. Gloria E. Blazsik Mr. & Mrs. Raymond L. Blozis Ms. Ana Maria Boitel

Seventh Day Adventists CarePlus Home Health, Inc. Mrs. Sandra Christenberry Mrs. Rose Clifford & Mr. Tim Clifford The Commercial Real Estate Brokerage Association Dr. Lilliam Collmann & Mr. Jeff Collmann** Complete Care Solutions LLC Mrs. Mary A. Cooper Ms. Alexandra Dibble Mr. Larry Bell & Mrs. Michelle Dompierre Ms. Mary R. Donaldson & Ms. Susan Rees Ms. Diane Dragaud** Ms. Coleen Drucker Everyday Money Management, LLC Mr. & Mrs. David E. Feldman Ms. F. Jovce Fernandez Mr. James Flug & Ms. Carla C. Flug Ms. Elizabeth S. Fox & Mr. Tom H. Fox Mrs. Helen L. Francke Mr. Arthur Frank Ms. Elisabeth R. French Mrs. Katherine Freshley & Mr. Gerald Freshley*

Mr. Matthew A. Frumin &

Ms. Lena S. Frumin

Mrs. Thelma Gerken

Mr. Robert T. Gerken &

Glickman Design Build

Mr. Chad Goldberg, CFA

Fund of the Greater Washington Community Foundation Mr. Philip Green & Dr. Elizabeth L. Cobbs H&R Block Ms. Hope Harrington Ms. Margaret F. Hennessey Ms. Andrea K. Herrick Home Instead Senior Care Mrs. Cynthia A. Hoover Mrs. Helen M. Huling JLL Community Connections Mr. William B. Johnson & Mrs. Thelma M. Johnson Ms. Catherine Kaplun The Honorable Henry H. Kennedy Jr. & Mrs. Altomease Kennedy Ms. Judith Kennedy Mrs. Helen Kenney & Mr. David Kenney Ms. Jacqueline M. Kienzle Ms. Marie Kissick Robert and Lois Klein Foundation Ms. Flizabeth H. Kraft Landman Family Charitable Foundation Lara, May & Associates, LLC Dr. & Mrs. Arnold A. Lear Mrs. Eleanor R. Lewis & Mr. Roger K. Lewis Mrs. Susan V. Linsky & Mr. Norman Linsky Ms. Edna H. McCrindle McMillan Metro, P.C. Ms. Elizabeth Merricks & Mr. Edward Reardon

The Richard and Nancy Gould Family

Ms. Melissa Daniel Morris Mrs. Louise C. Myers & Mr. Matthew L. Myers National United Methodist Church Mrs. Marthe M. Norbury Mrs. Nan North & Mr. Ronald L. North Mrs. Patricia A. O'Hare Orchestrated Moves LLC Ms. BB Otero & Mr. Fernando Lemos The Pew Charitable Trusts Ms. Margaret C. Preston Ms. Ana M. Raley Ms. Sarah Harbison Robinson* Mrs. Juliet A. Sablosky Ms. Lois J. Schiffer Mr. & Mrs. Walter S. Sechriest, III Mr. Dickinson Sella Ms. Kathleen K. Smith Florence and Laurence Spungen Family Foundation Mr. Mark H. Steinbach Mr. Daniel Stevenel Ms. Barbara R. Stevens & The Honorable Rufus G. King III Mr. David Stoudt Mr. Richard Strange Ms. Anisa Tootla Ms. Raji Tripathi United Methodist Women of National Methodist Church United Way of The Greater Triangle Mr. John Vanderstar & Ms. M. Elizabeth Culbreth Ms. Melissa Walker Wapakoneta Foundation Mrs. Judyth Tinsley Weathers Mr. Todd M. Weiss & Ms. Cherylyn J. Briggs Ms. Catherine L. Williams & Mr. David Popp Your Life Simplified, LLC \$100-\$499 Anonymous (12) Ms. Patricia E. Abell Ms. Luann Abrahams Mr. Edward Abramson & Ms. Ariane Dubois

Mr. Eric Michael & Mr. Craig Kruger

Mr. Robert E. Miller & Mrs. Ruthanne Miller Mr. Steve Mitnick & Mrs. Marla Mitnick

Ms. Hazel C. Moore

Ms. Eleanor Acheson & Ms. Emily Clark Hewitt Ms. Lauren Aiello Ms. Margaret Almazan Ms. Debra Alvarez Dr. Roberta Alvarez Mr. William Amt Mr. David Andrews & Mr. Preston Taylor Ms. Jill Jirus Aquila Ms. Rosie Aquila Mr. Geoffrey F. Aronow & Ms. Melinda J. Halpert Ms. Donna Ari Ms. Lila Oliver Asher Ms. Alison Baenen & Ms. Deborah M. Estes Mr. Clark P. Baker Mr. Thomas Baker & Mrs. Terry Baker Dr. Violet E. S. Baker Mr. P. Terry Balazs Ms. Elizabeth Ballard Mr. James Baller Mr. Robert Bamberger & Ms. Chris Bamberger

Mr. & Mrs. Benjamin W. Boley

Brighton Gardens of Friendship Heights

Ms. Mary E. Hileman Ms. Jacquelyn Barker Mrs. Nancy Chistolini Mr. Mark Filip Ms. Dianne Finger Mr. Flliott M. Himelfarb & Mrs. Virginia Barker Mr. & Mrs. Gerald P. Choppin Ms. Janet R. Minker Mr. Robert B. Barnett & Mr. William Choquette & Ms. Wendy Finn Mrs. Michele Hird & Mr. David Hird Ms. Rita Braver Barnett Mrs. Madeleine Choquette Ms. Lylie Fisher & Mr. Nicholas D. Bourke Mr. Laurence I. Barrett Ms. Florence Clark Mr. Charles Fishman & Ms. Margaret Hoare & Mrs. Paula B. Barrie Ms. Ghislaine Clarke Mrs. Margaret Fishman Rev. Geoffrey M. J. Hoare Ms. Sandra M. Hoexter Mrs. Mary T. Bartlett Ms. Loretta V. Cleek Mr. Thomas M. Flemming Mr. & Mrs. John P. Becker Mr. Walter D. Clinton Jr. Ms. Mary Ann Floto Ms. Lee M. Hoffman Mr. William J. Bedford Mr. Adam F. Clymer Mrs. Frances E. Forman** Mr. Michael P. Hoffman Mrs. Margaret R. Bennett Mr. Bruce A. Cohen Ms. D. Forrest Ms. Mina Hohlen Mrs. Monika Holmgren Konig Ms. Gale Bentley Mr. Perry D. Cohen & Ms. Mary Ann Foster Ms. Rosalie Mandelbaum Ms. Jane Berger Ms. Priscilla Fothergill Ms. Patricia H. Horan Mr. Sig Cohen & Mrs. Susan Cohen Mr. Charles Fox Mr. Stuart Horn & Ms. Marian R. Fox Mrs. Estelle R. Berley Mr. Lawrence Berman Ms. Carolyn D. Coldren Mr. David Fox Mrs. Catherine S. Hotvedt Mrs. Edgard F. Bertaut Dr. Morgan Cole Mr. Jim Fox Ms. Sherrill M. Houghton Ms. Barbara B. Franklin Mr. Stephen Bertetti Ms. Jo Collinge Mr. & Mrs. Lewis J Hubbard Ms. Juliette Bethea Ms. Barbara T. Collins & Mrs. Lucile C. Freeman Ms. Doris J. Hull Ms. Amy L. Friedman Mr. Cecil Hunt Mr. Blake Biles & Dr. Laura Sessums Mr. Phillip L. Collins Ms. Mary M. Bird Ms. Vera I. Connolly Ms. Lara Friedman Mr. Jared Hutchinson Mrs. Nathalie V. Black Dr. & Mrs. Ronald M. Costell Mr. Mitchell Fulton Mrs. Ann L. Ingram Ms. Elaine Bloomfield & Mr. Edward Cowan & Ms. Suzanne Gentes** Ms. Ruth C. Innes Mr. John P. Giacomini & Mr. & Mrs. Joseph H. Jarboe Mr. J. Timothy Sprehe Mrs. Ann Louise W. Cowan Ms. Eleanor Stuart Blue Ms. Elizabeth L. Critchley & Mrs. Ma Victoria Giacomini Ms. Anne A. Jarman Ms. Linda Jewell Mrs. Inga Blust Mr. David L. Sobel Ms. Melanie Gibbons Mrs. Sarah Boone Mrs. Roberta C. Cronin & Ms. Abbie Gibbs Mr. Ian John Ms. Amy C. Gilbert Mrs. Jean L. Johnson & Mr. Peter Johnson Ms. Monica Borkowski Mr. Philip F. Cronin Ms. Amy Borrus & Mr. Rick Miller Mr. Jorge L. Cuadros Riera Ms. Tracy Gill Ms. Lorna E. Johnson Mr. James Gillespie Ms. Noorjahan Bose Ms. Jill Cummings Ms. Nancy E. Johnson Mr. & Mrs. Ralph F. Braun Mr. Joseph M. D'Amico** Ms. Nina Glasner Ms. Blair Jones Ms. Charlotte Jones Carroll Mr. & Mrs. Robert P. Bremner Mr. Mark Dann Mr. Daniel L. Glick & Mrs. Gail M. Glick Ms. Bethany J. Bridgham Mr. William D'Antonio & Ms. Pat Goeldner Mrs. Jane A. Josephs Mr. James E. Britt & Mrs. Martha D. Britt Mrs. Lorraine D'Antonio Mr. Daniel T. Goggin Mr. Ted Just Ms. Debbie J. Goldman Ms. Jessie M. Kane Mr. Edmund S. Bronder & Mrs. Rosa Dean Jerome A. Kaplan and Deena L. Kaplan Ms. Ann M. Kenny Ms. Carol Delany Ms. Judith E. Goldstein Mr. Jesse Goodman Family Foundation Ms. Arlene A. Brown Ms. Drusilla Demmy Rev. Arlester Brown Ms. Rosemary W. Dickerson Ms. Grace G. Gosnay Ms. Zelda Kapner Ms. Ruth B. Gramlich Ms. Ann E. Keeler & Mr. Frederick Z. Brown & Ms. K. Burke Dillon Mr. Matthew C. Dinkel Ms. Ellen Herscher Mr. Victor Disharoon Ms. Sandra Grant Ms. Kristina Kasper Brown Mr. Edward J. Doheny Mrs. Sylvia Greenberg Mr. William J. Keery Ms. Susan Brown Ms. Marie Therese Dominguez Ms. Diane Greenspun Mr. Kevin Kennedy Ms. Heidi Dupler Ms. MaryAnn Griffin Ms. Louise Kenny Mrs. Denise Brownlee & Mr. Steven Brownlee Mr. Cletus Durkin Ms. Mari Jo Griffith Mr. Freddy A. Khoury & Mr. Seymour H. Dussman Mr. Robert P. Groberg & Mrs. Laila T. Khoury Ms. Candice Bruno Mrs. Deborah M. Bruskin Ms. Suzanne Dutton Mrs. Deborah Groberg Ms. Sove Kim Mr. Irwin S. Buncher & Mr. Douglas Dykstra & Mrs. Diana Dykstra Ms. Sarah Grogan Ms. Brenda J. King Mrs. Judith F. Buncher Robert & Mary Eager Charitable Fund Ms. Mary Gronlund Ms. Helene W. King Mr. Dixon Butler & Mrs. Susan Butler of the Community Foundation of Mr. Kay D. Guiles Kirkland & Ellis LLP Mr. Michael F. Butler South Georgia Mr. Joseph H. Guttentag & K & K Life Partners Fund Mr. Matthew Buzby Mr. Daniel B. Edelman & Mrs. Merna C. Guttentag Mr. Morris Klein Ms. Sandra Byrne Mrs. Toby Edelman Mr. Henry L. Guyot & Mrs. Betty Guyot Ms. Ruth E. Koczela Ms. Sarah Eilers Mrs. Nicole A. Halbreiner Ms. Gail L. Kohn CSMMs. Barbara L. Cambridge Ms. Diana M. Elkin Dr. Jean S. Hamilton & Mr. Michael Kolakowski Ms. Farar Elliott Dr. Richard Hamilton Mr. Joseph Kolar & Ms. Asimina Caminis Mr. & Mrs. Gerald Elliott Ms. Ann Carper Mrs. Leslie Harps & Mr. Jeff Harps Ms. Kathrvn Sullivan Kolar Mr. Christie Harris Ms. Judith Kozlowski Mr. C. Wesley Carson & Mrs. Cvnthia S. Elv Dr. Burton Epstein & Mrs. Diane Epstein Mrs. Carol S. Carson Ms. Alexandra T. Hart Mr. Joseph S. Kraemer Mr. Anthony F. Essaye & Ms. Vivian K. Hartenau Mrs. Sally Kranz & Dr. Marvin W. Kranz Ms. Elizabeth R. Carty & Mr. Ernest Galvan Mrs. Eileen Essaye Mrs. Bridget D. Hartman & Mrs. Marla Lahat Mr. Thomas L. Hartman Mr. Don Lair Ms. Debby Evans Ms. Tania H. Castro Catalogue for Philanthropy Mrs. Elaine C. Everly Mr. Alexander Haslam Mr. Bradlev Lake Mr. Michael Faden & Mrs. Janice Faden Mrs. Mary Jane Hayden Mr. F. D. Lake & Ms. Prudence Lake Mr. Joe Chalmers Mr. & Mrs. Brian J. Chappelle Ms. Blair Farr M.D. Mrs. Harry G. Hedges Mr. Michael M. Landa Mr. & Mrs. Myron Feinsilber Mrs. Floyd F. Hedlund Mrs. Alden S. Lattu & Mr. Gordon Lattu The Honorable Mary M. Cheh Ms. Patricia Chick & Mr. Peter R. Chick Ms. Phoebe A. Felk Ms. Marjorie M. Henry Ms. Wing Y. Lau

THANK YOU TO OUR LOAN CLOSET DONORS

Mr. James R. Child & Mrs. Margaret S. Child

Mrs. Hope K. Childs

Mrs. Elizabeth Ferenczi

Ms. Kimberly Ferguson

Mr. Michael Feuer

In deep gratitude, we thank our generous community members who donated canes, transfer benches, tub seats, and other aging-related items to our free Loan Closet.

Mr. & Ms. Martin Heyert

Ms. Kelly Higashi

Ms. Molly Heylin & Mr. Brock Heylin

Ms. Kris B. Laurenti

Dr. William R. Leahy &

Ms. Christine M. Leahy

Ms. Pat Munoz & Ms. Dorcas Adkins Ms. RaShonda M. Riddle & Ms. Rosalind G. Stern Ms. Amy Le Sueur Ms. Kav B. Stevens Mr. & Mrs. Morton A. Lebow Mr. Edward J. Murphy Mr. Sheku Riddle Robin & Possum Fund through the Mr. & Mrs. Arnold H. Leibowitz Ms. Mary Beth Murphy Mr. Michael L. Stevens Mr. Joseph LeMense Ms. Mary J. Nagelhout U.S. Charitable Gift Trust Ms. Alice F. Stewart Mr. Charles T. Stewart Ms. Jane Evins Leonard Ms. Waldy Naimie Ms. Sara Robinson & Mr. Gerald Robinson Mr. Edward R. Levin Mr. John E. Napolitano Dr. Alexandra M. Roceric Ms. Flizabeth K. Stewart Mr. Henry D. Levine & The Honorable James E. Nathanson & Ms. Anne L. Roger & Mr. Robert T. Haas Mr. Eric Stockton** Mrs. Barbara W. Levine Mrs. Minna Nathanson Mrs. Cynthia Cox Roman & Mr. David Stonner & Ms. Dorothy Dort D. Levy Ms. Darwina L. Neal Mr. Peter Roman Ms. Anne L. Schwartz Ms. Judith Levy & Dr. George M. Ruby Mr. Morton Needelman Mrs. Suzanne H. Rooney Mr. Alan D. Strasser & Ms. Patricia Hartge Mrs. Kathleen Nelick Mr. Harlan Rosacker & Ms. Helen Marie Streich Ms. Shoshana Lew Ms. Joann Lewinsohn Mr. Thomas Nessinger Mrs. Martha Rosacker Ms. Mariorie Dick Stuart Ms. Betty Nevins Ms. Nancy D. Rosan Mrs. Judith Sugarman & Dr. G. Douglass Lewis & Mrs. Shirley Lewis Mr. & Mrs. Jack Newman Mr. Richard Ross & Mr. Robert Beard Mr. Richard L. Sugarman Ms. Nancy W. Nollen Ms. Constance Row Ms. Melissa Susser Ms. Mei Li Mr. James L. Rowe Jr. & Ms. Nancy Rowe Ms. Susan B. Lieberman Ms. Julia J. Norrell Ms. Terry Svat Ms. Nancy E. Lindsay Mr. Bill Oberdorfer Mrs. Lenora Rowell Ms. Kelly Sweeney Mr. & Mrs. William R. O'Brien Mrs. Barbara Taecker Mr. & Mrs. Earl W. Lindveit Ms. Sandra Rubin Mr. Alain R. Locussol Mr. Terry R. O'Bryan Mr. Ira Albert Russell Mrs. Anne Tager & Mr. Evan M. Tager Mr. Quentin Looney Ms. Deidre O'Bryant Ms. Antoinette S. Russin Ms. Donna Tanner Ms. Nga V. D. Lopez Ms. Sharon O'Connor Mrs. Hortensia Saginor Dr. Terese R. Tansey Mrs. Elizabeth Lowenstein Mr. Matthew D. O'Hara Mr. Lawrence F. Salmen & Ms. Mary Ann Taylor Mr. William L. O'Hare & Ms. Caroline Mascarell Temple Sinai Ms. Arlene Luteneager Ms. Alice Tetelman Mr. Brian T. Lutz & Mrs. Susan R. Lutz Mrs. Patricia A. O'Hare Ms. Teresa Savarino & Mrs. Regina L. Oldak Mr. Omar S. Hopkins Ms. Mary Helen Thompson Ms. Leslie Luxemburg Ms. Carolyn Mackenzie Mr. & Mrs. W. Thomas Oliver Mr. Lester Scall & Ms. Joyce Scall Mrs. Betty R. Tilley Ms. Joanne Omang & Mr. David Burnham Mr. John V. Schappi Mr. Robert Todero & Ms. Susan MacKnight Mr. Philippe Marciniak Ms. Lisa ONeill Mrs. Barbara Scherer Ms. Cherish Medawar Mrs. Lorraine Orloff & Dr. Gregory Orloff Ms. Lynne M. Schlimm Ms. Courtney Tolbert & Mr. Russell Smith Mrs. Ingrid Margrave Mr. David C. Martin Mr. & Mrs. David M. Osnos Ms. Susan Schneider Mr. Willard Tom & Ms. Margaret Ososky Ms. Virginia Schofield Ms. Natalie Lichtenstein Mr. Pedro Martinez Ms. Barbara Marzetta Ms. Grace O'Toole Dr. Molly Schuchat Ms. Lillie E. Torbert Mr. Gordon Ottinger & Mrs. Diane Schumacher Mrs. Elena Tscherny Mrs. Joan Maxwell & Mr. David O. Maxwell Mrs. Susan Ottinger Mrs. Karen K. Schwartz Dr. Jane T. Udelson Mr. Richard Ugelow & Mrs. Susan Ugelow Mr. Philip W. Scott Ms. Susan T. May Ms. Catherine Paitz Mrs. Vera Waltman Mayer Ms. Elaine Papazian Etienne Ms. Joan H. Searby Dr. Damon J. Underwood Ms. Katherine H. Parmalee Ms. Hileia Seeger Dr. Sanford J. Ungar & Dr. Beth Ungar Ms. Alicia McCarthy Mrs. Sarah L. McCarthy Ms. Mary Elizabeth Pate Dr. Sal S. Selvaggio & United Way of The Greater Triangle Ms. Camilla McCaslin Ms. Deborah K. Peeples Mrs. Andrea Selvaggio Ms. Barbara A. Upton Ms. Kathryn McCreight Ms. Eve Persian Ms. Michelle R. Sender Ms. Joan Van Blake Mrs. Jane Pettit & Dr. Robert Henkin Mr. Simon H. Serfaty & Ms. Elaine Vaudreuil Mrs. Maria F. McCulloch Mr. & Mrs. John A. McGraw Ms. Janice B. Phalen Mrs. Gail F. Serfaty Ms. Jacqueline V. Voorhees Mr. & Mrs. Alexander Shakow Mr. & Ms. Chris Vorder Bruegge Mr. Joseph McGuire & Ms. Mary Zitello Mr. Creighton Phelps Ms. Judith E. McLean Ms. Rosemary L. Phillips Ms. Marnie Shaul Dr. Alkinoos Vourlekis & Ms. Michele M. McNally** Mr. Terence M. Phillips & Ms. Iris Sherman Dr. Betsy S. Vourlekis Dr. Dale B. Meers & Ms. Jennifer Madans Ms. Anne Shields & Mr. Mark Shields Mrs. Laura L. Wagner & Ms. Laura Piervincenzi Ms. Sandy Short Mr. Robert J. Wagner Ms. Elizabeth B. Meers Dr. & Mrs. Sander H. Mendelson Ms. Nancy Piness Mr. & Mrs. David E. Shumaker Ms. Alavna Waldrum Ms. Ruth C. Merryman Dr. Susan Plaeger Ms. Arlene Sidell & Mr. Marshall Cohen Ms. Pamela Walker Mr. William M. Plante & Ms. Robin Smith Ms. Fanchon Silberstein Ms. Claudina Y. Wallace Mrs. James G. Mersereau Ruth & Stephen Pollak through the Ms. Sherrie Walther Ms Diane B Mesirow Ms. Karen Silhol Mr. John B. J. Messina & Bench Trail Fund Ms. Julie Simpson Ms. Marilyn Wandrus Ms. Virginia Singer Ms. Barbara Culliton Waterfall Mrs. Anne Messina Mr. Robert Pommer Mrs. Beatrice B. Meyerson The Honorable T. Britt Price Mr. David A. Sislen Ms. Ruth Wattenberg Ms. Ann G. Sloane Ms. Elizabeth A. Webber Mr. Paul Michalak Mr. William S. Puppa Mr. Charles Miller & Mrs. Jeanette Miller Ms. Martha L. Ramsey Ms. Edna R. Small Mr. Ross Weiner Ms. Chhaya Rao & Mr. Eric Oetjen** Ms. Judith Smith Ms. Betsy L. Weingarten Mr. Oral Miller Ms. Anne Mitchell Ms. Elizabeth Ratigan Mr. Nicholas Smith Mrs. Dorothy B. Wexler Mr. Earl Ravenal & Dr. Carol Bird Ravenal Ms. Carole A. White Ms. Susan Mitchell & Mr. Phil Mitchell Mr. Randy Smith through the Ravenal Foundation Ms. Joan C. Snowden Ms. Louise Wides** Mr. Frank Monahan & Mr. John P. Sontag & Mrs. Sheila Sontag Mrs. Robert H. Wilbur Mrs. Norma Monahan Ms. Geraldine Rebach Ms. Julie A. Reddig Mr. Sidney D. Spencer Ms. Cynthia M. Wilcox Mr. James Springer & Mrs. Carol Springer Mr. Howard P. Willens & Mr. Neal Reenan Ms. Christine Moran Mrs. Katharine B. Morgan Mrs. Rosemary S. Reid Ms. Kathleen M. Stack Ms. Deanne C. Siemer Rabbi Fred Reiner & Ms. Susan M. Liss Ms. Ann E. Williams Mrs. Jean A. Starks Ms. Kathryn A. Morisse

Your financial support ensures that Iona can provide assistance for everyone facing the challenges of aging. Make a contribution by using the enclosed envelope, calling (202) 895-9418, or visiting our website at www.iona.org/donate-now.

Mr. John M. Steadman &

Ms. Gena Stephens

Mrs. Alison Steadman

Mr. Dennis P. Williams &

Ms. Diane Williams

Mrs. Eleftheria Williams

Ms. Joan E. Reinthaler

Ms. M. Arlette Remy

Ms. Janina Reyes

Mr. Wendell R. Morris &

Ms. Barbara C. Mulitz

Mrs. Brenda C. Morris

Around DC

In 2018, Iona received funding from the DC Office on Aging to launch a new online directory for neighbors in Wards 2 and 3 to search and access nearby programs for fun, fitness, lunch, and more.

The new directory—plus new programs launched in January 2019. Visit the site at www.aroundtowndc.org or contact Lena Frumin at community@iona.org or (202) 895-9485 to learn more.


Ms. Patricia Williams & Ms. Katherine Igoe

Mrs. Ruth Williams & Mr. Robert Williams

Mrs. Mary Jane Wilson Bilik

Mr. Daniel Wolf

Mr. Lewis W. Wolfson

Ms. Nancy K. Wolfson

Ms. Dianne Wolman &

Mr. Harold Wolman

Ms. Anne Womeldorf

Ms. Ellen Wormser

Mrs. Evelyn M. Wrin & Mr. Robert L. Wrin

Ms. Frances Wu

Ms. Mimi Y. Yeh

Ms. Niki Yianilos

Ms. Karen S. Yingst

Ms. Roberta Youmans

Mr. William G. Young

Ms. Yan Yu

Mr. Richard Zamoff

Mr. Eugene Zartman & Mrs. Eleanor Zartman

Mrs. Carol S. Zavis

Ms. Marlyn L. Zelkowitz

Ms. Joan Zenzen & Mr. Stuart Weinstein

Ms. Barbara Zeughauser

UP TO \$100

Anonymous (6)

Ms. Cathy Abramson

Ms. Judith A. Alamprese

Ms. Vickie Allin

Mr. Reuben Altman

Ms. Carol Anderson

Mr. Avrum I. Asherv

Ms. Bessie Lee Athey

Mr. Christopher Avery

Ms. Elinor B. Bachrach

Mr. & Mrs. David J. Bardin

Ms. Joan Bartlett

Mr. & Mrs. Thomas A. Bauder

Mr. Walter L. Baumann &

Mrs. Andrea Baumann

Mr. George T. Beall Ms. Maria Mercedes Bejarano

Mr. Jane Berardi

Mr. Stanley L. Berlinsky &

Ms. Audrey Y. Berlinsky

Mrs. Barbara A. Berman

Dr. & Mrs. Philip Berman

Ms. Patricia S. Beverly

Ms. Dorothy Biondi

Ms. Mary Josie Blanchard

Blessed Sacrament School

Dr. Amy S. Bloom**

Ms. Mary Beth Bloomberg

Mr. John Borrazzo &

Ms. Carol Piwowarski

Mr. Kevin Bradley

Ms. Sue Bremner

Ms. Melanie Brisse Mr. Jere Broh Kahn &

Mrs. Bonnie Broh Kahn

Ms. Norma Brooks

Ms. Joan Brown**

Dr. William L Bryan

Ms. Carol Burns

Ms. Edna S. Burrell

Ms. Barbara Burton

Ms. Frances Butkovsky

Mr. James Buxbaum

Dr. Eve M. Byford Peterson

Dr. Edgar Cahn

Ms. Margaret Camp

Ms. Julia P. Cancio

Ms. Nieves L. Capel

Mr. Tyrone Cave

Mr. & Mrs. Robert L. Chamberlain

Ms. Liza Chapkovsky

Mr. Irwin M. Chapman &

Mrs. Arlene S. Chapman

Ms. Louise Chatlynne &

Mr. Chuck Chatlynne

Mrs. Judith L. Clark

Mrs. Carol C. Coffin Ms. Francine Cohen

Ms. Lee Collinge

Ms. Marion Connell Ms. Leslie A. Conover

Dr. Lorelei Corcoran

Mrs. Jose T. Croll

Mr. Cornelius Davies

Ms. Matilda S. Davis

Mrs. Calvin Davison Ms. Jane S. Dealy

Ms. Marie S. Dessources

Mrs. Walter P. Diggs

Ms. Rosalyn P. Doggett

Ms. Katherine Domoto

Mr. Edward S. Dove & Mrs. Jody Dove

Mr. Jeffrey Drobis & Ms. Susan M. Drobis

Ms. Julie Dunne

Ms. Nadine Dutcher

Ms. Catherine Ecton

Ms. Elaine Eder

Ms. Rosanne Eitzen

Mr. David Elfin & Ms. Julie Elfin

Ms. Rosemary J. Eory

Ms. Mary E. Evans

Ms. Debra Everett

Mrs. Rosemary Farmer

Ms. Angella Farserotu

Mrs. Ellen Feeney & Dr. John J. Feeney

Ms. Flor Fernandez

Mr. & Mrs. Juan C. Fernandez

Ms. Adrienne Fields Ms. Donna Fisher Ms. Mary K. Fisher

Ms. Valerie Florez**

Mr. & Mrs. Clifford Fishman Ms. Barbara M. Fletcher

Ms. Cynthia A. Fowle

Ms. Frances E. Francis &

Mr. Robert C. McDiarmid

Ms. Janet L. Friedline

Ms. Bonnie Friedman

Mr. Mitchell Gail Mr. John W. Garten &

Ms. Susana M. Garten

Ms. Kathleen T. Garvey

Mr. Henry P. Gassner &

Ms. Betty Chia Karro Ms. Jo Anne Ginsberg

Ms. Kate Goettge**

Mr. Mitchell A. Goldstein &

Ms. Susan Schiffer

Good Street

Ms. Joan C. Goodrich

Ms. Rebecca Gorin

Ms. Karen J. Graves

Mrs. Nancy M. Gray

Mr. Matthew Green

Ms. Jo Ann Gretch

Ms. Alice Haase Ms. Jo Harriet Haley

Mr. David Hall

Ms. Tara Hamilton

Ms. Anna Hanley

Ms. Elisabeth Hanley Cremers

Ms. Gail Hansberry

Ms. Patti Harburger

Ms. Berit Mari Harden

Mr. & Mrs. Andrew Harris, Jr.

Ms. Polly F. Harrison

Ms. Daphne A. Hawkins

Mr. Lawrence Haves Ms. Sharon Hays & Mr. John A. Hays


Your Community Impact: Helping Neighbors Access Important Legal Documents

Iona social worker Randy Smith partnered with nonprofit Legal Counsel for the Elderly and St. Mary's Court, an apartment building for older adults with low income, to draft and notarize documents like Power of Attorney, Advance Medical Directive, and Last Will & Testament for free. Oftentimes these documents can cost hundreds, and sometimes even thousands of dollars, and are inaccessible to older adults with limited finances. Your donations helped 12 neighbors obtain these critical legal documents. We plan on offering this help again in 2019.


Ms. Barbara Heindel Mr. Robert Helfant

Ms. Katherine Herold

Mrs. Julie K. Herr & Mr. Donald Herr

Ms. Barbara Herzog Ms. Elizabeth B. Hickey

Mrs. Helen Higgins

Ms. Elizabeth J. Hill &

Ms. Elizabeth Leader Mr. Jerome A. Hochberg

Ms. Linda L. Houghton**

Mrs. Mildred Howard & Mr. Curtis Howard

Mrs. Evelyn Idelson

Mr. & Mrs. Donald E. Inkrote

Ms. Barbara J. Ioanes

Ms. Virginia E. Jackhellm

Mrs. Barbara B. Jackson

Ms. Joan H. Jackson

Ms. Rochelle H. Jaffe

Ms. E. Heather Jameson

Mr. Myles Johnson & Mrs. Ruth Johnson

Ms. Carlotta W. Jones

Ms. Elizabeth Judd & Mr. Michael Wilder

JustGive

Mrs. Lillie Kamanu

Ms. Amy Kandel

Ms. Tovah Kasdin JD

Ms. Sarah M. Kellogg

Mr. Leland Kiang

Ms. Sojin Kim

Mrs. Sarah J. Kirchen

Mrs. Loretta B. Kiron

Ms. Donna L. Kirsch

Mr. Philip B. Kline

Ms. Stephanie A. Klodzen

Ms. Carol Knouse

Ms. Linda Koenig Ms. Taralyn Kohler

Mr. Christopher Kojm & Ms. Ann Misback

Ms. Flizabeth Koniuszkow &

Mr. Michael Wexler Mr. Michael Kosecoff

Mr. Peter D. Koutsandreas

Mr. David G. Kraft

Mrs. Marion C. Kraskin Mrs. Sali Ann Kriegsman

Ms. Susan L. Kroloff &

Mr. George M. Kroloff

Ms. Tracy Gross Kroloff

Ms. Carolinn A. Kuebler

Mrs. Linda A. Lafferty

Ms. Irene Lambrou

Ms. Gail B. Lamont

Ms. Erika M. Latchis, M.D.

Mrs. Maria Lauderdale

Ms. Anna M. Lawton

Ms. Elizabeth Leader

Mr. Irwin Lebow & Mrs. Grace H. Lebow

Ms. Suzanne Legault

Ms. Cynthia P. Lehmann

Mr. Lonnie Lehrer

Mr. James Lemert & Ms. Nancy Glassman

Ms. Mary E. Lesher

Mr. Richard A. Levine &

Mrs. Mary Alice Raffo Levine

Mr. Robert Linden

Mrs. Joan V. Linn

Mr. John D. Loikow & Mrs. Ann H. Loikow

Mr. Arthur S. Lord & Ms. Sieglinde B. Lord

Ms. JoAnn M. Lynn

Ms. Anne L. MacArthur

Ms. Debra Malovany

Ms. Jean E. Mammen

Dr. E. Gordon Margolin

Mr. & Mrs. David H. Marlin

Ms. Ann Marshall

Mr. Eric Martin

Ms. Bonnie Matheson

Mr. Larry R. Matlack & Mrs. Linda S. Matlack

Mr. & Mrs. William J. McCloskey

Mr. Paul McElligott

Mrs. Dominga McFadden

Ms. Martha T. Mednick

Mr. & Mrs. Harry Melamed

Ms. Beatrice E. Menge

Mrs. Mary Alice Menzenwerth

Ms. Ellie Miller

Ms. MaryAnn Miller

Ms. Naomi Miller

Mr. & Mrs. Kenneth Y. Millian

Mrs. Marcia Mitnick & Mr. Arthur Mitnick

Mrs. Michele R. Morris

Ms. Bess Muffley

Mr. Allen L. Myers

Dr. Aruna Natarajan & Ms. Rajiv N. Sheth

Mr. & Mrs. Allen E. Nelson

Mr. F. Jefferson J. Nowak

Ms. Janet Nunn

Ms. Charlotte Nusberg

Ms. Jane S. O'Grady Mrs. Sandra Walker O'Neill

Mr. Michael Onufer

Ms. Elizabeth Orens & Mr. John Orens

Mrs. Arlene Orlove

Ms. Geraldine E. Ostrove

Mrs. Monica Palenski Reed

Ms. Mary Paradise

Mr. Fredric W. Parsons

Ms. Ethel S. Peal

Ms. Ruth S. Pearl

Ms. Elisabeth M. Pendleton

Mrs. Evelyn K. Philipps & Mr. Peter Philipps Mr. Justin Pickens & Ms. Carol Sardinha

Mr. David E. Pinsky &

Mrs. Marjorie R. Pinsky

Ms. Holly Pollinger

Mr. Stephen Priest & Ms. Elisabeth Priest

Mr. & Mrs. Raymond S. E. Pushkar

Mrs. Maria E. Ramirez

Ms. Erica P. Raphael &

Mr. Richard M. Friedman

Mr. Mark A. Kachor & Ms. Gail Rebhan

Mr. Howard Reblitz & Mrs. Pat Reblitz

Ms. Joyce Rice Saunders

Mrs. Anne Werner Richardson

Mr. Lawrence D. Rickards

Ms. Amanda Riddle

Mr. William vanB. Robertson Jr.

Mr. Sherman Robinson &

Mrs. Barbara Robinson

Mr. Harry J. Robinson &

Mrs. Ruth P. Robinson

Ms. Joan Rosenstein

Mr. & Mrs. Richard B. Ruge

Mr. Edward Bryan Samuel

Mrs. Marilyn B. Schachter

Ms. Mady Schichor

Ms. Susan Schiffer &

Mr. Mitchell A. Goldstein

Mr. Don Schirm Ms. L. Christine Schmidt

Ms. Kathy Schwartz

Ms. Karen Scipio Skinner

Ms. Patricia Scolaro Ms. B. J. Seebol

Ms. Jerri Shandler

Mr. John Sheahan &

Ms. Mary Lee Giblon Sheahan Ms. Elizabeth Shelburne

Ms. Lisa Sherman

Ms. S. R. Sherman Ms. Joan Sigel

Mr. Michael Sigelman

Mrs. Beverly H. Simmons

Ms. Linda C. Simon

Mr. & Mrs. Glenn E. Skaggs

Ms. Gertrude L. Slifkin

Mr. & Mrs. Francis G. Smith Ms. Judith Snyder

Ms. Rae Spitzenberger Ms. Rose Helene H. Spreiregen &

Mr. Paul D. Spreiregen

Ms. Anna M. Staub

Ms. Barbara Steck Mr. James D. Steen

Mrs. Robert L. Steiner

Ms. Stacey Turner Stokes Ms. Lori Strauss

Mr. Norman Strike

Mr. Albert Sturtevant & Mrs. Emily B. Sturtevant

Ms. Sabrina Summers

Mr. John Suskie & Ms. Neddie Suskie

Ms. Zsuzsanna Takacs

Dr. Claudia Taubman

Ms. Cleonice Tavani

Ms. Pamela Taylor & Mr. Ronald Taylor

Mr. Dick & Mrs. Jeanie Teare

Ms. Elaine O. Tepper

Ms. Leah K. Thayer & Ms. Marina Colby

Ms. Louise Thomas

Ms. Fran Tomlinson

Ms. Lisa R. Toney & Mr. David Toney

Dr. Laura Tosi & Dr. David S. Chu Ms. Margaret Treadwell

Ms. Helen Tsintolas

Ms. Diane Tuckman

Ms. Kit Turen

Mr. & Mrs. Donald H. Turnbull Ms. Suzanne Twyford Ms. Nelly M. Urbach

Mr. Stephen L. Urbanczyk &

Mrs. Judith A. Urbanczyk Colonel Richard Vande Hei &

Dr. Elaine Vande Hei Mr. John Vera

Visiting Angels Living Assistance Services

Mr. Steven Walden

Ms. Jane C. Waldmann

Mr. Joseph M. Walker Ms. Martha A. Walters

Mr. Stanley Wanger

Mr. Donald S. Wasserman Mrs. Krystyna Wasserman

Mrs. Elinor Waters Mr. Robert P. Watkins, III & Mrs. Ann M. Watkins Mr. George E. Watson & Mrs. Louisa C. Watson Mr. Robert White Ms. Robin L. White & Mr. Nathaniel P. Breed, Jr.** Mr. Robert E. Wieczorowski Ms. Faith Williams Mr. David Wise III Dr. Harold Wittman Mr. Alex Wood Mr. Gilbert R. Wright Mrs. D. Beth Yingling & Mr. Charles T. Edwards, III Ms. Johanna Yogodzinski Mrs. Ann Elizabeth Zahn Mr. Alexander Zanolli Ms. Judith Zvonkin **TRIBUTE GIFTS** In memory of Alice Umans Abramson Mr. Avrum I. Ashery Ms. Louise Chatlynne & Mr. Chuck Chatlynne Ms. Debby Evans Mr. & Mrs. Clifford Fishman Ms. Nina Glasner Mr. Irwin Lebow & Mrs. Grace H. Lebow In honor of Margaret Adamek Ms. Rae Spitzenberger In memory of Albinia Ms. Maria Mercedes Bejarano In honor of Bill Amt Ms. Sarah Harbison Robinson Ms. Joan Rosenstein In memory of Elly Andonyadis Mr. Avyeris Andonyadis In honor of Rosie Aquila Ms. Susan Messina & Ms. Maryann Krayer In memory of Katherine Spencer Baker Mr. Clark P. Baker In memory of Anna Balaban Ms. Amanda Riddle In memory of Mrs. Clarita Balfour Dr. & Mrs. Guillermo A. Balfour In memory of Thomas Bartman Ms. Jane Bartman In memory of Harvey Block Ms. Margaret Almazan Ms. Patricia Chick & Mr. Peter R. Chick In memory of Holly Block Ms. Diane Greenspun In honor of Wendy Feldman Block Mr. & Mrs. David E Feldman In memory of Florence & Jules Bloom Dr. Amy S. Bloom In honor of Deborah Blum & Carol Kaplun Mr. Morton Needelman In memory of Theresa Bruno Ms. Candice Bruno In memory of Frances Bunch Ms. Linda C. Simon In memory of Helene Chakos Ms. Alexandra T. Hart

In memory of William (Bill) Christenberry

Mrs. Sandra Christenberry

In memory of Bert H. Cooper Jr.

In memory of Jesse O. Dejaynes Mr. Daniel Stevenel

Ms. Julia J. Norrell

Mrs. Mary A. Cooper

In memory of Cleo B. Dibble Dr. Lorelei Corcoran Ms. Alexandra Dibble In memory of Michael W. Drucker **Anonymous** Mrs. Laura L. Wagner & Mr. Robert J. Wagner In memory of Anna Ethier Ms. Polly F. Harrison In memory of David Ezrow Ms. Dorothy Biondi In honor of Zandra Flemister Ms. Jo Collinge Ms. Lee Collinge In honor of Barbara Franklin Ms. Alice Tetelman In honor of Ann Fudjak Mr. David Wise III In honor of Trevor Goodyear Mrs. Ruth Williams & Mr. Robert Williams In memory of Albert Gordon Mr. John C. Babcock & Mrs. Doris Quinn Babcock Mr. & Mrs. Arnold H. Leibowitz Ms. Robin Wink In memory of James Haverstick Ms. Carol Burns Ms. Grace G. Gosnay Ms. Mari Jo Griffith Mr. Robert Helfant Ms. Doris J. Hull Mr. Jared Hutchinson Mr. & Mrs. Donald E. Inkrote Ms. Lisa ONeill Ms. Janina Reyes In memory of Beverly Island Ms. Ann Marshall In memory of Eve Jaffe Ms. Rochelle H. Jaffe In memory of Mrs. Velma James Mr. & Mrs. Allen E. Nelson In honor of Jean Johnson Ms. Kay E. Rogers In memory of Patricia Johnson Mrs. Catherine S. Hotvedt In honor of Carol Kaplun Ms. Diane Greenspun In memory of Carl Kassell Ms. Mary Ann Foster In honor of Leland Kiang Ms. Naomi Miller In honor of Sam Kilpatrick Mrs. Virginia Barker In memory of Leonard S. Koczela Ms. Ruth E. Koczela In memory of Harold & Anna Lake Mr. Bradley Lake Mr. Steven M. Lake In memory of Elizabeth Soubiran Lancer Ms. Donna L. Kirsch Ms. Bess Muffley Ms. Marv Ann Taylor Damon J. Underwood, MD Mr. & Ms. Chris Vorder Bruegge Mr. Richard Zamoff In honor of Alden Shorey Lattu Ms. Katherine Herold In memory of Anna C. Lee Dr. Benjamin Lee & Mrs. Eileen Lee In memory of Bernice Malovany Ms. Debra Malovany In memory of Justin McCarthy Dr. L. T. Bowles & Mrs. Judith Bowles

In honor of William & Florence McDonnell

Ms. Margaret Treadwell

In honor of Elaine Melmed Ms. Lisa Melmed In honor of Susan Messina Ms. Luann Abrahams Ms. Amy L. Friedman In honor of Elizabeth O'Hara Lazo Mr. & Mrs. William R. O'Brien In honor of Marta Aguilar Oliva Mr. Jeff Collmann & Dr. Lilliam Collmann In memory of Mrs. Jefferson Patterson Mr. & Mrs. John P. Becker In honor of Jan Preston Ms. Margaret C. Preston In memory of Shoshana Reimer Mr. Mark Filip Mr. David Fox Mr. James Gillespie Mr. Ian John Mr. Michael Onufer Mr. Robert Pommer Mr. Neal Reenan Mr. Matthew Steinmetz Mr. Ross Weiner Mr. Daniel Wolf In honor of Aimee Richardson Ms. Carole A. White In honor of Lisa Rindner Mr. Yosef Riemer & Ms. Vitina Biondo Ms. Joan Rosenstein In honor of Lisa Rindner & National Presbyterian Church Ms. Florence Clark In memory of Sharon Schaefer Ms. Marnie Shaul In honor of Ann Marshall Schweitzer Mr. Geoffrey F. Aronow & Ms. Melinda J. Halpert In memory of Ivanhoe "Sonny" Seixas Mrs. Rosemary S. Reid In memory of Elizabeth Selum Ms. Linda L. Houghton In memory of Charles Skeete Mrs. Marcia Sternfeld In honor of Gertrude Slifkin Rabbi Fred Reiner & Ms. Susan M. Liss In honor of Randy Smith & Carol Kaplun Anonymous In memory of Gwendolyn Strike Anonymous In memory of Beth Sullivan Mrs. Verena Peters In honor of Courtney Tolbert Mrs. Ingrid Margrave In honor of Elly Waters Low vision support group support Ms. Ruth C. Merryman

In honor of Elly & Maury Waters

Mr. Harold Wolman

In memory of Barbara Webb

Ms. Anne A. Jarman

Ms. Dianne Wolman &

In memory of Anne P. Wentzel Dr. Eve M. Byford-Peterson In honor of Art & Betty White Mr. Thomas Chase & Ms. Penny Chase In memory of Art White Mr. & Mrs. Lewis J. Hubbard Ms. Sally S. White & Mr. Robert E. Drucker In memory of Jack & Flora White Mrs. Lillie Kamanu In honor of Sally White Ms. Elizabeth R. Carty & Mr. Ernest Galvan Ms. Nancy Piness In memory of Alice S. Williams Ms. Ann E. Williams In honor of Debra Yogodzinski Mr. Daniel B. Edelman & Mrs. Toby Edelman Mr. & Mrs. Michael D. Salzberg In memory of Dorothy Youmans Ms. Roberta Youmans In honor of Shirley Zuckerman Mrs. Arlene Orlove In memory of Leonard Zvonkin Ms. Judith Zvonkin **CFC, UNITED WAY &**

DC ONE FUND DONORS

A special thank you to all of our United Way and CFC Donors for 2018. We are so grateful for your continued support of Iona's mission

FARM-TO-TABLE DONORS

Atwater's Bakery Chicano Sol **Endless Summer Harvest** The Farm at Sunnyside FRESHFARM Markets Ms. Marion Jetton New Morning Farm Patisserie Poupon Quaker Valley Orchards Spring Valley Farm and Orchard Twin Springs Fruit Farm Wollam Gardens

IN-KIND DONORS

Arent Fox Rob Bamberger, MSW Sharon Bauer Elizabeth Buchanek, LICSW Michael Grady, MD Jean Johnson Susan Lieberman, LICSW Martha Ozer, MSW, LICSW Nicole Pascua Richard Virgil, MD Elly Waters Debra Yogodzinski

* Care Givers' Circle Member. These donors have pledged a multiyear gift to Iona. This investment is vital in sustaining day-to-day operations. Please contact Jennie Smith-Peers at 202-895-9418 or jsmith-peers@iona.org to become a member.


**Safety Net Society Member. These donors make a monthly gift to Iona. Join the Safety Net Society now at iona.org/monthly.

This is philanthropy.

\$6.4 million


2018 was a year of great impact. With your support, we raised \$6.4 million and reached more older adults and family caregivers than ever before. Our funding includes \$1.9 million from foundational support and government grants, \$2.2 million from individual donations, and \$2.3 million from insurance reimbursements and other income.

Thank you for making this year possible. For our full financial report, please visit iona.org/about/financials.


64% of revenue came from individual donations (34%) and grants (30%).

Another 36% came from insurance reimbursements and other income.


82% of FY18 expenses went to directly support program services.

10% was for fundraising and 8% was for administrative expenses.

This is us...


Your philanthropic support makes life better for older adults and caregivers in Washington, DC.

1,523 family caregivers found information, respite, and education through direct care and support services.

2,244 older adults benefited from lona's expert care and services, including meal delivery, case management, support groups, and more.

2018 Financials

FY October 1, 2017 - September 30, 2018 (unaudited)

REVENUES

Government Grants	\$1,922,146
Individual Donations	
Operating	\$1,636,191
Non-Operating	\$567,200
Participant Income and	
Insurance Reimbursments	\$1,084,975
Other Income	\$453,138
Investment Income	\$ 578,262
Donated Services and Facilities	\$ 198,760
Total Revenue	\$6,440,672

EXPENSES

Administration	\$422,234
Fundraising	\$543,700
Program Services	<u>\$4,386,951</u>
Total Expenses	\$5,352,885

Building Iona East

Since 1986, Iona has welcomed older adults with Alzheimer's, other forms of dementia, physical challenges, and intellectual disabilities to our Wellness & Arts Center, our award-winning adult day health program. With a focus on well-being and creativity, we lift spirits, build confidence, and stimulate cognitive function. Unfortunately, in Wards 7 and 8, where there is a growing number of older adults living with Alzheimer's or other dementias, there is currently no such center.


Iona is prepared to respond.

In the coming months, space in The Shops at Park Village in Ward 8 will be transformed into the 9,000-plus-square-foot space that will house Iona East, featuring the same high-quality program, resources, and leadership as the original Wellness & Arts Center on Albemarle Street, NW.

However, in order to make Iona East a reality, Iona needs your help to open the center by early 2020.


This is our future.

"Our family has believed in Iona for as long as I can remember. It was a priority for my parents—who led the campaign to build Iona's headquarters on Albemarle Street two decades ago, and it's a priority today for the next generation. The England Family Foundation shares Iona's commitment to go where the need is greatest, which is why we are donating \$500,000 over five years toward the new adult day center in Ward 8." —RICK ENGLAND


For more information on how you can become involved, please contact Jennie Smith-Peers, Director of Development and Communications

202.895.9418 | jsmith-peers@iona.org


Mission

Iona supports people as they experience the challenges and opportunities of aging. We educate, advocate, and provide community-based programs and services to help people age well and live well.

Vision

We envision a community that celebrates, values, respects, and protects the contributions and possibilities of every individual.

IONA SENIOR SERVICES

4125 Albemarle Street NW Washington, DC 20016

(202) 895-9448 info@iona.org | www.iona.org


