
National Organization of 

Parents Of Murdered Children, Inc. 

2017 Annual Report 

 

 

 

 

 

 

 

 

For the families and friends of those who have died by violence 

Dedicated to the aftermath and prevention of murder. 


2 

From the Executive Director 
 

Parents Of Murdered Children, Inc. (POMC) is the only nationwide  

organization dedicated to helping survivors of homicide victims cope 

with the devastation and grief caused by the murder of their loved ones. 

POMC strives to develop programs and services that support, and assist 

survivors of homicide victims. In addition, these programs and services 

help keep murderers behind bars, assist in solving unsolved cases, and 

educate, train and inform society of the problems faced in the aftermath 

of murder.  

 

Over the past 39 years, POMC has worked hard to expand its outreach 

throughout the United States and abroad. POMC continues to strive to 

meet the ever growing needs of survivors of homicide victims and honor 

our mission to make a difference through on-going emotional support, 

education, prevention, advocacy and awareness.     

 

In 2017, there were  an estimated 17,250 homicides in the United States. 

When a loved one is murdered, surviving  family members suffer an  

unimaginable loss, and require significant support in their interactions 

with the criminal justice system.  Their tragic loss is compounded by  

trying to make sense of such a senseless act, and trying to seek justice and 

accountability on behalf of their murdered loved ones. 

 

We at POMC respond daily to the most profound violent tragedy of all, 

that of murder. As we approach another year of service to survivors of 

this tragedy, we pause and give thanks to all of our dedicated volunteers 

and staff. Together they provide the leadership and support that make 

POMC a successful nationwide organization. Together we do make the 

difference. 

 

“The purpose of human life is to serve and show compassion and the will 

to help others.” Albert Schweitzer 

 

Sincerely, 

 

 

 

Beverly J. Warnock 

Executive Director 

 

 


3 

Second Opinion Services 

Provides Answers 
 

Parents Of Murdered Children, Inc. (POMC) 

offers a unique program that gives the families and 

friends of murder victims (or suspected victims of 

murder) an opportunity to review  the evidence 

surrounding the death of their loved one. 

 

Since the official inception of Second Opinion 

Services (S.O.S.) in l994, hundreds of cases have 

been submitted for review.    

 

The purpose of S.O.S. is to provide answers to 

survivors. Sometimes these cases are unsolved or 

complicated; many were ruled suicides or 

accidents. In other instances, families simply have 

questions regarding their loved one’s death. 

 

Medical, law enforcement, and investigative 

S.O.S. experts review materials submitted by 

survivors. They look for evidence that needs to be 

followed  up, findings that may have been 

misinterpreted, areas that need further 

investigation, and conflicting information or 

inconsistencies. S.O.S. is not an investigative 

service; however, results of S.O.S. reviews have 

provided direction for investigators, and led to 

cases being reopened and solved. 

 

Because of the success of S.O.S., many law 

enforcement agencies have requested assistance, 

direction, training/education, and information on 

establishing “Cold Case” programs in their area. 

POMC Website Continues To Grow 
 

The National Organization of POMC’s website at 

www.pomc.org continues to grow.  Major changes made to 

the Website, from the way it looks to the way you navigate 

through it, has made it easier and more “user friendly.” 

 

Some of the highlights of the website include: 
 

Tips For Professionals - a guide for professionals in 

assisting survivors; 

 

Parole Block Program-allow survivors to participate in 

the parole process by keeping murderers behind bars.  

 

Legal Terminology - listing terminology and phrases; 

 

VINE - a national program whose purpose is to assist 

crime victims and other concerned persons by 

providing continual access to inmate custody and case 

information via the telephone; 

 

Updated Information - POMC’s website allows  

members and others to get information on current 

events or topics of interest involving POMC. 

 

      The Ask The Expert section  has over 12 experts  

      available to answer questions from survivors regarding  

      topics such as Forensics, DUI, Investigation, pharma 

      ceutical, grief, crime scene evidence, crime victims’  

      rights, and court procedures, etc.  

2017 Second Opinion Program 
 

The S.O.S. experts 2017 findings: 

 

 3 cases—S.O.S. agreed with ruling 

 

 1 case—S.O.S disagreed with ruling, suggested perusing further investigation 

 

 1 cases– S.O.S disagreed with ruling, inadequate investigation 

 

 2 cases– S.O.S still reviewing  


4 

Lisa Hullinger Memorial Award 

Patty Walters of Leavenworth, Kansas was the 2017 recipient of the Lisa Hullinger Memorial Award.  This award 

is presented to an outstanding individual(s) for their exemplary contributions to all survivors of homicide victims, 

for their acts of compassion that have contributed to the recovery of survivors, and for their dedication in  

supporting full rights for victims/survivors. Sue’s son, Ryan Osolin was murdered in December, 1997. 

The Making A Difference Award 

Bette Erwin of Columbus, Ohio was this year’s recipient of The Making A Difference Award. The Making A  

Difference Award is given in recognition of work which promotes and supports the image of POMC, and has  

contributed to the memory of those who have died by violence. Together, they have helped transform and  

energize the victims movement in the United States, and, indeed around the world. Her Godson, Rob Elledge was 

murdered in July, 1986. 

National POMC Awards Presented At  

2017 Conference 

     The Dorothy Lobes Memorial Award 
The Queens New York POMC Chapter in Queens, New York was the recipient of The Dorothy Lobes Memorial 

Award.  Naomi Baxter, Chapter Leader and Carolee Brooks Hildenbrandt represented the Chapter to receive the 

award.  This award is presented to a POMC Chapter for outstanding efforts in helping POMC and  

homicide-victim survivors.  The Chapter has shown their efforts by loyalty  to the purpose and ideals upon  which 

POMC was founded; superior program of assistance to survivors of homicide victims;  outstanding achievements 

in the area of public awareness; success in chapter fundraising and their unfailing support of National POMC and  

compliance with it’s bylaws. 

Empty Shoe Award 
David & Ellen Foster of Norwalk, California was  this year’s Empty Shoe Award recipient. This award is  

presented to an outstanding individual in recognition of their contributions to the memory of those who have died 

by violence. It is only given to someone who has done something very special or is very dedicated to POMC.  

Extra Mile Award 
Dawn Terrizzi of Boynton Beach, Florida was awarded the Extra Mile Award.  This award is given to an  

extraordinary professional /survivor  for their dedication, devotion and outstanding service to National POMC  for 

supporting several conferences and “hands on” help with the conference and for going the extra mile. 

Dr. Robert Aranosian Humanitarian Award 
Brad Stetson of Tustin, California was awarded The Dr. Robert Aranosian Humanitarian Award. This award is 

given to an exceptional humanitarian for their efforts in providing survivors with comfort and knowledge to ease 

their fears and suffering following the murder of a loved one. 

The Courage Award 
Marie Belmontez off Mesa, Arizona and Ashley Hill off Norwalk, California were awarded The Courage Award. 

This award is given to an extraordinary individual) who has shown outstanding courage on behalf of victims/

survivors. The award is in recognition of an individual) who shows courage, spirit, and determination to preserve 

against all odds and to see that justice is served. 

John W. Gillis Leadership Award 
Jennifer Miller of Tigard, Oregon was awarded The John W. Gillis Leadership Award. This award is given to a 

professional who fights for the rights and dignity of crime victims and survivors of homicide victims.  


5 

Murder Wall... 

Honoring Their 

Memories 
 

The Murder Wall...Honoring Their 

Memories is a lasting tribute to those 

who have been murdered.  Created in 

1987 , the Wall serves as a constant 

reminder of our need to help stop the 

violence. 

 

Over the past year the Wall has 

traveled throughout the United States 

and has been publicly displayed in  

Cincinnati, Ohio. 

 

The Wall is comprised of many 

separate  walnut panels.  Each panel 

holds 120 names, dates of birth and 

dates of death engraved on brass 

plates.  By the end of 2017, the Wall 

had grown to 33 panels.  New panels 

join the Wall as they are completed. 

 

 

 

 

 

 

 

 

 
Photo: Courtesy of  Stephanie Ann Overstreet 

Photography.  

 

Memorial Books accompany the 

Wall and list those on each panel. In 

addition,  the books provide a page 

of information on each victim, along 

with their  photo. 

 

“We always know the name of the 

offender, but we seldom ever see or 

know the name of the victim. The 

Murder Wall is a strong and loving 

reminder, not only of my husband 

Monte, but of all those who die by 

violence in our country." - Sharon 

Tewksbury, West Chester, Ohio. 

CCPOA Continues To Support POMC 
 

 At the 31st Annual National POMC Conference, the California 

Correctional Peace Officers Association (CCPOA) showed their 

support by making a very generous $10,000 donation. CCPOA 

has supported POMC for many years.  

2017 National POMC Conference 
 

The 31st Annual National POMC Conference  in  Irvine, 

California was a huge success.   

Previous Conference Sites: 

     2016 Orlando, Florida 

  2015 Las Vegas, Nevada 

   2014 Rochester, Minnesota  

     2013 Cincinnati, Ohio  

  2012 Phoenix, Arizona   

  2011 Milwaukee, Wisconsin   

 2010 Philadelphia, Pennsylvania 

 2009 Cincinnati, Ohio 

 2008 Irvine, California 

 2007 Houston, Texas 

 2006 Phoenix, Arizona 

 2005 Kansas City, Missouri 

 2004 Peoria, Illinois 

 2003 Wichita, Kansas 

 2002 Cincinnati, Ohio 

 2001 Fort Worth, Texas 

 2000 Scottsdale, Arizona 

 1999 Tulsa, Oklahoma 

 1998  Wichita, Kansas             

 1997  Melville, New York 

 1996 Cincinnati, Ohio 

 1995 Dearborn, Michigan 

 1994 Bloomington, Minnesota 

 1993 Concord, California 

 1992 Portland, Oregon 

 1991 Corpus Christi, Texas 

 1990 East Elmhurst, New York 

 1989 Miami, Florida 

 1988 Chicago, Illinois 

 1987 Cincinnati, Ohio 


6 

 

 

 

 

 

 

 

 

 

National’s Parole 

Block Program 

(PBP) 

 
Keeping Murderers Behind Bars 

For survivors of homicide 

victims, the early release or 

parole of convicted murderers is 

seen as a denigration of their 

loved one, and results in 

extremely intensified emotions.  

POMC’s Parole Block Program 

(PBP) strives to give survivors a 

sense of control, as well as a 

positive outlet for the anger, 

frustration, and disillusionment 

with the criminal justice system.  

PBP allows them to participate in 

the parole process by attempting 

to keep murderers behind bars for 

their minimum sentences, thus 

protecting society from potential 

repeat offenders.  By the end of 

2017, PBP had prevented the 

early re l ease /paro l e of over 

1642 convicted murderers.  
 

 ® 

 
  PAROLE 

The Big Turn-Off 

Makes Statement 
 

POMC members have the opportunity to make a powerful statement 

about television violence during the annual Big Turn-Off. 

 

Held the second Wednesday of January each year, the Big Turn-Off 

is an awareness campaign which emphasizes that viewers have 

control over their television.  

 

Many of the television shows on TV today contain a great deal of 

violence and set poor examples for children because youngsters do 

not have the knowledge or skills to distinguish between appropriate 

and inappropriate behavior.   

 

During the Big Turn-Off, everyone is encouraged to protest violence 

on television by turning off their TVs during the prime time evening 

hours. 

2017 CHAPTER STATISTICS 
 

Throughout 2017, thousands of survivors of homicide victims 

received support and assistance from local Chapters and Contact 

Persons across the country. 
 
In total, POMC Chapters distributed over 50,000 copies of local 

newsletters in 2017, which provided critical information to both 

survivors and professionals in the fields of law enforcement, mental 

health, medicine, education, and religion. 
 
By providing more than 225 presentations to various groups, 

interviews for TV, radio, newspapers, and magazine articles, Chapter 

members have awakened the public’s eyes to the horror and injustice 

suffered by those left behind after a murder. 
 
Through their own Court Accompaniment programs, Chapter 

members lent their support and expertise to provide assistance for 

over 110 court cases. 
 
 
More than 250 survivors from POMC Chapters across the U.S.  

attended the 31st Annual National POMC Conference. 

 

POMC State Coordinators, Chapter Leaders, and Contact People 

volunteered thousands of hours to assist others who have survived the 

murder of a loved one.  In addition, members took on the difficult 

task of raising the funds necessary to provide these vital services. 


7 

MURDER 

IS NOT 
ENTERTAINMENT™ 

Raising Public Awareness 

 

Parents Of Murdered Children, 

Inc. (POMC) strongly opposes the 

use of murder as a form of 

entertainment.  “Murdertainment” 

is insensitive to the pain of 

victims’ loved ones, ignores the 

aftermath of murder, and sets a 

poor example for the nation’s 

youth.  MINE focuses on 

education, crime prevention, and 

the promotion of an overall 

change in society’s attitude.  

When POMC becomes aware of 

objectionable materials, MINE 

alerts are sent to POMC 

representatives across the United 

States.  Starting in 2005, POMC 

began publishing MINE Alerts in 

the Survivors newletter, used the 

POMC instant email to alert 

members, and posted MINE 

Alerts on the POMC website.  

  

POMC in the past  protested a 

“murder” puzzle distributed by a 

national clothing and accessory 

company.  In their response to 

POMC they said, “We regret 

deeply that it did (offend you) and 

will be more thoughtful in the de-

velopment and purchase of such 

items in the future.” The response 

also included a $100 donation.  

 

 

 

Effective Leadership Development Training 
POMC representatives from across the nation gathered in Irvine,  

California, July 30, 31 and August 1, 2017, for the Effective Leadership 

Development Training.  Among the topics covered during the three-day 

session were: working with the bereaved, chapter development, public 

speaking, conflict resolution, burnout/relaxation techniques, and an 

overview of national programs.  Those who attended are eligible to 

become certified POMC representatives. The National Board of Trustees 

requires that there be at least two certified members on each Chapter’s 

Board of Directors to maintain its affiliation with POMC. 9 POMC  

representatives from across the United States were in attendance.    

 

 

 

 

 Annual National Day Of Remembrance 
Survivors and supporters across the country joined together on 

September 25, 2017, for POMC’s 10th Annual National Day of 

Remembrance for Murder Victims.  The National POMC website, for 24 

hours, scrolled the names of victims from across the country. On  

September 25th, we as a nation, state and community recognize the 
devastating impact of homicide on our families, friends and nation as 
a whole. 
  
History: Following the Oklahoma City bombing, a National Day of 

Mourning was declared, a day on which to contemplate the tragedy and 

remember those whose lives were violently taken. 

 

For survivors of homicide victims, having their loved ones remembered 

is vital. Though survivors may individually and formally “remember 

them” on their anniversary dates or on other special occasions, it was felt 

that it would be appropriate and beneficial for all survivors to have a  

special day to remember together. Therefore, with the approval of POMC 

founders, Robert and Charlotte Hullinger, and the National Board of 

Trustees, an annual POMC National Day of Remembrance for Murder 

Victims was approved in April 1999.  

 

The National Day of Remembrance is held each year on September 25th, 

the anniversary date of Lisa Hullinger’s death. Lisa was the 19-year-old 

daughter of Robert and Charlotte Hullinger, POMC founders.   

 

House Resolution 223 was introduced in an effort to get POMC’s  

National Day of Remembrance proclaimed by Congress. The Resolution 

passed the House in May of 2007 and passed the Senate in October 2007. 

   
 

 

 

 

 


8 

POMC State 

Coordinators 
PENNSYLVANIA - Carole 

DiAddezio 

WISCONSIN - Carol Leonhardt 

S. CAROLINA– Marvin Bryant, Sr. 
 

POMC Chapters 
ARIZONA: 

Valley of the Sun Chapter 
 

ARKANSAS: 

Central Arkansas Chapter 
 

CALIFORNIA: 

Contra Costa County/East Bay 

Chapter 

Greater Orange County Chapter 

Greater San Bernidino/Riverside 

Area Chapter 

Greater Ventura County Chapter 

Inland Empire Chapter 

Los Angeles Chapter 

Monterey County Chapter 

Peninsula/South Bay Chapter 

Sacramento Chapter 

San Diego Chapter 
 

COLORADO: 

Colorado Front Range Chapter 
 

FLORIDA: 

Miami/Dade County Chapter 

Southwest Florida Chapter 

Tri County Chapter  

The Fort Myers Florida—Lee 

County Chapter 
 

ILLINOIS: 

Central Illinois Chapter 

Chicago Area Chapter 

Dupage County and Beyond Chapter 

St. Louis Area Wide Chapter 
 

KANSAS: 

Wichita Kansas Chapter 

Kansas City Area Wide Chapter 
 

MAINE: 
Maine Chapter 
 
 

MARYLAND: 
Upper Chesapeake Bay Chapter 
 

MASSACHUSETTS: 

Boston Area Chapter 
Merrimack Valley Chapter 
Southeastern Massachusetts Chapter 
 

MICHIGAN: 
Greater Flint Area Chapter 

Metro Detroit Chapter 

Saginaw County Chapter 
 

MINNESOTA: 

Central Minnesota Chapter 

Minnesota Hope Chapter 

Southeast Minnesota Chapter 
 

MISSOURI: 

Kansas City Area Wide Chapter 

Central Missouri Area Wide Chapter 

St. Louis Area Wide Chapter 
 

NEW YORK: 

Albany New York (Capital District)

Chapter 

North Bronx/Westchester Chapter 

Queens Chapter 
 

NORTH CAROLINA: 

Durham North Carolina Chapter 
 

OHIO: 

Central Ohio Chapter 

Greater Cincinnati Area Chapter 

Trumbull-Mercer County Chapter 
 

OREGON: 

Greater Portland Area Chapter 
 

PENNSYLVANIA: 

Delaware County Chapter 

Greater Johnstown/Cambria County 

Chapter 

Trumbull-Mercer County Chapter 
 

SOUTH CAROLINA: 

South Carolina Chapter 

Sumter Chapter 
 

TENNESSEE: 

Clarksville Metropolitan Chapter 
 

 

 

TEXAS: 

Houston Chapter 

Heights Chapter 

San Antonio Chapter 

VIRGINIA: 

Virginia Beach Chapter 
 

WASHINGTON: 

Greater Portland Area Chapter 
 

WEST VIRGINIA: 

North Central West Virginia Chapter 

WISCONSIN: 

Central Wisconsin Chapter 

Greater Milwaukee Chapter 
 

POMC CONTACT PEOPLE 
ALASKA: 

 Anchorage 
 

ARIZONA: 
 Bullhead City 

 Glendale 

 Phoenix 

 Sierra Vista 

 Waddell  
 

ARKANSAS: 

 Little Rock 

 North Little Rock 

 Texarkana 
 
 

CALIFORNIA: 

 Alhambra 

 Antelope 

 Citrus Heights 

 Fillmore 

 Harbor City 

 Napa 

 Oceano 

 Oxnard 

 Redlands 

 Sacramento 

 Salinas 

 San Diego 

 San Pablo 

 San Pedro 

 Sanger 

 Santee 

 Santa Cruz 

Please note: Any Chapter listed in red  was open but closed at some point in 2017 


9 

 
CONTACT PERSONS 

CONTINUED 
CALIFORNIA 

 Tustin 

 Ventura 
 

COLORADO: 

 Denver 

 Littleton 
 

CONNECTICUT: 

 Westport 
 

FLORIDA: 

 Cape Coral 

 Coconut Creek 

 Delray Beach 

 Fort Pierce 

 Lehigh Acres 

 Hollywood 

 Naples 

 Punta Gorda 

 Sarasota 

 Tampa 
 

GEORGIA: 

 Atlanta 

 Port Wentworth 

 Riverdale 
 

IDAHO:  
 Troy 
 

ILLINOIS: 

 Chicago 

 Heyworth 

 Lincoln 

 Lombard 

 Matteson 

 Palos Hills 

 South Elgin 

 Worden 
 

INDIANA: 

 Ft. Wayne 
 

IOWA: 

 Des Moines 

 

KANSAS: 

 Holden 

 Kansas City 

 Leavenworth 

 Wichita 
 

 

 

KENTUCKY: 

 Elizabethtown 

 Grayson 

 

LOUISIANA: 

 Alexandria 

 Sulphur 
 

MAINE: 

 Cambridge 
 

MARYLAND: 

 Reisterstown 
 

MASSACHUSETTS: 

 Buzzards Bay 

 Dorchester 

 Fairhaven 

 Lowell 

 Mattapan 

 Sutton 

 Yarmouth Port 

 Westborough 
 

MICHIGAN: 

 Central Lake  

 Detroit  

 Okemos 

 Saginaw 
 

MINNESOTA: 

 Brooklyn Park  

 New Brighton 

 Oronoco 

 Rochester 

 St. Cloud 

 St. Paul  
 

MISSOURI: 

 Columbia 

 Holden 

 Kansas City 

 St. Louis 

 Worden 
 

NEVADA: 

 Las Vegas  
 

NEW HAMPSHIRE: 

 Woodsville 
 

NEW JERSEY: 

 Hackensack 
 

NEW MEXICO: 

 Taos 

 

NEW YORK: 

 Bronx 

 Flushing 

 Fort Plain 

 Jamaica 

 Rensselaer 

 Schenectady 

 Staten Island  
 

NORTH CAROLINA: 

 Durham 

 Greensboro 
 

OHIO: 

 Bellbrook 

 Chagrin Falls 

 Cincinnati 

 Columbus 

 Euclid 

 Galloway 

 Girard 

 Grove City 

 Mason 

 Milford 

 Walhonding 
 

OREGON: 

 Happy Valley 

 Oregon City 

 Sisters 

 Kelso 
 

PENNSYLVANIA: 

 Erie 

 Lansdowne 

 Malvern 

 Murrysville 

 Norwood 
 

SOUTH CAROLINA: 

 Columbia 

 Gadsden  

 Rembert 

 Sumpter 

 

SOUTH DAKOTA: 

 Mina  
  

TEXAS: 

 Austin 

 Boerne 

 Duncanville 

 Edinburg 

 Euless 

 Highlands 

 Houston 

 Killeen 

 Pasadena 

 Pharr 

 San Antonio 
 

VIRGINIA: 

 Newport News  

 Troutville 

 Virginia Beach 
 

WASHINGTON: 

 Kelso 
 

WEST VIRGINIA: 

 Charleston  
 

WISCONSIN: 

 Menomonee Falls 

 Middleton 

 Sun Prairie 

 

POMC State Coordinators 

Assist national headquarters in 

the coordination of POMC 

services within their state, 

work with area professionals, 

and provide individual 

advocacy and support.  

POMC Chapters 

Hold monthly meetings, 

provide support, advocacy, 

and court accompaniment.  

Many POMC Chapters publish 

their own newsletters, and 

have designed and 

implemented special programs 

to meet the needs of survivors 

in their area. 

POMC Contact People 

Provide much the same level 

of support as Chapters in areas 

where there are not enough 

members to sustain a Chapter. 

They do not  

offer support group meetings. 


10 

*
*
 C

.P
. 
o
n
 m

ap
 =

  

C
o
n
ta

ct
 P

er
so

n
s 

 

*
*
 C

h
ap

. 
o
n
 m

ap
 =

  

C
h
ap

te
r)

 

2
0
1
7
 P

O
M

C
 C

h
a
p

te
rs

 &
 C

o
n

ta
ct

 P
er

so
n

s 
 

1
 C

h
a

p
. 

5
 C

.P
. 

1
 C

.P
. 

1
 C

h
a
p

. 

3
 C

.P
. 

9
 C

h
a

p
. 

1
9
 C

.P
. 

T
h
e 

ab
o
v
e 

m
ap

 i
s 

b
as

ed
 o

n
 t

h
e 

y
ea

r 
2
0
1
7
 a

s 
a 

w
h

o
le

. 
T

h
is

 i
n
cl

u
d
es

 a
n

y
 C

h
ap

te
rs

 t
h
at

 s
ta

rt
ed

, 
re

m
ai

n
ed

 o
p
en

 a
n
d
 a

ct
iv

e 

an
d
 o

r 
cl

o
se

d
 i

n
 t

h
e 

y
ea

r 
o
f 

2
0
1
7
. 
T

h
e 

d
at

a 
al

so
 i

n
cl

u
d
es

 a
n

y
 C

o
n
ta

ct
 P

er
so

n
 w

h
o
 s

ta
rt

ed
, 
re

m
ai

n
ed

 a
ct

iv
e 

o
r 

st
o
p
p
ed

  

v
o
lu

n
te

er
in

g
 i

n
 2

0
1
7
. 

1
 C

h
a
p

. 

2
 C

.P
. 

4
 C

h
a

p
. 

1
0

 C
.P

. 

3
 C

.P
. 

1
 C

.P
. 

4
 C

h
a

p
. 

8
 C

.P
. 1
 C

.P
. 

1
 C

.P
. 

2
 C

h
a

p
. 

 

4
 C

.P
. 

C
T

 =
 1

 C
.P

. 

 

M
E

 =
 1

 C
h

a
p

. 

  
  

  
 1

 C
.P

. 

 

M
D

 =
 1

 C
h

a
p

. 

  
  

  
  

1
 C

.P
. 

 

M
A

 =
 3

 C
h

a
p

. 

  
  

  
  

8
 C

.P
. 

 

N
H

 =
 1

 C
.P

. 

 

N
J

 =
 1

 C
.P

. 

 

N
Y

 =
 3

 C
h

a
p

. 

  
  

  
 7

 C
.P

. 

W
V

 =
 1

 C
h

a
p

. 

  
  

  
  

 1
 C

.P
. 

2
 C

.P
. 

2
 C

.P
. 

3
 C

h
a

p
. 

 

4
 C

.P
. 

3
 C

h
a
p

. 

6
 C

.P
. 5

 C
.P

. 

  

3
 C

h
a
p

. 

1
 C

.P
. 

1
 C

h
a

p
. 

2
 C

.P
. 

1
1

 C
.P

. 

 

3
 C

h
a

p
. 

1
 C

h
a
p

. 

4
 C

.P
. 

3
 C

.P
. 

 

5
 C

h
a

p
. 

4
 C

.P
. 

2
 C

h
a

p
. 

1
 C

.P
. 

1
 C

.P
. 

1
 C

h
a

p
. 

3
 C

h
a
p

. 

1
1
 C

.P
. 

1
 C

h
a

p
. 

3
 C

.P
. 

1
 C

h
a

p
. 

 

1
 C

.P
. 

2
 C

h
a
p

. 

 

3
 C

.P
. 


11 

 

2017 Staff: 

Beverly Warnock, Executive Director •  Sherry Nolan, National Volunteer Coordinator •  Ratna Pati, 

Webmaster • Kayla Bauer, Administrative Assistant & Program Coordinator • Sharon Tewksbury, Public 

Information Coordinator  

 

2017 Volunteer Date of Death Anniversary Note Writers: 

TC Anderson, Sacramento, CA • Michelle Adkins, Oakwood, OH • Sylvia Banks, Detroit, MI • Alexandria 

Berry, Boyton Beach, FL • Kayla Bauer, Cincinnati, OH • Diann Bauer, San Diego, CA • Marlene Behler, 

Batavia, OH • Melissa Buchanan, Florence, KY • Cristina Burk, Barre, VT • Susie Chrisman, Walhonding, 

OH • Dorothy Chubb, Hewitt, TX • Kathy Clarrage, Westbrook, MA • Ruth Delia-Maloney, Delray Beach, 

FL •  Donna Di Giacomo, Philadelphia, PA • Dee Engle, North Little Rock, AR • Nella Flack, Struthers, OH • 

Lynda Fucarino, Mesa, AZ • Samantha Glover, Palos Hills, IL • Evelyn Guiliana, Manassas, VA • Patricia 

Hammond, Voorheesville, NY • Donna Hawthorne, San Diego, CA • Donna Heid, Cincinnati, OH • Linda 

Jones, Fort Pierce, FL • Cathy Hendrickson, Winfield, IL • Justine Kingsley, Avondale Estates, GA • Colette 

Krinock, Santa Clara, CA • Filomena Mazzone, Maywood, NJ • Victoria McGrath, Jupiter, FL • Patricia 

Nichols, Matteson, IL • Shirley Olivier, Houston, TX • Martha Rago, Babylon, NY • Joan Roback, Highland, 

IN • Amanda Rodriguez, San Pedro, CA • Lisa Savala, Platte City, MO • Pauline Scalco, Phoenix, AZ • 

Dorothy Thoma, Springdale, PA • Dawn Terrizzi, Delray Beach, FL • Yazmine Thomas, Euclid, OH • Lisa 

Weatherly, Platte City, MO • Jackie Whitehead, Wake Village, TX • Elizabeth Wilson, Casa Grande, AZ •   

 

2017 National Board of Trustees: 

Howard Klerk Jr., President, Richmond, Maine • Terrie Jacoby, Vice President, Schaumburg, Illinois • Martha 

Lasher-Warner, Secretary, Rensselaer, New York • Connie Sheely, Treasurer, Rochester, Minnesota • Marvin 

Bryant, Sr., Columbia, South Carolina • Lori King, Frankfort, Ohio • Evelyn McGann, San Pablo, California • 

Beckie Miller, Glendale, Arizona • Rachel Sedlacek, West Chicago, Illinois  
 

Members of the National Board of Trustees of Parents Of Murdered Children, Inc. (POMC) are volunteers 

who receive no compensation for their services.  The National Board of Trustees met three times in 2017: 

July, Irvine, California; March and November, Cincinnati, Ohio.  All travel expenses related to the Board 

meetings are paid for by the individual member 

 

 

 

 
 

 

To request a full audit for 2017  please send a stamped, self addressed envelope to:  

POMC, 635 W. 7th Street, Suite 104, Cincinnati, Ohio 45203 or check our website at www.pomc.org  

POMC 


