

**THE SOCIETY OF
ST. VINCENT DE PAUL**

FEED. CLOTHE. HOUSE. HEAL.

THE SOCIETY OF ST. VINCENT DE PAUL
420 WEST WATKINS
P.O. BOX 13600
PHOENIX, ARIZONA 85002-3600
(602) 266-HOPE
STVINCENTDEPAUL.NET

2013 | VIEW OF THE POSSIBLE

**THE SOCIETY OF
ST. VINCENT DE PAUL**

WE ARE THE SOCIETY OF

FRIDAY NIGHT PIZZA AND MONDAY MORNING MERCY, OF FRESH PERSPECTIVES AND A VIEW OF THE POSSIBLE, OF SMILES, HOT MEALS, HOUSES TURNED INTO HOMES AND SECOND HAND STUFF INTO SECOND CHANCES, OF CLOTHES TO INSPIRE OUR BODIES' WISH TO BE BEAUTIFUL AND SOULS SHOWERED WITH COMPLIMENTS AND PAIN ADDRESSED WITH ATTENTION, OF DIGNITY DELIVERED TO THE NEEDY DOOR AND SMILES VOLUNTEERED AND BOXES FILLED WITH FOOD AND A PROMISE FOR THE FUTURE, OF A ROOF WHERE YOU CAN HEAR THE FOOTSTEPS OF ANGELS AND A PILLOW THAT SAYS HAPPILY EVER AFTER, AND OF LOVE AND LAUGHTER, HUMILITY, CIVILITY, STABILITY, AND TRANQUILITY, OF SERVING, OF BEING A SERVER AND DESERVING THAT PRIVILEGE, AND HOLDING OUT HOPE AND HELPING WITH THE LIGHT BILL, EMPTY PANTRY AND THE PHONE, AND MAKING SURE NO ONE IS LEFT ALONE, WITHOUT A PRAYER OR A FRIEND, OF MAKING EACH OTHER FEEL RICH, AND LUCKY, AND ALIVE.

Oliver Moore is our
Phoenix Dining Room Manager.
He has been working for
St. Vincent de Paul for 15 years.

DEAR FRIENDS OF ST. VINCENT DE PAUL,

How was this past year? Perhaps you were hungry or witnessed hunger. Possibly you found yourself without the means to dress adequately for work or your self-esteem, or even to keep your children looking and feeling their best. Maybe it was a clean, safe home you lacked or you knew of someone for whom a dignified dwelling really was a luxury. Conceivably, medical issues or insurance woes made life difficult for you or your loved ones.

Whether 2012 was a year of challenges for you on the most basic level or you have never in your life wanted for food, clothing, a warm bed or attentive doctor, for us the philosophical and practical focus is the same. To be served or to serve, to be waited on or to wait on – at St. Vincent de Paul we are dedicated to fostering a community in which we all look out for each other, in which we have faith in each other, as members of one family.

As you will see in the next several pages, in what we are calling the *View of the Possible*, we had a successful year. Not beyond our own high standards, but certainly beyond the bravest hopes of many of our neighbors who are in need. Our Vincentian volunteers continue to perform their miracles of personal compassion. Together with our committed staff and generous supporters they embrace our most vulnerable citizens in love and protection, enriching their own lives while doing so.

So what are our plans for tomorrow? How will we achieve them? Now *that* is where we need your help, as our supporters, on three different levels.

First, with your money and time: There is no substitute for these basic building blocks. Our Society is greatly blessed to be a place where communities come together to help us help others.

Second, with your influence: We ask each of you to be a St. Vincent de Paul ambassador to raise awareness of our mission and the scope of our services and accomplishments. Tell people who know our name what it stands for: FEED, CLOTHE, HOUSE, HEAL is a good start. Inform and enlighten where you can and we believe inspiration will shine through – to the benefit of those whom we are privileged to serve at St. Vincent de Paul.

Finally, with your prayers and the impact of your spirit: We ask that you keep St. Vincent de Paul and those we serve in your prayers. Give graciously at all times, even when it is not directly connected with St. Vincent de Paul. Generously accept gifts as well, bestowing dignity on the giver. This raises the tide of goodness and fellowship for all of us.

Thank you for your continued belief in us. We consider this to be a sacred trust, one we strive to honor fully every day. May God abundantly bless you and those you love in the year ahead.

Joseph J. Riley, *President*
Stephen J. Zabilski, *Executive Director*

FEED. CLOTHE. HOUSE. HEAL.

A makeover from the *Vincentian Fresh Perspectives* program gave Diamond Ochoa a new home for her homework.

Enhancing Our Recipe for 2013

Every year, we hear staggering statistics on the number of children and families who go hungry in the United States. Arizona ranks as one of the highest in child hunger. Last year, St. Vincent de Paul's network of local food pantries delivered more than 471,000 emergency food boxes to struggling families in central and northern Arizona. Our dining rooms provided more than 1.1 million meals to hungry guests. We are proud of our efficiency and the number of people we are able to serve, but we are more proud that each of those we

FEED.

served was not treated as another number. All of our emergency food boxes are delivered by volunteers who listen and offer prayer, friendship and encouragement. Our dining rooms are more than plates of hot, nourishing food. They are safe havens where those in need can check their burden and worries at the door to come to the dinner table. As we continue to improve the quality of meals and increase our capacity to serve, we are also developing new enrichment activities for kids in the family dining room. Never before have we seen the increasing number of families asking for help for the first time in their lives, but never before have we worked harder to nourish them, in body, mind and soul.

Every guest is greeted with a warm smile and a hot meal at the Phoenix Dining Room.

**Fashion Prediction for 2013:
More Dignity**

Clothing is about dignity and respect. Last year, about 24,000 homeless individuals visited our main campus for showers, clean clothes, food and other services to get back on their feet. Our thrift stores gave more than \$254,000 worth of clothing and essential items to families in need. In addition to generating

CLOTHE.

funding for services, our thrift stores act as distribution points for families that lack basic items like clothing and beds for their children. Next year, we hope to enhance our thrift store operations so that we are able to serve more families. No child should have to sleep on the floor and parents should not have choose between clothing their children or paying rent and putting food on the table.

Surprises are in style
at our Sunnyslope
thrift store.

“I’m Home!” ... 2013’s Clarion Call

Many working poor families make choices between putting food on the table, buying medication, or paying rent. For families that live paycheck to paycheck, it only takes an unexpected medical bill or a car breaking down to put them behind. Last year, we provided more than \$9.9 million in direct aid through our Conferences of Charity to help families with rent, utility payments and other assistance. Not only is homelessness emotionally taxing for families, it is an even greater challenge for families and individuals to get back on track once they become homeless. We do all that is within our power to prevent homelessness through direct aid, counseling and referrals. We also aim to break the cycle of chronic homelessness through our shelter. Ozanam Manor is our transitional shelter for an especially vulnerable group of adults experiencing homelessness: those over age 50 or

HOUSE.

with disabilities. Last year, the shelter housed 145 people and 65 moved into permanent housing. By providing a home, we restore the dignity and hope of individuals so that they can heal from the traumatizing effects of homelessness. We know that a house is not just a place to sleep at night. It’s a home you feel safe in and one that you can be proud of. Our Vincentian Fresh Perspectives program improved the homes of 40 low-income families with repairs, furniture, fresh coats of paint and best of all, fresh new beginnings. Next year, we hope to increase the number of beds available to veterans in Ozanam Manor as well as decrease the length of stay for all residents until permanent housing solutions are available. We don’t want individuals of any age to ever suffer homelessness. Families should have a safe and healthy environment in which to live and flourish. Everyone deserves the chance to say, “I’m home.”

Happiness is a roof over your head and friends who will take you under their wings.

The Prognosis is Excellent for 2013

Healing begins by knowing that someone is there for you. Our dental and medical clinic provides a safety net for working-poor individuals and families without insurance. Last year, we provided more than 14,000 appointments and more than \$3.1 million worth of medical and dental care. By collaborating with local universities and volunteer dentists over the next year, our dental clinic will be able to double our capacity to provide children's orthodontics. In addition to our regular children's dental program, we look forward to giving more than 200 uninsured children

HEAL.

the opportunity to have healthy smiles. Every Little Step Counts, our community-based health education program, launched Vinny's Kids, a running and fitness club for kids. Three times a week, kids and their families meet at a local park to train for 1K and 5K runs with fitness coaches who provide child-appropriate activities to improve running skills. As the number of uninsured people continues to increase in Arizona, we hope not only to increase our capacity by taking in new patients, but also to continue to enhance our health education programs. By teaching families to take care of their health, we decrease the need for uninsured individuals to rely on emergency rooms and improve the wellness of our community as a whole.

Things are looking up as families look forward to getting healthy and staying healthy.

673,821
VOLUNTEER HOURS

18,828
VOLUNTEER POSITIONS
FILLED

1,756,825
TIMES A PERSON
WAS HELPED

\$13,838,166
VALUE OF DIRECT AID

FEED. CLOTHE. HOUSE. HEAL.

PROGRAMS & SERVICES

Vincentian Conferences of Charity

Home Visits	56,124
Emergency Food Boxes Distributed	471,000
To Families/Individuals	394,000
To Other Organizations	77,000
Parish Conferences of Charity	89
Vincentian Volunteers	5,598
Volunteer Hours	541,170

Dining Rooms/Kitchen

Meals Distributed	1,157,926
Locations Served	23
Volunteers	4,991
Volunteer Hours	99,696

Food Reclamation

Total Pounds Processed	6,007,804
Volunteers	287
Volunteer Hours	5,696

Thrift Stores

Number of Thrift Stores	18
Market Value of Free Items Distributed Through Stores	\$ 254,755
Volunteers	2,521
Volunteer Hours	50,362
Number of Pick-ups (Metro Phoenix)	23,618

Ministry to the Homeless (Showers, Clothing, Case Management, Referrals)

Persons Served	24,171
Value of Direct Aid	\$79,198
Volunteers	584
Volunteer Hours	11,603

Ozanam Manor Transitional Shelter

Persons Sheltered	145
Nights Lodging	17,080
Case Management Hours	4,132
Volunteer Hours	24,483
Volunteers	1,210

Vincentian Fresh Perspectives

# Homes Transformed	40
People Served	181
Volunteers	2,447
Volunteer Hours	16,570
Value of Aid	\$472,542

Homeless Assistance and Prevention Programs

Individuals and Families Served	266
Value of Direct Aid	\$126,969
Volunteers	117
Volunteer Hours	2,321

Vincentian Conferences of Charity

Direct Aid Value for Shelter, Utilities and Other Assistance	\$9,989,457
---	-------------

Medical and Dental Clinic

Total Visits	14,537
Medical Visits	5,711
Adult Dental Visits	1,830
Children's Dental Visits	4,454
Ancillary Visits	2,542
Market Value of Services	\$3,170,000
Volunteers	1,073
Volunteer Hours	21,300

St. Anne's Medical Equipment Loans

Pieces of Equipment Loaned	596
Volunteer Hours	316

Transient Aid Center — Maricopa and Coconino Counties

Travelers Assisted	474
Value of Aid	\$26,622
Volunteer Hours	633

Adopt a Family for Christmas

Families Served	367
Sponsors	249

One at a Time Scholarships

Students in Program	17
Value of Aid	\$74,500
Volunteer Hours	532

PROGRAMS
& SERVICES

Estimated Operating Revenue and Expenses
FY 2012*

	Council	Districts	Conferences	Conf and Dists*	Total	
Community Donations	6,278,474	35,185	3,109,984	3,145,169	9,423,643	27%
Grants	1,754,412			-	1,754,412	5%
Estates and Trusts	1,042,942			-	1,042,942	3%
Sale of Donated Merchandise	4,736,684		1,367,062	1,367,062	6,103,746	17%
In-Kind (goods and services donated)	9,966,728		3,372,390	3,372,390	13,339,118	38%
Investment and Other Income	723,214	492,486	2,037,033	2,529,519	3,252,733	9%
TOTAL REVENUES	\$24,502,454	527,671	9,886,469	10,414,140	34,916,594	99%
Program Services	21,433,554	543,798	9,989,457	10,533,255	31,966,809	92%
Management and Administration	1,112,756				1,112,756	3%
Fundraising	1,518,878				1,518,878	4%
TOTAL EXPENDITURES	\$24,065,188	\$543,798	\$9,989,457	\$10,533,255	\$34,598,443	100%

* Estimated from 2011 Reports. Data represents unaudited results of the fiscal year ending September 30, 2012 and an estimate of Conference and District results.

Operating Revenue and Expenses 2012

Community Donations	\$9,423,643
Council	6,278,474
Conferences	3,145,169
Grants	1,754,412
Estates and Trusts	1,042,942
Sale of Donated Merchandise	6,103,746
Council	4,736,684
Conferences	1,367,062
In-Kind (Goods and Services Donated)	13,339,118
Council	9,966,728
Conferences	3,372,390
Investment and Other Income	3,252,733
TOTAL REVENUES	34,916,594
Program Services	31,966,809
Council	21,433,554
Conferences	10,533,255
Management and Administration	1,112,756
Fundraising	1,518,878
TOTAL EXPENDITURES	34,598,443

* Data represents unaudited results of the fiscal year ending September 30, 2012 and an estimate of Conference and District results.

THE SOCIETY OF AMAZING SUPPORT FROM FAR AND WIDE

It goes without saying that minus our Donors, Supporters, and Gift-Bearers, we would be well meaning enough but well out of business as an organization. These individuals, families, corporations, and foundations are our lifeblood. We will remain in their debt through every hour in 2013, as we have in years past and will in years to come. On behalf of all the women, men, and children whom we serve...we thank you.

CIRCLE OF FRIENDS DONORS

Charity

\$25,000+ per year for five years

Anonymous
Edward N. and Nadine M. Basha
David J. and Susan Walp French
Joan and David Goldfarb
John J. and Jeanne O'Brien
Dan L. and Nancy L. Yahraus

Love

\$10,000+ per year for five years

Anonymous
Stephen and Kathryn Attwood
James and Colleen Edwards
GPW and Associates
Catherine and Robert Keenan
Frances L. Mast
Donald J. and Nadine E. Meis
Robert R. and Mary Lou Russell
Leonard and Janice Tichavsky

Hope

\$5,000 per year for five years

José and Frances Burruel
Malcolm A. and Norma T. Coote
Ray and Barbara Daoust
John and Julie Douglas
Robert L. and Lucia Rael Marusiak
Stephen J. Szalay
Ronald R. and Catherine A. Tisch
Linda Peterson Warren
Richard L. Warren

Faith

\$1,000 per year for five years

Anonymous
Alvan and Sara Adams
Adelante Foundation, Inc.
William H. and Nancy Vottero Anger
C. Joseph and Sheri L. Atteridge
Frank M. Barrios
G. Bernard and Patricia A. Barry
John and Jean Bayer
Mike and Philomena Bell
Jack Blanchard, Sr.
William W. Bohnert
Edward and Lorraine Brady
Maurice J. and Bette Brashaw
Tim and Catherine L. Brown
James D. and Sandra Kay Bruner
Brian and Beverly Burch
Dan and Barby Burr
John M. Cahal
Rocky and Mary Kay Carbonara
José A. Cardenas
Stephen S. and Monica Case
Timothy J. and Sheila M. Casey
Gabrielle F. Chung
Marilynne J. Clancy
Shannon Clancy and Dan Klocke
Tom and Joyce Clouser
Daniel and Lisa Colling
Catherine Connolly
Joseph and Nancy Contadino
Ann Michele Couch
James C. and Patricia G. Crews
Rodney J. Crotty
Edward T. and Constance D. Donahue
Paul Dykstra and Karen Kracher
Anthony V. and Alice A. Ehmann
Michael and Maria Endredy
John T. and Melissa Fees
Robert and Linda S. Feinholz
Paula and Phil Garlick
F. Michael and Sheila P. Geddes
Dan Goldfine

James A. Grenier
Sean and Nancy Gunderson
Bradley L. and Julie R. Hahn
Richard and Pam Harding
John P. and Ann O. Heileman
R. Peers and Beverly Henes
Steven L. and Mary B. Hess
John and Catherine Hoban
Edward R. and Marilyn A. Hoffarth
Lynn Rhoads Hoffman
Greg and Katy Holditch
Ken and Lura Houck
Stephen J. Jenkins
Chuck and Laura Kennedy
Donna Killoughey
Jay and Doris A. Kilroy
Alan D. and Stacy D. Klibanoff
Anne S. Klima
Robert E. and Jane M. Kohnen
Jay S. Kramer
Mark and Terry Krivoruchka
Mark E. and Betsy G. Lassiter
Thomas M. and Jacqueline Longust
James H. and Michele A. Lundy
J. Peter Madine and Virginia Mullins
Peter and Kathy Maland
Roger and Valerie Manning
Alexander Marek
Floyd Larry Martori
Thomas and Billie McGivern
Aracely Mejia
Dan Miller
John and Angela Misner
Philip J. Mizzi, Ph.D. and Lynn M. Brysacz
Robert A. and Maricela P. Moffitt
Lew Moore
The Most Reverend Monsignor Richard W. Moyer
Laure Mrazek
Robert J. and Tina M. Mulhern
Frank L. and Kathleen M. Nageotte
Norman L. and Lorie A. Nicholls
Laurance B. and Barbara R. Nilsen
William and Mary Novotny

Patrick and Judy O'Brien
Brian R. O'Donnell
Lowell and Emilia O'Grady
Edward and Jane O'Malley
Lonnie and Martha Ostrom
James F. and M. Pat Peaper
Gregory L. and Joyce A. Petrowski
William and Nancy Phalen
Enriqueta M. Porras, M.D.
Ullrich E. and Linda Porzig
Wayne R. and Lisa J. Rich
Joseph J. and Charlotte T. Riley
Robinson, Tigue, Sponcil Private Wealth Management
Guy P. and Maria Roll
Wendell E. Rossman
Ferenc E. and Diane Rosztoczy
Robert Rosztoczy
Martin and Kim Ruggiero
Bob and Ruth M. Runkle
Barbara H. Ryan
John C. and Kay E. Sack
Homer and Julie Savard
Ronald J. and Carolyn J. Schott
Glennie Scott
Lyle R. Scritsmier
Erston and Dawn Senger
Eva Serrano
Kirt Shineman
Martin L. and Linda Shultz
Frank Robert Singh
Ridge A. and Tana G. Smidt
Gerald and Linda Stadler
Ronald L. Stearns
Michael and M. Theresa Stevens
Elton and Janet Thayer
Nick and Gina Vanderwey
Stanley Mark and Teresa Lanctot Wehn
Ken and Peg Welch
Connie Wilhelm
Terry and Eddie Wilson
Dolores Witherspoon
Frank Wright
Steve and Denise Zabilski

CORPORATE AND FOUNDATION

Annual Gifts Over \$1000

Adelante Foundation
Aetna Foundation
Alexander & Baldwin (A & B) Foundation
Alliance Beverage Distributing Company
American Academy of Dermatology
American Express
American Family Mutual Insurance Company
The Annexus Group
Appraisal Technology Inc.
Arizona Biltmore
Arizona Community Foundation
Arizona Public Service
Arizona Diamondbacks
Armstrong Family Foundation
Arrowhead Honda
Aspen Systems
Auer Family Foundation
Avnet
Bank of America
Bashas' Inc.
Bechtel Corporation
The Better Music Foundation
BHHS Legacy Foundation
Bird Seismic Services
Blue Cross Blue Shield of Arizona
Board of Visitors
Boeing Employees Community Fund
Thomas and Donna Brady Foundation
C&W Commercial Door & Trim
Campanella Family Foundation
The Capital Group Companies
Catholic Cemeteries
Catholic Community Foundation
Celebrity Fight Night
CenturyLink
The Chapman Foundation
Charles Schwab Foundation
Chubb Group of Insurance Companies
Clear Channel Media and

Entertainment
CliftonLarsonAllen LLP
Friends of the Coachhouse Tavern
Colton Constructors
Contractors West, Inc.
Cox Charities
Coyotes Charities
Terry A. Dake, Ltd.
Del E. Webb Foundation
Delta Dental Arizona
Charitable Foundation
Desert Schools Federal Credit Union
Desert General Surgeons, Ltd.
Dignity Health
Discover Hyundai
Domer Family Foundation
DriveTime
E & J Gallo Winery
Ellsworth Publishing Co.
Engelman Berger, P.C.
The Alberta B. Farrington Foundation
Fennemore Craig Foundation
Roger S. Firestone Foundation
First Watch of Arizona
FNL Group
Foresight Companies
Freeport-McMoRan Copper & Gold
Friedman Recycling Co.
Fry's Food Stores (Kroger)
Teaumen and Grace Fuite Foundation
12 News TV
Gannett Foundation
GE Capital Corporation
GE Commercial Distribution Finance
Gilbane Building Company
Gorman Company
GPW and Associates
Bruce T. Halle Family Foundation
Hard Rock Café
Madeleine C. Hays Fund
Ellie and Les Hayt Family Foundation
Foundation
Helios Education Foundation
HighGround Inc.
Honeywell Hometown Solutions

IBM Employee Services Center
IDA of Phoenix
Informative Graphics Corporation
Intel Volunteer Grant Program
Jennings, Strouss & Salmon Law Offices
JPMorgan Chase Foundation
J. W. Kieckhefer Foundation
Lapre Scali & Company
Leslie's Charitable Foundation
Liberty Mutual Give with Liberty Campaign
Lincoln GIVES, John C. Lincoln Health Network's Employee Fund
Lindsay Olive Company
John F. Long Foundation
Maag Toy Foundation, Inc.
Macerich Management Company
Mayo Clinic Arizona
McIntosh Family Foundation
Medco Health Employee Giving Campaign
The Medtronic Foundation
Mesa United Way
Microsoft Matching Gifts Program
Mile High United Way
Mollen Immunization Clinics
Moreno Family Foundation
Margaret T. Morris Foundation
Law Offices of Andrew J. Muirhead
National Bank of Arizona
Neutrino Holdings
Northwest Packing Company
NRG West Coast
Palmer Family Foundation
The Charles W. Palmer Family Foundation
Papa Murphy's Take 'N' Bake Pizza
Paramount Pool Life, Simplified
Phoenix-Camelback Rotary Foundation
Virginia G. Piper Charitable Trust
Warren and Joanne Powers Charitable Foundation
Price Kong & Co.
Primrose School of Ahwatukee
Prudential Foundation
Public Policy Partners

Nina Mason Pulliam Charitable Trust
Quarles & Brady LLP
Raintree Pet Resort
Raskob Foundation for Catholic Activities
Redi Foundation
RMC, Inc. Charity Fund Raiser
Robert E. Porter Construction Co.
Robinson, Tigue, Sponcil Private Wealth Management
Roney Family Foundation
Safeway
Salt River Project
Scottsdale Insurance Company
Shamrock Foods
The Ronald L. Shurts Foundation
Sierra Bonita Grill
The Simonson Foundation
Southwest Gas Corporation Foundation
St. Joseph's Hospital & Medical Center
St. Luke's Health Initiatives
The Steele Foundation
Stinson Morrison Hecker
The Sundt Foundation
Swift Charities
Thunderbird Charities
TRAC
Tricom Coatings
Truist (United eWay)
U-Haul International
United Marketing Communications
US Foods
Valley Anesthesiology Foundation
Valley of the Sun United Way
Vaughan Motor Works
The Wachovia Wells Fargo Foundation
The Wallace Thomas Foundation
Wal-Mart
Walton Family Foundation, Inc.
Wells Fargo
Wells Fargo Community Support Campaign
Wick Pilcher Insurance
Wilhoit Foundation

INDIVIDUAL
AND GROUP GIFTS

James J. Aboltin, Jr.
Tim and Michelle Abraham
Frederick J. and Joan Abramek
Gail Ann Aldrich
William H. and
Nancy Vottero Anger
Anonymous
Apache Wells Community Church
Jerry and Gena Aslanian
Elizabeth P. Atkinson
Charles J. and Nan Aton
C. Joseph Joseph and
Sheri L. Atteridge
Stephen and Kathryn Attwood
John R. and Christine E. Augustine
John C. and Sarah Ann Auther
Lisa Autino
Mark A. and Catherine Auwaerter
Gladys Ax
William B. and Patricia J. Bailey
Thomas E. and Eileen Baily
Anna Bain
Jack T. Ball and
Barbara E. Owensby
William H. Ball
Pete and Maureen Barbour
John and Monique Barr
G. Bernard and Patricia A. Barry
Dawn Bartlett
Edward N. and Nadine M. Basha
Edward W. Bassett and
Nora F. Greer
Kenneth A. and Barbara Batko
Sally and Charlie Bayer
John and Jean Bayer
Darin E. Beethe
Robert J. and Lael A. Beier
Mike and Philomena Bell
William L. and Sarah Biechler
Stephen J. and Dorothy Bigg
Howard and Patricia Billings
Marie E. Black
Jack Blanchard, Sr.
Blessed Sacrament Church
Charles F. Blumm
Bryan and Amy Boll
Mark S. and Amanda L. Bosco
Linda Ann Bott
Tess Braden
Edward and Lorraine Brady

Don and Betty Brandt
Carl Brashaw
Maurice J. and Bette Brashaw
Stanley and Betty Braun
William J. and Jill E. Breckner
Joan F. Brett
B. Diane Brich
Ronald P. Brooker
Brophy College Preparatory
Sandra and James E. Brophy, III
Elaine Brown
Tim and Catherine L. Brown
Royce Brownfield
Paul and Michelle Brownlee
James D. and Sandra Kay Bruner
Michael and Barbara Brzeczek
James O. and Phyllis A. Buckley
Robert J. Bundy
Thomas and Priscilla Buran
Gerald J. and Marilyn C. Burbach
Dorothy M. Burch
Linda K. Burnette
George F. and
Blanche M. Burnham
José and Frances Burruel
Robert and Alanna Bush
Richard and Carole Buskin
Randy and Connie Calvert
Joseph J. Campanella
Colin and Erin Campbell
John and Mary Louise Campo
Cheryl Ann Capps
Paul L. and Linda A. Carbonneau
José A. Cardenas
Richard A. and Kay C. Carl
John B. and Alice Ann
Carmichael, Jr.
Robert G. and Linda M. Carneal
Richard M. Carpenter
Edward J. and Harriet P. Carr
Stephen S. and Monica Case
Thomas R. and Paula M. Casey
Timothy J. and Sheila M. Casey
Joanne M. Ceimo
William and Maria Chavira
Rick L. and Patricia Christensen
Keith and Elaine Christian
Tracey Church
Marilynne J. Clancy
Charles and Eva Clark
Tom and Lynne Claybaugh
Martin and Laurie Clem
Joan M. Clemens
Tom and Joyce Clouser

John A. and Renee L. Collie
Daniel P. and Roseanne K. Collins
Joseph and Ann Collins
Pat Conlan
Catherine Connolly
Mary Anne and Allen Cooper
Malcolm and Norma Coote
Lawrence and Carolina Corbett
William T. and Patricia K. Corbin
Owen L. and Barbara J. Cotton
Ann Michele Couch
Curt and Cassandra Crandall
Catherine Creighton
James C. and Patricia G. Crews
Rodney J. Crotty
Kevin Cummings
Mike and Susan Dalton
Ray and Barb Daoust
T. G. Datena
Jessie W. Davidson
P. J. Davis
Michelle M. DeFilippo
Leo J. DeGraw
Jose Gomez and Ana del Castillo
JoAnn R. Del-Colle
Paul and Anne DeRose
Raymond J. and Hollie Di Ciccio
Russell S. Dickey
Henry and Dorothy Diekman
Herbert J. and Vera M. Dietrich
Leonardo Di Fraia and
Evelyn H. Loong
William H. and Susan A. Dimpfel
Robert J. Dineen
Edward T. and
Constance D. Donahue
Henry Cliff and
Marilyn R. Douglas
John and Julie Douglas
Daniel S. and Diane E. Duick
Louis J. and Joan M. Dziedzic
Richard and Margaret Ebel
James R. and Colleen S. Edwards
Anthony V. and Alice A. Ehmann
Ronald A. and Lynn Etter
Steve and JoAnn Farrington
Anton W. Fassero
John T. and Melissa Fees
Wally and Michelle A. Feifarek
Rev. Matt A. Feit
Ramona Felix
Matthew and Colleen Fendon
Barbara J. Filosi
Jim and Ann Finnerty

Helen Fitzpatrick
Mary A. Flynn
Sally Ann Forster
Fountain Hills Rotary Club
Paul J. Fowler
Franciscan Renewal Center
Alphonse E. and Margaret A. Frei
David J. and Susan Walp French
Daniel E. and
Melinda L. Friederich
Maria Fuentes
Anne B. Galvi, M.D.
Paula and Phil Garlick
Charles P. and Peggy Gauthier
F. Michael and Sheila P. Geddes
Thomas Geldermann
Jack S. and Christine A. Geranen
Richard and Sheila Gerry
Dawn L. Geyer
Thomas and Patricia Giallanza
Richard Giguere
Peter F Gimborys
Gregory Giordano
David and Joan Goldfarb
Dan Goldfine
Mary Lou Goldstein
Benjamin J. Goodman
Michael and Lauren Gordon
Laura R. Grafman
Michael and Patricia Graft
Stanford G. Graham
Donald and Mary Gray
James A. Grenier
Rick L. and Nicolina Grover
Alden and Gloria Guillory
Wes and Deborah A. Gullett
Thomas and AnnMarie Gully
Erik Gunderson
Sean and Nancy Gunderson
Joseph E. Gustafson
Richard B. and Barbara G. Hackett
Mary Frances Hahn
Brent and Kaye Hall
Derrick and Amy Hall
Timothy G. and Nancy Hall
Joseph and Kimberly Hammons
Matthew G. Hancock
Mary S. Hannah
Larry and Kathy Hansen
Walter E. and Andree A. Hardison
Wesley H. and Betty A. Harker
Oliver and Sharon Harper
Julie Harris
Sheila D. Harris

David G. and Diane K. Hastings
Thomas R. Hayes
Bonnie L. Hayhurst
Anita M. Head
Patrick M. Hefferan
John P. and Ann O. Heileman
Raymond L. and Carie L. Heilman
John M. Heindl
William J. and Anne Leary Hemelt
R. Peers and Beverly Henes
Timothy Henley
Margaret A. Hennesy
Elaine Henry
Lia Herbelin
Gary K. and Jeanne L. Herberger
Paul H. and Ann B. Hermens
William L. Herzog
Steven L. and Mary B. Hess
Willis Hesselroth
Michael and Margaret Hewett
Eugene C. and Virginia M. Hicks
John and Catherine Hoban
Michael W. and Debra Hodel
Marilyn A. Hoffarth
Lynn Rhoads Hoffman
Peter J. Hofmann
Greg and Katy Holditch
Dr. Vincent J. and Dr. Lorna Honan
Helen M. Hoza
James M. and Marcia Hughes
Paul Hui
Daniel B. and Traci Hurley
Robert D. and Linda Gayle Hurt
Robert M. and Jacqueline Hutt
Jon and Patricia Jagger
Andrew P. and Cynthia S. Jarrad
Kenneth and Marry Johnson
Sue Clark Johnson
Irma J. Jones
Gary and Georgia Jost
Louis E. and Betty Ann Jutzi
Robert and Sue Karatz
Catherine and Robert Keenan
Jeri Kelley
Chris Kellogg
Peter Kelly
William L. and Julie R. Kelty
Dale J. and Kathleen M. Kennedy
William W. and Barbara K. Kent
Thomas M. and Sandra L. Kertis
David E. and Sylvia J. Kettler
Donald P. and Jackie Keuth
Wassim J. Kilano
Donna Killoughey

Patricia H. Klauck
Bob and Sally Klein
James E. and Diana M. Klekotka
Alan D. and Stacy D. Klibanoff
William D. and Marianne E. Klink
Knights of Columbus – St.
Patrick’s Council
Knights Of Columbus Arizona
State Council
Knights of Columbus O.L.J.
Council
Nathan Knochel
Robert E. and Jane M. Kohnen
Harry R. Kolar and Yolanda A.
Serrao-Kolar
Arthur and Francie Kossak
Brian R. Kotarski
Nancy J. Kozloski
Robert and Theresa Krakauer
Jay S. Kramer
Keith R. and Rochelle M. Krispin
Mark and Terry Krivoruchka
Robert E. and Lucille Kruse
Wayne E. and Judith Ann Kuhl
Adelaide S. Kushibab
Francis J. and Mary B. Labriola
Barbara A. Lack
Eugene A. and Rose T. Lang
Patrick Larkin
Michele L. Larson
Mark E. and Betsy G. Lassiter
Wayne J. and Eleanor Lawless
Robert J. and Theresa LeBlanc
Stanley E. and
Rosemary P. Linderman
Julia A. Long
David E. and Elizabeth A. Lopez
William and Deanna Loranger
Deborah Lorenz
Julie and Herbert Louis
James R. Lovelace
Michael and Sandra Lowe
Frances Lozon
James H. and Michele A. Lundy
Robert and Nora B. Lutsch
Mary Lou Lyding
John Ward Mac Arthur
Ward Macarthur
Eric R. and Jessica Maceyko
Richard E. and Mary Sue Mackey
Tim and Mary Macuga
J. Peter Madine and Virginia
Mullins
John W. and Lynne M. Magnotto

Karen S. Mains
Peter and Kathy Maland
Gerald and Deanna Mangin
James M. and Mary Anne Manos
Christine Martin
Alicia Martinez
Mary’s Knights - Blessed
Sacrament Catholic Church
Frances L. Mast
Lee and Kathy Matthews
David Maule
Lucia Maxwell
Jean N. Mayer
Eileen McAlarnen
Timothy and Monica A. McCain
Ronald A. McCally
Charles and Mary McCammon
Mark A. and Diane C. McCloskey
Rima McDermott
Gerald and Judi McDonald
Thomas J. and Cindy McDonald
William and Melinda McDonald
Jude T. McDonough
Morgan and Deeann McEnaney
Leigh C. and Mary L. McGill
Michele McGinnis
Malcolm E. McGuire
Bob McKeon
Don and Diana C. McPheeters
Lilly Megerdichian
Donald J. and Nadine E. Meis
Men of Our Lady of Perpetual Help
Church
Tom and Peggy Mennie
Richard T. and Kathryn J. Merkel
Ronald J. Merlino
Bruce A. and Pamela G. Meyer
Werner J. and Christine L. Meyer
William R. and Barbara A.
Michaels
Robert J. and Miriam A. Miller
Philip J. Mizzi and Lynn M.
Brysacz
Ernest and Nancy Modzelewski
Robert A. and Maricela P. Moffitt
Governor Rose Mofford
Judy Jolley Mohraz
Eugene R. Monroe
J. William and Sarabeth Moore
Lew Moore
Alice F. Morgan
Jim and Pat Morlan
Thomas H. Morris
Jerry R. Morrissey

The Most Reverend Monsignor
Richard W. Moyer
Laure Mrazek
Robert J. and Tina M. Mulhern
John L. and Dawn Mulligan
Charles F. Murphy
Michael S. Musulin
John Myler
Jill and Gene Nagel
Frank L. and Kathleen M. Nageotte
Roger Nelson and Catherine
Miller-Nelson
John H. Neulieb
Tim and Robin Neumann
Judith P. Newlan
Steven P. Nguyen
Norman L. and Lorie A. Nicholls
Nikolas Nikas
Laurance B. and Barbara R. Nilsen
Scott Norris
William and Mary Novotny
Gerald and Betty Oakes
John J. and Jeanne O'Brien
Patrick and Judy O'Brien
Kathleen M. O'Connell
Ali and Haneen Odeh
Brian R. O'Donnell
Edward and Jane O'Malley
Jerre O'Malley
Orangewood Presbyterian Church
Thomas J. and Carol P. Orloski
Donald R. and Barbara J. Ottosen
Michael and Ana Parker
James F. and M. Pat Peaper
Linda L. Pelberg
Fred J. and Mary Z. Pena
W. Bradford and
Pauline Perkinson
James L. Peters
Maricela Petersen
Jean K. Peterson
Gregory L. and Joyce A. Petrowski
Joanne Pfeiff
William and Nancy Phalen
Phi Alpha Delta Law Fraternity
Leo and Hermine Philippe
Michael W. Phillips
Phoenix Chinese American
Citizens Alliance
Marna T. Pier
Gerald N. and Jean Pilot
John E. Pokorney
Enriqueta M. Porras
Jeffrey A. and Maria Porter

Ullrich E. and Linda Porzig
Paul T. Power
Thomas Prestinario
Thomas P. Prose
Jonathan and Heather Prouty
Mary M. Radcliff
Alfred Franz Radkowski
Irma Rak
Kyle Randich
James and Kirstie R. Ransco
Jack A. and Mabel Rappaport
John Ratliff
Gordon and Carol Ray
Patricia E. Raymond
Arnie and Sandy Reah
Bernadette M. Reidy
William T. Reinick
Elizabeth J. Remmes
John W. and Shirley A. Reuba
John and Deanna Reyes
Ronald and Sheila A. Reynolds
Wayne R. and Lisa J. Rich
Colleen J. Riley
Joseph J. and Charlotte T. Riley
William F. Riley III and
Linda B. Riley
Ann M. Riordan
Jack and Judi Rist
David Robbins
Gerald A. and Jeannette Robert
Geraldine M. Robertson
Mark W. and Lynn P. Roosa
Timothy Roschke
Wendell E. Rossman
Ferenc E. and Diane Rosztoczy
Robert Rosztoczy
Paul L. Roth and Sunee Roth
Francis and Evangeline Rotta
Jean M. Rubano
Bob and Ruth M. Runkle
Robert R. and Mary Lou Russell
J. Vincent and Carole J. Russo
Barbara H. Ryan
Magdalen L. Ryan
Michael T. and Margaret Ryan
Mary Jane Rynd
John C. and Kay E. Sack
Patrick C. and Michele
Vella Safford
Douglas S. and Carolyn Sanders
Larry and Cathy Sanders
James and Jane Sasser
Joan Saunders
Homer and Julie Savard

Dewey D. Schade
Tom Schmidt and
Barbara Ann Gibson
Frank J. and Marianne Schmitt
Gerard W. Schneider
Kurt and Denise Schuler
David and Kara Schwartz
Anna Scott
Dennis P. and Nancy T. Scranton
Lyle R. Scritsmier
Alan E. and Paula Sears
Lawrence Joseph and
Rose Marie Seeger
Thomas E. Seifert
John and Margaret Seliga
Susan A. and Dan Semegen
Erston and Dawn Senger
Eva Serrano
Theresa Serrano-Keel
Seton Provincialate
Daughter of Charity
Julie Karcis Seward and
James D. Seward
Patricia Ann Shannon
J. Michael and Mary Sherer
Laurel Beth Shindell
Lowell and Cheryl Shonk
Joseph Sikorra
William J. Simon
William J. and Sandi Simon
Sandy Simonson
Adam T. and Pamela Sink
Sisters of St. Francis
James J. and Joan M. Skelly
Raymond A. Skinner
Francis J. and Carol J. Slavin
William H. Small
Brian and Christine M. Smith
Charles H. Smith
David R. Smith
John L. Smith, Jr.
Robert and Christine Smith
Sue-Ellen Smith
Thomas L. and Patricia A. Snyder
Janice Ertl
Roseanne C. Sonchik
Marvin Sondag
Sovereign Military Order of Malta
Janet C. Spadora
David L. and Ruth Springob
St. Clement's Guild
Gerald and Linda Stadler
Scott Stallard
Mr. and Mrs. Dan Stamp

Dudley Stanley
Nancy M. Stanley
Donald J. Stanton
Ronald L. Stearns
Michael and M. Theresa Stevens
Gary D. Stewart
William and Catherine Stewart
Logan and Patricia Stillwell
Dan and Margie Sullivan
J. M. Sullivan
Sun City Early Birds Lions Club
Stephen J. Szalay
Ronald and Marilyn Szwiec
Luis S. and Mary Josephine Tan
Edward Tarr
Thomas J. Taylor
Ron Teer
Temple Solel
Eugene and Erin Tharalson
Elton and Janet Thayer
The Rotary Club of Tempe
Tom and Kathy Thieken
Leonard and Janice Tichavsky
Joan M. Tinney
Ronald R. and Catherine A. Tisch
Wynsum Tom
Raul and M. Helen Torres
Victor F. and Denise R. Trastek
G. Mark Mark and Janet M. Travis
Gust M. and Barbara Tsikalas
Erik G. and Allison L. Twist
Gary and Lilia Underwood
Courtenay Van Denburgh
Nick and Gina Vanderwey
Irene Vasquez
Venture Out Worship Service
VFW Post 8053
Leonard J. and Judith A. Vincent
Vintage Chevrolet Club of America
David and Rose Vlasak
Roseann Wagner
Gerard and Sheila Walsh
John L. and Agnes Ann Walsh
Joseph G. Wamback
Charles A. and Vonnie L. Wanner
Linda Peterson Warren
Richard L. Warren
Patrick H. Wastal
Kenneth R. and Marcelle Waters
Madaline Waters
Douglas D. Watkins and
Diana Gabaldon
Mr. and Mrs. Roderick N. Watts, Jr.,
Juanita Wdowiak

Craig and Connie Weatherup
Arnold J. Weber
Stanley Mark and
Teresa Lancot Wehn
Evelyn P. Weidinger
Greg E. and Barbara Wellington
Bradley M. Wemhaner
Stephen E. and Aleda Richter West
Dorothy Westermann
Mary G. Wheeler
Steven M. and Ann M. Wheeler
Loris White
Scott and Lisa Whitfield
Barbara K. Wich
Anne E. Wick
Leonard J. Wilke
Barbara D. Williams
Rebecca Williams
Terry and Eddie Wilson
Todd and Karen Wilson
Dolores Witherspoon
Stephen L. Wolf
Robert M. and Marcia W. Wolff
Woman's Club of Phoenix
Catherine E. Wood
Susan Woodward
Patricia Wright
Tim and Pattie Wright
Dan L. and Nancy L. Yahraus
Edward B. Youn
Steve and Denise Zabilski
Mark Zachary
Felician A. and Jean M. Zell
Barry E. Zemel
Jeffrey and Maureen Zimmerman
James and Elizabeth Zorn
Philip Zucarelli
Maria S. Zuckschwerdt

*Every effort was made to ensure the accuracy of this list. If you were inadvertently left off, please notify us.

Board of Directors

Joseph J. Riley, President
Raymond E. Daoust, Vice President
Shirley A. Smalley, Vice President
Brian O'Donnell, Treasurer
Stephen J. Zabilski, Executive Director
Rev. Emile C. Pelletier, Jr., Spiritual Advisor

Frank M. Barrios
David M. Barwick
Paul Cavazos
Thomas C. Clouser
Julie M. Douglas
Luis Garcia
Irene E. Gero
Mary Ann Hunter
Stephen J. Jenkins
Kathleen E. Jorgensen
Valerie C. Manning
Philip J. Mizzi, Ph.D.
Larry D. Noble
Patrick A. O'Brien
Francis Rotta
Shirley A. Smalley
Richard A. Swartz
R. Allen Vaughan
Lucky L. White
Terry B. Wilson

The Most Reverend Thomas J. Olmsted,
Local Ordinary