

**RIISING
TO THE
CHALLENGE**

 KEEN
KIDS ENJOY EXERCISE NOW
greater dc

KEEN GREATER DC
ANNUAL REPORT 2009

KEEN (Kids Enjoy Exercise Now) is a national, nonprofit volunteer-led organization that provides one-to-one recreational opportunities for children and young adults with developmental and physical disabilities at no cost to their families or caregivers. KEEN's mission is to foster the self-esteem, confidence, skills and talents of its athletes through non-competitive activities, allowing young people facing even the most significant challenges to meet their individual goals.

FROM BOARD PRESIDENT AND EXECUTIVE DIRECTOR

DEAR KEEN FRIENDS:

IT HAS OFTEN BEEN SAID that challenging times bring out the best in people. For KEEN Greater DC, 2009 was definitely a challenging time, yet, thanks to the generosity of our many supporters, it was also a year in which KEEN was able to grow and strengthen its programs to ensure that children and young adults with disabilities in the Washington, D.C. area will continue to have the opportunities for fun, fitness and friendship that KEEN provides.

2009 started with KEEN Greater DC opening a new music program in Southeast DC for KEEN teens, bringing to 15 the total number of programs offered in more than 30 sessions every month. We also were invited to join President Obama's nationwide service initiative, "United We Serve," which linked KEEN Greater DC with new and greater numbers of volunteers and allowed us to expand our programs and serve more children with disabilities. In mid-year, the KEEN Greater DC Board of Directors welcomed Olympic Gold Medalist Dominique Dawes as an honorary member, assisting KEEN in its advocacy efforts and program development. And in the summer, KEEN athletes hit the courts with the Washington Kastles for a one-day clinic that brought our kids together with professional tennis players and coaches.

Keeping all of KEEN's programs free-of-charge and open to every child, regardless of the nature or severity of his/her disability, would not have been possible without the tremendous generosity of KEEN's volunteers and its supporters. Creativity and persistence were the key factors in fundraising during 2009. We appealed to individual donors throughout the year to support KEEN through our Fund-An-Athlete and Fund-A-Program campaigns and attracted first-time donors to new events, such as the "Warm-Up at the W Hotel" in downtown DC. Will Thomas, FOX TV News 5, joined us at the Sports Festival in June, 9 News NOW's Topper Shutt emceed KEEN's Golf & Tennis Classic in the spring, and

the dynamic team of ESPN SportsCenter anchor Stuart Scott and Michael Wilbon, *Washington Post* columnist and co-host of ESPN's *Pardon the Interruption*, donated their time and talents to make KEENFest 2009 an entertaining evening and the most successful KEENFest ever.

The generosity of the foundation community in supporting KEEN's programs in 2009 was exceptional. Grant support from The Morris and Gwendolyn Cafritz Foundation, the William S. Abel Foundation, Inc., the HSC Foundation, the Harry & Jeanette Weinberg Foundation, Inc., Montgomery County and other organizations made continuity and expansion of our programs possible in a tough economic climate. KEEN's supporters continued to make a difference in the lives of young people with disabilities, and our sincere thanks go out to each and every one of them.

We are excited to announce that KEEN Greater DC will be expanding its reach in 2010 with the launch of a brand new program for children with disabilities in Northern Virginia. We are thrilled to be serving more families in Northern Virginia and grateful for the continuing commitment and generosity of our volunteers and supporters that have made this expansion possible.

We hope KEEN Greater DC can continue to count on you to help us make a difference in the lives of young people with disabilities in Washington, D.C., Maryland and Virginia.

Sincerely,

Burt Braverman
President

Beata Okulska
Executive Director

“

KEEN offers a safe, welcoming place where every child is celebrated for his or her abilities, friendships are formed and fun and fitness are the order of the day.

”

**RIISING
TO THE
CHALLENGE**

PROGRAMS

SPORTS, ACTIVITIES AND OUTINGS

ABOUT KEEN

KEEN provides young people with significant disabilities, such as autism, cerebral palsy or Down syndrome, an opportunity to participate in weekend exercise and recreational activities with the help of volunteer coaches. While their child is at KEEN, parents or caregivers experience much needed respite. During the past 17 years, hundreds of athletes have participated in KEEN programs held throughout the greater DC area.

SPORTS: Kids, teens and young adults expand their skills in a wide range of activities in KEEN's signature Sports program. The group meets in a large gymnasium to partake in activities such as gliding on scooters, bouncing on therapy balls and receiving instruction in martial arts. All sessions start by warming up the muscles and end with a group song and dance. Volunteer coaches, each paired with an athlete, help rev up the fun in this unstructured environment where spontaneity reigns.

SWIM: Athletes of all ages enjoy an hour of swimming and splashing around in an indoor pool under the vigilant eyes of volunteers and lifeguards. Some swim laps, while most prefer to bob around on a variety of

floats, always with a volunteer coach close at hand. Sessions conclude with a highly-anticipated aquatic tug-of-war game.

FIT: Young adult athletes work out on professional exercise equipment to help achieve personal fitness goals and improve endurance, strength and range of motion. Coaches stand by to help track progress and celebrate achievements.

MUSIC: Kids and teens sing, dance and play percussion instruments in this arts program facilitated by local music teachers. KEEN's coaches and aspiring musicians alike enjoy the festive atmosphere of KEEN's fastest growing program.

KEEN has been a great experience for our eight-year-old son, who is on the autism spectrum. It provides a wonderful outlet for his energy, exposes him to playing with others [both volunteers and other participants] and gives us a brief respite—all of which would be impossible outside of this program. Knowing that he is in a safe, enjoyable environment on a regular basis makes our bi-weekly trips to KEEN a weekend highlight.

— KEEN Parent

RISE
TO THE
CHALLENGE

TENNIS: Junior Champs from the Bob Pass 4 Star Tennis Academy have adopted KEEN athletes for a monthly tennis program. Athletes learn to serve the ball, volley back and forth and play games in a relaxed setting where no one keeps score.

BOWLING: Young adults and their coaches meet at bowling alleys to cheer one another on as they try their hand at knocking down a few pins or even getting a strike.

KEEN CLUB: Teenage athletes are paired with peer companion coaches to build friendships that often last for years. KEEN athletes and their individual coaches play more structured games of basketball or kickball and also go out into the community to attend professional sports events such as Washington Wizards games.

PROUD TO BE KEEN: At the end of each KEEN session, athletes join together in one big circle for "Prouds." During this special KEEN activity, athletes let others know what they did that day that made them very proud, assisted as needed by their coach. The accompanying smiles and applause give athletes a boost and end the session on a high note. At the same time, the volunteers finish up each session proud that they came to KEEN.

VOLUNTEERS are vital to the continuity and success of KEEN Greater DC. Some help occasionally at KEEN's programs while others become regulars and may eventually evolve into leaders as part of our Coaches Committee. These volunteers not only train new volunteers and run the sessions, but also plan and administer all of our 15 programs. In 2009, our coaches contributed thousands of volunteer hours. Volunteering with KEEN is flexible and fun. Thank you to all of our outstanding volunteers!

COACHES COMMITTEE

- | | |
|---------------------|-----------------------|
| James Astrue | Chip Love |
| Maria Blake | Lisa Matthews-Martin |
| Jonathan Daulte | Paula Mattison |
| Michele Doyle | Sarah McMahon |
| Andy DuKatz | Jane Meacham |
| Jake Fennessy | Karen Migdail |
| Karen Friedner | Dalia Naamani-Goldman |
| Nancyellen Gentile | Rachel Paul |
| Charlie Gilbert | Julia Poltorak |
| Marsha Glazer | Kevin Schwartzman |
| Katie Hennessy | Garret Sern |
| Lisa Josephowitz | Jane Stein |
| Maureen Kacprzyński | Joanna Szczepanik |
| Colleen Kennedy | Becca Weintraub |
| Hillary Lerner | Beth Wenger |

VOLUNTEERS

COACHES COMMITTEE

“ We are eternally grateful to KEEN Greater DC for providing a place for our autistic and multi-handicapped son to go and be treated with respect, to play with a typical teenager one on one and to have fun like any child. Without KEEN our son would never have this opportunity. ”

- KEEN Parent

“ When you bond with a child with a disability such as Down syndrome, autism or cerebral palsy, it's much different than a bond with a typical child, because there are often communication barriers such as a lack of comprehension or even an inability to speak. KEEN creates environments where these special bonds are created regularly. To see these bonds and to experience them is a gift I receive at each KEEN session. ”

- KEEN Volunteer

2009 EVENTS

16th Annual KEEN Golf and Tennis Classic

UNSEASONABLY WARM WEATHER made April 23 delightful for nearly 200 golfers and tennis players, including special guest Topper Shutt, Chief Meteorologist for 9 NEWS NOW, who joined in the KEEN Golf and Tennis Classic at Woodmont Country Club in Rockville, MD. We deeply thank all of our tournament participants and sponsors, especially our major sponsors, Marriott International Inc. and Sonnenschein, Nath & Rosenthal, LLP, whose support has enabled KEEN to grow in the past year.

Sports Festival – The Best Days are KEEN Days

ON JUNE 7, hundreds of athletes, family members and volunteers from KEEN's 15 programs celebrated 17 years of KEEN at the annual KEEN Sports Festival held at Hadley's Park in Potomac, MD. Olympic Gold Medalist Dominique Dawes; Fox 5 News Anchor Will Thomas; and Slapshot, the Washington Wizards' mascot, joined KEEN's special guests and friends in this lively event, which offered games, friendship and a good time for everyone involved in KEEN.

Dominique Dawes Becomes Honorary Board Member

IN JULY, OLYMPIC GOLD GYMNAST DOMINIQUE DAWES joined KEEN's Board of Directors as an honorary Board member. Dawes, a Silver Spring native, has a younger brother with autism and is intimately aware of the challenges faced by young people with disabilities and their families. In her new KEEN role, Dawes will help represent KEEN to the Washington, DC, community and the media, and advocate the importance of and need for KEEN's programs throughout the greater metropolitan Washington, DC, area.

Washington Kastles Kids Tennis Clinic

IN JULY, KEEN athletes learned tips and techniques from professional players of the Washington Kastles tennis team during a special one-day clinic at the team's outdoor stadium in downtown Washington, DC. Afterward, KEEN athletes and their families were invited to stay to watch the tennis players compete in professional matches.

KEENFest—A Night to Remember

MORE THAN 450 KEEN SUPPORTERS gathered for KEENFest 2009 – Celebrate our Stars, our 9th annual evening of friends, food and fundraising to benefit KEEN's programs, at the Bethesda North Marriott Hotel & Conference Center on October 29. Stuart Scott, ESPN *SportsCenter* Anchor, and Michael Wilbon, *Washington Post* Columnist, Co-Host of ESPN's *Pardon the Interruption*, our emcees for the evening, made the night's program fun and lively. KEEN honored the Washington Redskins Charitable Foundation with the Corporate Award, which was accepted by Vinny Cerrato, Executive VP of Football Operations, for their outstanding support. KEEN gave the Volunteer of the Year award to Hillary Lerner, program coordinator for KEEN's DC Music program.

“

Our family and Ruthie really appreciate KEEN. The one-on-one attention and opportunity to do activities that meet Ruthie at her level are a regular highlight of her weekends. Ruthie rarely misses a session and always seems to enjoy herself (she can't talk but her smile says a lot).

- KEEN Parent

”

RISE
TO THE
CHALLENGE

2009 DONORS

Due to the incredible generosity of businesses, foundations and individuals, KEEN Greater DC continues to provide all programs at no charge to our athletes and their families. Thank you!

“

KEEN's mission, providing recreational opportunities to kids with disabilities, is dear to my heart, and KEEN's efficient operations and large volunteer corps make it a great way to leverage my charitable donations to produce maximum effect.

– KEEN Donor

”

RIISING
TO THE
CHALLENGE

\$20,000+ Marriott International

\$10,000+ Morris & Gwendolyn Cafritz Foundation
HSC Foundation
KPMG LLP
Montgomery County, Maryland
Sonnenschein Nath & Rosenthal LLP
Harry & Jeanette Weinberg Foundation
William S. Abell Foundation

\$5,000+ Davis Wright Tremaine LLP
ESPN
John C. Grimberg Co., Inc.
Daryl & Sondra Nickel
United Way of the National Capital Area

\$4,000+ Accenture
The Donohoe Companies
Emergent BioSolutions
Gatorade Sports Marketing
Jonathan Nehmer + Associates, Inc.
Jones Lang LaSalle
Mattress Warehouse
Maximus Foundation
PNC Bank
Professional Tax Solutions, Inc.
W. Russell & Norma Ramsey Foundation
Kit & Diana Smith

\$2,000+ Joseph J. & Anne Slaughter Andrew
Bennett Group Financial Services
Robert Berton
Blackstreet Capital Management LLC
The Bozzuto Group
Columbia National Real Estate Finance
Jack Davies
John & Nancy DeVierno
Boomer & Cheryl Esiason
The Fernandez Foundation
Marc Fleisher
Tom Griffin
Lisa & Murry Gunty
Walter "Trip" Howell
Jackson & Campbell, P.C.
JM Zell Partners, LTD
Richard & Rebecca Kay
Lesley & Mike McNamara
The Meltzer Group
TheMurphyTeam@longandfoster.com
Mark & Jo Ann Newell
Amanda & Curtis Polk
Estee & Elliott Portnoy
Provident Bank
RCM&D, Inc.
Reznick Group
The RLJ Companies
Donald & Mary Rosenstein
RSM McGladrey, Inc.
Sentrillion
Patrick Shooltz
Venable Foundation
Jay Weinstein
Wells Fargo

\$1,000+ Abramson Family Foundation, Inc.
Atlantic Services Group
BB&T
Bank of America
Eric & Joan Bernthal
Blaqwell, Inc.
Burt Braverman & Kathleen Meredith
Buchanan Family Foundation*
The Children's Place
Cresa Partners
James Cupelli
Finish Line Youth Foundation
Sean & Marie Frazier
Gallagher Evelius & Jones, LLP
Richard C. Harris
Robert & Paula Hisaoka
HSU Builders
Hundt Family Foundation, Inc.
Cynthia H. & Jeong H. Kim
KNG Health Consulting, LLC
Knights of Columbus
Michael & Dana Landow*
Jaime & David Matyas
Karen J. Migdail
Mona & John Oswald*
Nancy & Robert Samit
Sanders Foundation
Sheila Sankaran & Lane Koenig
Amar Sarwal*
Schiff Hardin LLP
White Flint/Lerner Enterprises

\$500+ Kevin & Inas Anderson*
Richard & Deborah Bailine

Lydia and Eddie Benaim
Carl & Debbie Berkelhammer
Richard & Linda Blumenreich
Amy Bowser
Michael & Karen Brocato
Marilyn Brody
Michael Brown
Greg Carroll
Bruce & Cathy Caulk
Ian Cameron & Susan Rice*
Lawrence & Susan Chandler
Michael Citren
Jeremy & Frankie Colville
Steven & Lisa Curwin
Dominique Dawes*
Cathy & Geoff Dirksen
FairPoint Communications
Danny & Tiffany Ferry
Down Syndrome Network
of Montgomery County
Deborah Fields*
Paula & Barry Goldsmith
Rob & Jill Granader
Jay & Ann Gutierrez
David Hering
Paul & Amy Hugo*
Kate & Matt Hurson
Karen Hutchison*
Dieter Johnson
Greg Keats
Benjamin Klubes & Risa Bender*
Howard & Chris Kra
Carol Kulish
John Maguire

continued on next page

* Donor contributed to KEEN's Fund-An-Athlete or year end giving campaigns.

MakeChange Foundation
 Michael Malarkey
 Timothy Matthews
 Annie McDonald & Ted Marcuccio
 Beth Gibbs Melshenker*
 Merck Partnership for Giving
 Sherry & Carl Migdail*
 Gena Mitchell
 John Mollard
 Dan & Michelle Murphy
 Christine Nawrot
 The Penzance Companies
 Robert Perry
 Personal Care Products Council
 Jon & Sharon Potter
 Gary Quintiere
 Faye Rabinowitz*
 Gary Reilly
 Thomas Schmutz
 Jaime & Andrew Schwartzberg
 Harriett Singer
 Todd Singleton
 Alexa & Laurence Smith
 Michael Smith
 James & Karen Sowell
 St. Coletta of Greater Washington
 Joy & Stuart Stein
 Harvey Stern*
 Eric & Julia Stogoski
 The Tower Companies
 Transaction Network Services*
 Clint Vince
 Daniel Vine*
 Washington Real Estate Investment Trust
 Thomas & Lynn Welch*

\$250+

Christine & Jim Weinberg*
 Sheryl & Michael Wilbon*
 WPM Construction
 Gary & Jane Bachtell
 Andrew & Anka Banks*
 Adam Bernstein
 Ross & Nanette Bevan*
 Dean Brenner & Robin Shaffert
 Chip Cannon
 Richard & Heather Cass
 Jim Caton
 Jacqueline Chorney
 Michael & April Egge
 Christopher Fedeli
 Barbara Freedman
 Helene Gates
 Ken & Judy Gilman*
 Roger Goldman
 Lynn & Miles Grody
 David & Mary Harper
 Alison Kutler
 Renee Licht
 Steven & Allison Lockshin*
 Greg Lubar
 Martha & David McGarry
 Ed Meehan
 Richard Metzger
 Susan Nordeen
 Gerald & Idelle Rosenberg*
 Katharine Saunders
 Leonard Steinberg
 Peter & Jeanne Sullivan
 Elisabeth Thibeau*
 Bernie & Janyse Weisz

\$100+

Ruth Yodaiken*
 Michael & Edith Albert
 James Barker
 Martha Beckwith
 Joseph Beucher*
 Cindy & Steve Brinkmann
 Cassandra Brisbane*
 Jacob Brody
 David Brown
 Chartese Burnett*
 Laurence Cafritz & Sherri Tepper Cafritz*
 Atul & Preeti Chojar*
 Tobin & Susan Conley
 Christopher Conrad
 Joan Conry
 BJ Corriveau*
 James & Lauren Curran
 David & Martha Dantzic
 Lori Deckelbaum*
 Thomas & Mary Beth Doughty
 John Driscoll
 Farah Englert*
 Kathryn & Paul Erickson
 Robert Feinberg & Katherine Kelley
 Barbara & Al Feit*
 Paul Fekete & Carol Grigsby
 Sheldon & Christine Fisher
 John & Susan Fitzgerald
 Marcie Frank
 Brett Freedson
 Scott & Holly FUNGER*
 Kevin & Catherine Gallagher*
 David & Carol Gichner
 Henry Griffin*

Raymond Grochowski
 Charles & Kathleen Hamm
 Vernon & Tina Holleman*
 Kim Holloway*
 Pamela & Paul Hunt
 Chiara Jaffe
 Nandan Joshi
 James & Winnie Kao*
 Deborah Karet
 Thomas & Colleen Kelly*
 Paul & Margaret Kugler
 Stuart Kurlander
 Hillary Lerner
 Scott & Michelle Levenson
 Nancy Liffman
 Elizabeth & David Lyle
 Yin-Fun Lum
 Carlos Magelhaes*
 Tia Martin*
 Anna Martinez
 Louis & Linda Mazaway
 Todd McArthur
 Thomas Meade
 Laura & Matt Metro*
 Ruth Milkman
 Montgomery Alliance
 Edmund Novak
 Janice Obuchowski
 Elizabeth Park
 Rutton & Dena Patel*
 Stuart & Sana Pratt
 Cory Printup*
 Richard & Joanne Rome
 Leo & Lisa Rotello
 Brian Rubin & Jodi Siff

Madeline Rudd
 John Russell
 Ivan & Sandra Sabel
 James & Cindy Saturno*
 David & Margaret Schorr
 Lorraine Self
 Penelope Shapiro
 The Shining Stars Students
 & Teachers-WHCECC
 Sarah Schoenfeld
 Pamela Silberman
 Paul Sicari
 Jonathan Silver & Lisa Shuman
 Steve Sims*
 Sydney Smith
 Donna & Bill Stacia*
 David Strandberg
 Sandy & Ernest Tiberino
 T-Mobile USA
 Dixon & Donna Trantum*
 K.P. Tsolainos
 Dave & Jan Verner*
 Grant Vinik
 David & Kimberly Wachen
 Philip Walker & Cheryl Tritt
 Steve Weisman
 Steve Whisnant
 Whole Foods - Bethesda
 Peter & Sylvia Winik
 Jeremiah Wolsk
 Audrey & David Young
 Lisa Zaina

2009 IN-KIND DONORS

*4 Seasons Tennis Club
 4 Star Tennis Academy
 A.B.E. Networks
 Bates Creative Group
 DrinkMore Water
 Georgetown Preparatory School
 Global Printing
 Jordan Brand
 Jump.DC , Live Nation
 Suzanne Mazer Photography
 Nike
 Dan Poyourow Photography
 Potomac Pizza
 Bob Sickels & Kids After Hours
 Summer Camp
 Sonnenschein Nath & Rosenthal LLP
 Elyssa Silver
 TaeKuk(T.K.) Martial Arts
 David Thibeau
 Washington Sports Club
 Whole Foods — Bethesda*

KEEN Greater DC receives contributions through the United Way #8065 and Combined Federal Campaign #75656.

Every effort has been made to correctly list 2009 major donors. Please contact us at support@keengreaterdc.org if there has been an oversight.

* Donor contributed to KEEN's Fund-An-Athlete or year end giving campaigns.

FINANCIALS

KEEN GREATER DC, LLC STATEMENT OF ACTIVITIES

FOR THE YEAR ENDING 12/31/2009 (UNAUDITED)

SUPPORT

Foundations/Organizations	71,211
United Way/CFC	6,684
Business/Corporate Contributions	5,555
Individual/Family Contributions	33,770
Government Agencies	10,502
Special Event Income	
KEEN Golf & Tennis Classic	137,280
KEENfest	253,115
<i>Total Special Event Income</i>	<i>\$390,395</i>
Investment Income	1,326
SUBTOTAL	\$519,443
Co-Sponsored KEENFest Revenue*	(57,357)
TOTAL NET REVENUE AND SUPPORT	\$462,086

KEEN Greater DC LLC is a 501(c)3 nonprofit organization, donations to which are tax deductible to the fullest extent of the law. Please consult your tax advisor for further information.

A copy of our current financial statement is available upon request by contacting KEEN Greater DC LLC. Documents and information submitted to the State of Maryland under the Maryland Charitable Solicitations Act are available from the Office of the Secretary of State for the cost of copying and postage.

EXPENSES

Program Services	
KEEN Kids - Maryland	24,767
KEEN Teens - Maryland	28,978
KEEN Young Adults - Maryland	17,818
KEEN Sports - Southeast, DC	31,864
KEEN Swim - Southeast, DC	7,593
KEEN Swim - Maryland	11,642
KEEN Tennis - Virginia	1,547
KEEN Music - Southeast, DC	8,925
KEEN Music - Maryland	16,554
KEEN Adults	2,500
KEEN Bowling	3,584
Sports Festival	5,083
Total Program Services	\$160,855
Supporting Services	
Management and Administration	30,912
Fundraising	26,431
Total Supporting Services	\$57,343
Special Events	
KEEN Golf & Tennis Classic	77,496
KEENfest	104,300
<i>Total Special Events Costs</i>	<i>\$181,796</i>
TOTAL EXPENSES	\$399,994
NET INCOME	\$62,092

* KEENFest is a joint event with KEEN USA, under which KEEN Greater DC and KEEN USA have agreed to share revenues and expenses 60/40%, respectively. The Co-Sponsored KEENFest Event Revenue shows KEEN USA's share of net proceeds.

BOARD OF DIRECTORS

Burt Braverman, President
Davis Wright Tremaine LLP

Jeremy Colville, Vice President
Reznick Group, P.C.

Gena Mitchell, Secretary
Parent Representative

Virginia Gibbs, Treasurer
Financial Analyst With A
Federal Government Agency

Richard G. Blumenreich
KPMG, Parent Representative

Amy L. Bowser
Jones Lang LaSalle

Mike Brocato
Accenture

Liam Brown
Marriott International

Scott Brunton
ESRI

Cathy Dirksen
SEEC, Parent Representative

Beth Gibbs Melshenker
Arthur Diamond Associates, Inc.

Charlie Gilbert
Community Representative

Eileen Kao
Community Representative

Suzanne Mazer
Community Representative

Daryl Nickel
Apple REIT Companies

Lisa Pendleton
Comcast SportsNet

Amar Sarwal
Community Representative

Mark Segal
Community Representative

Dominique Dawes
Honorary Board Member

Elliott I. Portnoy, Founder
Sonnenschein, Nath & Rosenthal LLP

STAFF:
Beata Okulska
Executive Director

Karen Hutchison
Development Director

Beth Wenger
Programs Manager

*Board Members, as of February 2010

KIDS ENJOY EXERCISE NOW
greater dc

KEEN GREATER DC

P.O. Box 341590
Bethesda
MD 20827-1590

301-770-3200

info@keengreaterdc.org
www.keengreaterdc.org