

THE
SOCIETY
OF

ST.
VINCENT
DE PAUL

FEED. CLOTHE.
HOUSE. HEAL.

3

Developing Healthy
Communities

6

Journey of a
Food Donation

9

Society of a
Thousand Thanks

13

Tributes

VINCENTIAN

CONNECTION

August 2014 Volume 50, Number 2 Newsletter of The Society of St. Vincent de Paul Phoenix Diocesan Council stvincentdepaul.net

A Summer of Action Heroes

Story starts on page 4

Giving Thanks to Our Heroes

During the six years I have been privileged to serve the Phoenix Diocesan Council as its president, my thoughts often turned to one of our greatest blessings: The strong and widespread support of the communities we serve which makes it possible for us to fulfill our mission.

We would not be the largest St. Vincent de Paul operation in the United States without the incredible generosity of our fellow citizens – our special heroes whose trust we are honored to have. It is an endless source of inspiration and motivation.

On the north lobby wall at our main campus in Phoenix is a significant sign bearing the words, “The Society of We’re All in This Together.” Everyone reading this message is part of that togetherness. The wonderful one-ness of caring and compassion it conveys inspires support from all segments of the community intended to alleviate the suffering of our brothers and sisters and give them a second chance at life.

If someone needs their faith in humanity restored, they should spend some time with our Vincentians, volunteers and employees whose compassionate spirit and selfless

service are born of innate goodness and generosity. They give not only their care but also their hearts. The power of their personal compassion has great impact on peoples’ lives. At St. Vincent de Paul that power is harnessed to the work of God in life-transforming ways on a daily basis as we feed, clothe, house and heal our neighbors in need.

I could not be prouder of what all our heroes do for the poor or more grateful for the personal sacrifices they make to show their love for those we serve. If I spent the next six years doing nothing but saying “thank you” and “God bless you” to the people who believe so strongly in our works of mercy it would not be nearly enough. To say I have great affection and admiration for them would be the understatement of my life. I will never forget their magnificent commitment to our common cause of caring and compassion which changes countless lives for the better and helps make our communities havens of hope.

Joseph J. Riley, *President,*
Phoenix Diocesan Council

VINCENTIAN CONNECTION

P.O. Box 13600, Phoenix, Arizona 85002-3600

Diocesan Council President
Joseph J. Riley

Executive Director
Stephen J. Zabalski

Chief Development Officer
Shannon Clancy

Editor/Writer
Mary Chou-Thompson

Editorial Assistant
Carol Jacobs

The Society of St. Vincent de Paul is an international non-profit organization dedicated to serving the poor and providing others with the opportunity to serve. The Phoenix Diocesan Council has been assisting central and northern Arizona families since 1946. Programs include services for the homeless, medical and dental care for the working poor, charity dining rooms, thrift stores, a transitional housing shelter and general assistance for individuals in need.

If you have a change of address, please call (602) 261-6814.
stvincentdepaul.net

FAMILY WELLNESS PROGRAM

DEVELOPS LEADING HEALTH EDUCATION PROGRAM

St. Vincent de Paul Family Wellness Program Director **Yolanda Konopken** was presented the Community Leadership Award during this year's Arizona State University Southwest Interdisciplinary Research Center Annual Conference. The prestigious award is presented to one community leader a year, who demonstrates deeply committed work in health equity, advocacy and social justice.

Childhood obesity remains a major problem locally and nationally even with increased efforts to create healthier food choices in schools and to promote the importance of exercise. St. Vincent de Paul is working to help solve this major health crisis.

SVdP's Virginia G. Piper Medical and Dental Clinic is currently conducting research and is on its way to developing a clinically proven strategy to address this issue. After a successful first round of research, the clinic is recruiting participants from throughout the Valley for a second study.

In partnership with Arizona State University's Southwest Interdisciplinary Research Center, College of Nursing and Health Innovation, and the YMCA, the clinic has been conducting scientific research over the last several years to develop culturally appropriate health education programs that can create lasting change in the lives of children and families.

The concern is especially high among Latino youth. According to the Centers for Disease Control and Prevention, up to half of all Latino youth born in 2000 will develop Type 2 diabetes in their lifetime. Latino youth have the highest rates of metabolic syndrome, obesity and pre-diabetes.

Despite these alarming statistics among Latino youth, surprisingly little has been done to study how health education can be tailored for the population.

Judging from the success of the Every Little Step Counts Program, the clinic's first program, ASU partnered with SVdP's health educators to develop a formula that has been clinically proven to be successful.

"We are not about changing someone's lifestyle overnight," said Yolanda Konopken, program director for SVdP's Family Wellness Program. "We present things in a culturally relevant way so that it's easy for a family to incorporate better foods and activities into their life. It's about making exercise a form of play and bonding for the family. It's about making positive imprints so that people have good experiences with healthy choices."

Cultural-relevancy is not a novel concept, but there are few health education programs in Arizona that are community-based and geared toward the Latino community. In fact, there are less than eight Registered Dietitians and

Certified Diabetes Educators in Arizona who speak Spanish and are specifically reaching Latino youth.

Yolanda hopes to use SVdP's Family Wellness Program as a training ground for guiding health educators in culturally relevant strategies.

"Being in the Southwest, we have an opportunity to lead in this area and make a significant difference in the health of our communities," Yolanda said.

The Family Wellness Program is recruiting for the second round of their study, Every Little Step Counts Program for Latino youth between the ages of 14-16 who meet the guidelines for obesity. [For more information, contact the Family Wellness Program at 623-850-1143.](https://www.stvincentdepaul.net)

Above: Graduates of Every Little Step Counts started a running club called Vinny's Kids. The group trains for and participates in 5K and 10K walks and runs to stay healthy year-round.

Top: Partners like the Children's Museum allow the Wellness Program to hold classes in fun and creative spaces. The partnerships are especially appreciated over the summer months, allowing families to have indoor space to meet and exercise.

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

**FEED. CLOTHE.
HOUSE. HEAL.**

A Summer of Action Heroes: How Compassion Saves the Day

Every day, St. Vincent de Paul's community food pantries, also called Conferences, receive hundreds of calls from desperate families in Arizona, in need of a helping hand.

Many of the people who call for help are unsure of what to say. A mixture of embarrassment and desperation gives them no good place to begin their story. Do they begin by asking for what they need, or do they first explain the circumstances that led to their predicament?

According to Ling Patty, who is president of a Conference in Cave Creek and has years of experience answering calls for help, most people who call are feeling so hopeless and desperate that they need help identifying what exactly they need help with.

"We are their last resort," Ling said. "They call and say, 'I need help. I don't know where to begin.'"

SVdP's network of over 80 Conferences in central and northern Arizona receive these types of calls year-round, but the number of calls sharply increase over the summer months.

Summer is particularly challenging for families because electricity bills are higher than usual and children are out of school, without access to school lunch programs. Families that are already struggling to make ends meet often cannot provide the extra meals for their children over the summer, leaving them with the choice to go hungry themselves or having their children go

hungry. Many restaurant, construction and tourism-based businesses either close or cut hours over the summer to save costs, which means workers have fewer hours and smaller paychecks. Those looking for work have fewer opportunities.

"It's natural that people don't like asking for help. These families have tried everything to handle things themselves," Ling said. "By the time they call us, they've exhausted their options and it's become an emergency type of situation."

Every Conference acts as a resource center for its neighborhood. Volunteers network with other nonprofits and agencies to find the most efficient way to help people in need. The SVdP Conference in Cave Creek works closely with the Foothills Food Bank to provide food to hungry families. Many of our Conference volunteers also volunteer at the Foothills Food Bank. Two of the food bank's freezers were donated by St. Vincent de Paul!

BE A SUMMER ACTION HERO.

Help us provide basic needs to struggling families.

SummerRelief.org

THE SOCIETY OF
ST. VINCENT DE PAUL

Terry found herself in one of those situations recently. Even though her social security checks are barely enough to cover her bills, food and basic necessities, she took in her daughter and grandchildren at a time of crisis a few years ago. When Terry's daughter was able to work again, things got better, but when her work hours were cut recently, they fell behind again.

"It's a big help when St. Vincent de Paul brings us food boxes," Terry said. "They lift me up and give me hope."

In order to meet the increased need for help over the summer months, SVdP launched a special campaign to spread awareness and encourage the community to step up to help. The campaign is called "Be a Summer Action Hero".

"We don't need to wear a cape or have supernatural powers to be a hero. The real super power is compassion," said Shannon Clancy, chief development officer. "Each of us can be a superhero to someone in need by making a donation or hosting a food drive to replenish our food bank supplies."

Terry unpacks a food box from her local Conference. With four grandchildren to take care of, she makes every ingredient stretch as far as she can. She says that the home visits are a great help, since her only means of transportation is a bicycle.

CORPORATE HEROES

In addition to individual donors and drive hosts, our friends in the business community stepped up in big ways! Several businesses hosted food drives or gave donations to support our efforts. We are grateful for the partnership of the business community!

One of the most creative water drives we've seen is Yelp's "non-water drive." Instead of collecting water donations, Yelp's Phoenix offices decided raise money by not stocking its cafeterias with bottled water for one week. The company then donated the money it would've spent on water that week to our food bank!

Special thanks to Erica Gallos Alliot, Yelp's vice president of local sales for making this amazing idea happen!

Left to right: Laurie Bassett, SVdP volunteer services manager; Norma Carrillo, SVdP volunteer coordinator; Lauren Conway, Yelp sales support-lead; Rachael Leland Drummond, Yelp lead account executive; Shannon Clancy, SVdP chief development officer.

The very first business to come on board was 25th Street Automotive! The first day of the campaign launch, Bill contacted us to tell us that he'd like to collect food donations and collect monetary donations for us.

In the photo, Bill Coniam of 25th Street Automotive presents a final donation check to Mary Jo West, SVdP community liaison.

The Journey of a Food Donation

Do you ever wonder exactly what happens to the food collected at food drives? Here, we take you behind the scenes to the journey of a food donation, from a collection box to a family's dinner table.

Food donation bins are delivered to businesses and individuals who wish to host a food drive. Once the bins are full, we pick up the donations to take back to the food warehouse for quality control.

Volunteers sort through the donations, check expiration dates and open boxes. We make sure that every can and box meets quality standards before they're sent to one of our 80 food pantries throughout Arizona.

Pantry volunteers receive calls for help from their community. Based on the needs of the families, volunteers pack boxes that include pantry staples as well as "extras" like diapers, paper products and toiletries.

In pairs, trained volunteers deliver food boxes directly to the homes of families in need. In the privacy of their homes, families can talk to our volunteers about their situation and other needs. While the food box is vital, sometimes it's these moments of friendship and compassion that truly lift the spirits of struggling families.

SVdP Conferences have limited funds to help pay for rent and utility bills in emergency situations. Volunteers are also trained to refer families to other services that can provide additional help.

Help us provide food and hope to families in need. Your help is specially needed now, as our food bank supplies have dwindled over the summer months.

To make a donation or to host a food drive, visit us online at SummerRelief.org or call us at 602-266-GIVE (4483).

DAMIEN'S STORY:

Homeless to Job Coach, Through the Power of Compassion

After years of crippling depression, alcoholism and broken family relationships, Damien spent his first night on the streets of Phoenix. He had been unsuccessful in finding steady work after losing his job. He was ashamed of being unable to support his wife and child. His extended family had closed their doors on him. He didn't want to continue his drinking habit, but it was the only way to escape all of his troubles, if only for a little while, until the buzz wore off. He was trapped with his thoughts and depression. He needed a clean slate, but had nowhere to turn.

"The first night almost felt like a fresh start," Damien said. "But soon, very soon, the reality sank in. The world was not a friendly place, and it didn't care about you."

His first weeks on the streets were a blur. Date and time melted together as he struggled to just meet his basic needs every day. Eventually Damien found Central Arizona Shelter Services and St. Vincent de Paul's dining room down the street.

"Every day, there was a line, like a mile long, of people who were hungry. I was one of them," Damien said.

At the dining room, Damien learned about St. Vincent de Paul's main campus, which provides showers, clothing, food and counseling.

"Being out there on the streets, I had on the same clothes, day in and day out. I wanted to be presentable to people who knew me, because I didn't want anyone to know I was homeless," Damien said. "It wasn't until I visited the main campus for showers, clothes and a clean shave, did I start feeling better."

Damien remembers meeting with staff and volunteers who gave him guidance and encouragement.

"I may not remember their names, but I'll never forget their faces and the kind things they said to me," he said.

The encouragement and support Damien received through St. Vincent de Paul helped him survive the streets and gave him a start to working out of homelessness. "Once I was cleaned up and presentable, people weren't afraid of me anymore," he said.

Damien went through rehab to kick his drinking and found help for his depression through a mental health services provider.

He received Social Security benefits, housing and case management. His life was stabilized and he had a roof over his head, but he was unsatisfied.

"It didn't suit me, because I wasn't doing anything with my life," Damien said. "I needed to work."

"Someone at the clinic told me I was smart," he added. "And I believed him."

From there, he took classes at South Mountain Community College and enrolled in recovery programs. He gained a sense of self-worth. He met a peer-support specialist whose journey was similar to his own.

"His story was almost identical to mine," Damien said. "I realized that if he could succeed, I could too."

Damien did succeed. He is an employment coach at an organization that helps people recover from crises situations and get back on their feet. He has since remarried and reconciled with his child.

During meetings with his clients, he often remembers his experience on the streets and the refuge he found in the compassion of St. Vincent de Paul staff and volunteers. He draws on his experiences and shares his story with clients to help them develop their own paths to success.

"When you are really struggling, you look for someone who is kind," Damien said. "When your own family doesn't have sympathy for you, it makes you feel worse. The stranger is the one who is kind. I'll never forget that at St. Vincent de Paul."

The encouragement and support Damien received through St. Vincent de Paul helped him survive the streets and gave him a start to working out of homelessness.

WHO SAYS YOU CAN'T BUY HAPPINESS?

Every thrift store purchase benefits those who need it most.

Shopping at a St. Vincent de Paul thrift store is always an adventure. From hidden treasures to the most practical items, you're bound to find something that will make you smile. We have 20 locations throughout central and northern Arizona to serve you. And, when you're happy, we're happy.

Your purchases help fund our programs for those in need. So get shopping!

THRIFT STORE LOCATIONS:

Apache Junction
2540 W. Apache Trail
(480) 380-4515

Bullhead City
780 Marina Blvd.
(928) 758-5251

Chandler
2051 N. Arizona Ave.
(480) 812-1156

Cottonwood
2101 E. Fir St.
(928) 639-3000

Flagstaff
2113 N. East St.
(928) 779-4353

Glendale
7018 N. 57th Ave.
(623) 931-9901

Kingman
218 E. Beale St.
(928) 753-4399

Lake Havasu City
761 N. Lake Havasu Ave.
(928) 453-1399

1850 Commander Dr.
(928) 453-5414

1851 Commander Dr.
(928) 453-3125

Mayer
10376 S. Highway 69
(928) 632-9521

Mesa
2352 W. Main St.
(480) 644-0887

Payson
1006 S. Beeline Hwy
(928) 474-4476

Phoenix
8231 N. 7th St.
(602) 861-2634

2945 E. Bell Rd.
(602) 493-8126
420 W. Watkins Rd.
(602) 261-6824

Prescott
935 Fair St.
(928) 771-9696

Surprise
12845 W. Bell Rd.
(623) 875-5004

BOUTIQUE LOCATION:
Ozzie's Furnishings
3927 E. Indian School Rd.
Phoenix
(602) 955-1460

**SAVINGS FOR YOU.
HELP FOR OTHERS.**

THE
SOCIETY
OF
ST.
VINCENT
DE PAUL

The Society of a Thousand Thanks

One of the greatest privileges of serving in Arizona is being able to work with a generous community of people who care about the well-being of our state. Our friends not only host food drives and send volunteers, they donate generously to support our work.

Celebrating the Freedom to Serve

Fortnight for Freedom is an annual event organized by the US Conference of Catholic Bishops to draw attention to religious liberties. In its third year, the theme is "Freedom to Serve." On July 4, volunteers from Catholic Charities, the Catholic Diocese of Phoenix and Knights of Columbus celebrated all of our "Freedom to Serve" by helping out in our dining rooms from breakfast to dinner. Bishop Eduardo Nevares and a group of volunteers served lunch and celebrated Independence Day with hundreds of guests in our downtown Phoenix dining room.

Rattlers Partnership a Season-Long Success

The Arizona Rattlers hosted a season-long community outreach campaign to collect food, clothing, shoes and toiletries to benefit families in need. In addition to collecting donations at every home game, Arizona Rattlers visited our main campus to volunteer during their off days. The team helped us assemble hygiene packs, sort donations, served meals and spent quality time with children who come to our family dining room.

The Society of a Thousand Thanks

POP into Reading

The Arizona Avengers, The Dune Sea Garrison and Justice League Arizona helped us kick off a special summer literacy program in The Dream Center. All summer long, children who come to the family dining room participated in educational activities designed to improve their literacy skills. It's all part of a year-long effort to enhance our educational programs for families.

A Hole-in-One for Charity

The Our Lady of Joy Council of the Knights of Columbus hosted another successful Golf-Fore-Charity event at Troon and Desert Highlands country clubs. A total of \$125,000 was raised in one day!

Left to right: Event Chair Jerry Dale, SvDP Executive Director Steve Zabilski, Committee Members Rich Jedlowski and Jim Trinchintella.

Order of Malta Supports Ozanam Manor

A supporter of Ozanam Manor for many years, the Order of Malta continues to donate generously and volunteer to host special events to encourage our residents. The Order of Malta recently gave a \$17,000 grant to support the shelter.

Left to right: Jeanne O'Brien, Ray Daoust, Mike Bell, Jack Ryan, Monica Greenman, Owen Cotton and John Sack.

Super Bowl Sends Super Volunteers

The Arizona Super Bowl Host Committee sent dozens of volunteers to help sort donations and prepare hundreds of hygiene packs. We are so thankful to these volunteers who gave us their Saturday morning to help out!

“...truly, every little bit counts to help us feed, clothe, house and heal people in need.”

Summer Sack Lunch Drive

Our friends at 12 News, Bashas' and Food City joined forces in July to promote a statewide food drive to help replenish our food bank. The community was invited to make donations at Bashas' and Food City all month long. The kick-off event was held in our family dining room. James Quiñones from 12 News spent the morning with us as he reported the event live. Chefs from Bryan's Black Mountain Barbecue, Federal Pizza and Flancer's showed us delicious dishes that can be made out of simple, affordable ingredients and Food Bank Bags that were available to be purchased and donated at Bashas' locations.

Walgreens Hosts Health Fair

In addition to hosting a health fair for volunteers and Ministry to the Homeless guests, Walgreens is collecting monetary donations for SVdP at all 40 of its Valley locations! Throughout the month of August, Walgreens customers will have the opportunity to round up their bill to donate to SVdP. It may be a cliché, but truly, every little bit counts to help us feed, clothe, house and heal people in need.

THE VINCENTIAN ANNUITY

**Supporting
St. Vincent de Paul
not just for a lifetime,
but forever.**

A gift through the Vincentian Annuity will give you the security of a fixed income over your lifetime and provide support for St. Vincent de Paul that will last forever.

As an example, Helen, an 80-year-old widow and St. Vincent de Paul volunteer, recently established a \$50,000 Vincentian gift annuity. For her age, the annuity rate is 6.8%, meaning she'll receive \$3,400 annually for the rest of her life. And, she may take an income tax deduction of about 50% of her gift this year. Best of all, her gift will support St. Vincent de Paul's work for generations to come. Annuity gifts start at \$10,000.

SAMPLE ANNUITY RATES

	SINGLE LIFE	TWO LIVES
AGE 60	4.4%	3.9%
AGE 70	5.1%	4.6%
AGE 80	6.8%	5.7%
AGE 90	9.0%	8.2%

**HELP US FEED. CLOTHE. HOUSE. HEAL. THOSE IN NEED
ACROSS ARIZONA.**

P.O. Box 13600 Phoenix, AZ 85002
www.stvincentdepaul.net

For more information or to discuss various giving options please contact Shannon Clancy at (602) 261-6814 or email plannedgiving@svdp-phx-az.org.

TRIBUTES

Gifts received March 1, 2014 – June 30, 2014

IN HONOR OF

Dr. Larry Allen
Jenny Norton

All Souls in Jesus' Name
Irene B. Wiley

All the Mothers in my Family on Mother's Day
Bridget A. Price

Tom Altieri
Thunderbirds Charities

Terry Anderson - Birthday
David and Lisa Grant

Jackie Askin - 60th Birthday
Helen Burland

Joseph H. Auzenne
Keith Auzenne

Earl J. Baker, M.D.
Gordon and Carol Ray

Mary Bernstein
Joe and Kathy Ryan

Joanne Bonfilio - Birthday
Stephanie M. Bonfilio

Virginia G. Bowley and Virginia E. Bowley
Barbara J. Jennings

Brenda
Donna O'Neil

Recovery of my niece, Carol
Jeanette Kraemer

Gloria Chrusial
Loretta N. Griffin

Alfred and Mary Clemens
Robert Mctyiere Robinson

Virginia Cota
Cherry Parks

Mary Ann D'Alotto - Get Well Fast!
Bob and Sarah Maresco

John and Sandra Dickmann - 50 years of marriage
Michael Baker
Nancy S. Zinn

Richard B. Durkin - 88th Birthday
Patricia K. Durkin

Elisa
Siuaki Tuipulotu

Family Prayers
Evelyn M. Winterfield

Bob Gamel Gaard
Raymond P. Najjar

Douglas Gangi - Happy Birthday
Clarence S. and Madeleine C. Summers

Linda Gibson - Happy Birthday
Sarah Peterson

Brian Glucksman
Kishore Narayan

God and Jesus Christ - In the Father and Son's name
Mario Ronquillo

Mary Lou Goldstein
Shannon M. Clancy

Richard Kohen & Pamela Gralton - Wedding
Steve Zabalski

Margaret Granio - Good Health
Joseph and Margaret A. Granio

Peggy Guernsey
Sherry Razo

Tom and Gail Harley - 50th Wedding Anniversary
Paula and Phil Garlick
Bill and Elaine Myers

Jeff Hatch-Miller - Birthday
Anita Hatch-Miller

Cooper and Max Henry - Happy Birthday
Gail H. Bradley

Paul Hobaica
Richard G. and Christine Clouse

Christopher Holzer
Todd L. Holzer

Mary A. Jaggard
Ron, Mary and Cathy

Nancy Jaramillo
Marian E. Stevens

Jesus Christ
Hang Nguyen
Betty J. Smith

Kathy M. Johnston
James Johnston

Linda Kammeyer
Greg Kammeyer

Grandson Klein
Bob and Sally Klein

Richard Kohlen and Pamela Gralton - Wedding
James S. and Maureen J. Bednarczk
Edgar J. and Ethel B. Boone
Don and Julie Bower
Greg Hoxie and Peggy Bower
Lynn Conner
Mary Ann Dietl
Sandra C. Gialinas
Peter J. Gillen
James M. and Mary Ann Mahoney
George and Florence P. Ritz
Catherine Ann Woods

Sarah Larson
St. Bernadette's Conference - Society of St. Vincent de Paul

Daniel Leff - Father's Day
Marvin and Karen Leff

Melinda McDonald
William and Melinda McDonald

Ellen McKinley
Kati Mckinley

Michael McQuail and Gail Keith - Many Happy Years Together
Steven VanDuyn

Bryan and Leslie Meyers - 50th Birthday for Both
Charles Schwab Foundation - Employee Matching Gifts Program

Maria E. Miller - Mother's Day
Remedios Eudela

Rose Mofford - 92nd Birthday
Larry and Helen Burland

Mmgr. Richard Moyer - Golden Jubilee of Priesthood
Gary and Deborah Brown

Tina Mulhern - Birthday
Anita Hatch-Miller

Karen Munson - Marrying Me
Edward F. Daniszewski

Patrick Murphy
Joanna M. Murphy

William O'Connell - 90th Birthday
Janice and Jim Marshall

Joseph Palmeri
Lucille Thomas

Hillary Peck
Paula and Phil Garlick

The People at the Family Wellness Program
Anonymous

Poppy Cup
Vera Kleven

Frank Rader
Jim and Susan Hall

Blinn Rider
William and Barbara Rider

Donna Rodgers
Matthew Giesting

Mike and Madeline Rose - Wedding Anniversary
Jeffrey M. and Anita R. Hatch-Miller

Charlene Sante
Naomi Mosre-Jolly

Julie Savard - Birthday
Jeffrey M. and Anita R. Hatch-Miller

Sister Lois - Leadership
Sister Barbara Higgins - Benedictine Sisters

A special intention
Margaret H. Boyd

St. Vincent de Paul
Matthew Giesting

Donald Stevenson - Hospitalization
Doris M.S. White

Skylar and Riley Trachtenberg
Mark and Lorraine Shwer

Deacon Emidio B. Vera and Alexandrina D. Vera
Rene Vera

Joanne Wandell - 20th Wedding Anniversary
James Wandell

Tom and Kathy Wood
James J. and Sue Ann Leonard

Stephen Zabalski
Paul Zabalski

IN MEMORY OF

Floyd Addison
Arnold Cohen

Basilio Aja
Rudy L. Echeverria

Socorro de Alcazar and Rafael D. Alcazar
Rita Kurtzman

Liborio Alessi
Martha Albano

All my Kindred in Jesus' Name
Irene B. Wiley

Nan Ames
Richard and Carole Buskin

Joni D. Anderson
Nixon R. Anderson

Sally Anderson
Patricia O. Cleary

Frank M. Arlia
Gina E. Arlia

Luisa Arvallo
Joseph and Margaret A. Granio

J. Hawley Atkinson
Elizabeth P. Atkinson

Robert Babos
Dorothy A. Jones

Roberta Baeighkley
Phyllis N. O'Toole

John D. Baker
Ronald A. McCally

Richard Barrett
Ed and Elaine Ajamie

Eddie Basha
Dr. Nicholas Vasquez and Mrs. Lisa Bautista

Theresa Bauman
David and Ellen Murphy

Dorlene J. Beekman
Joseph A. and Judith A. Dingeldine
Stella M. Forney
Kristina Gillespie
Ester and Danny Kissing
Judy Onken
Palo Verde Ladies Golf Association
Susan B. Willer

Sylvia Belknap
Steven J. Cohen

Mary Bell
St. Bernard of Clairvaux Conference - Society of St. Vincent de Paul

Dorothy Besand
Allen and Patricia Becker

Robert Billings
Howard and Patricia Billings

Caroline Bisignano
William Bisignano

Ken and Geri Black
Sharon Meyer

Thomas Reilly Blake
Bill and Irene Lehman

Darlys Bollard
Van and Debbie Bateman

Marlene Ann Bowerman
Christopher M. Danforth

Romalda S. Bowers
John R. Bowers

Frank M. Bowley, Sr.
Barbara J. Jennings

Robert Brady
Barbara A. Shahan

Frank Brock
John H. and Cathleen A. Brock

Fred Brown
James Charles and Laurel Jean Vogt

Jill Brown
Jack J. and Iris J. Kadrie

Marselle Brown
Yvonne A. Riba

Buck and Lucille
Roy Harris

James Burkhartsmeier
Don and Laura Thorson

Misty Cavan Butler
Robert S. and Judith A. Adams
Ben S. and Suzanne L. Armstrong
Darrin and Shauna R. Boyd

... continued on page 14

TRIBUTES

Kendall R. and Sandra J. Q. Harris
 Joe and Kay Lindner
 Ronald L. and Judy A. Pieper
 Dana Rasic
 Lou and Ann Schiavon
 Louis, Lea, Gary, Rosanna & Renee Schiavon
 Antal J. Szermeri
 Harold D. and Judith R. Vick
 Katie and Chuck Westerlund

Lenora Butterfield
 Charlyn Burrows

Maria Luisa Calvo de Zorita
 Angel Zorita and Family

Bill Campana
 Diana Campana

Kathy Campanella
 Greg and Noreen Cravener

Lorraine G. Campbell
 Joseph and Linda Miller

Bertha Candelaria
 Charles and Ruth Ann Burtner

Andrew J. Caravaggio
 Josephine Caravaggio

Marge Charydczak
 Jill Nicotra

Joseph Cibulka
 Peter and Kathy Maland

Eugene Cirzan
 John and Maryellen Daly

Rhonda Coco and Wanda Coco
 Charles E. Coco

Jack Coghlan
 Zandra L. Coghlan

Jerry Cook
 Carol Raper

Margaret Cooley
 Mary C. Smith

Raymond Cormier
 George Arsenault

Ronald Cottrell
 Barbara E. Norman

William Patrick Crehan
 Phillip A. Spokowski

Ken Curran
 Mary J. Grossman

Richard Mark Czarnecki
 Edgar R Czarnecki
 Barry and Anne Sinno
 Iman and Ghoufran Sinno
 Louie Kamrowski
 Ron and Mary Kumelski
 Cindy Jang
 Linda Czarnecki
 Beverly J. Gillis
 Delores P. Jakubek
 Bill and Elaine Myers
 Glen E. Nissen
 Jack Ryan
 Ruth A. Stuart
 John A. and Angelina R. Vanderwey

Lou and Priscilla D'Agnolo
 David Lipari

Vince D'Apuzzo
 Steven and Marion Rommel

Ray Damato
 Kimberly Otanez

Helen Daugherty
 Paula and Phil Garlick

Socorro de Alcazar - Beloved Mother
 Rita Kurtzman

Richard DeGroat
 Paul and Anne Teixeira

Ellen Deming
 Calvin L. and Janet A. White

Margaret Deming
 Calvin L. and Janet A. White

Ralph Deming
 Calvin L. and Janet A. White

Animchdra Desai
 Aruna Desai

Twila C. Diamond
 Eugene R Otter

Roland Diehl
 Christine Diehl

Renee Divine
 George M. Unruh and Suzette Hrubes

Blanche Dodd
 Rhonda A. Anderson

Don and Diane Dolniak
 David A. Dolniak

Charlotte Donnelly
 Angela Bellan

Dorita Maggie Downess
 Paula and Phil Garlick

Bonnie E. Downey
 Richard R. Downey

Mary Draus
 Barbara A. Shahan

Virginia Ducharme
 Thomas P. and Mary Ducharme

Marge Duncan
 Helen Haraway Rowton

Jack Dunnebecke
 John J. O'Flannigan

Rick Dwyer
 Raymond P. Najjar

Joyce East
 Michel D. Miller

Helen "Dolly" Echeverria
 Rudy L. Echeverria

Rachel Echeverria
 Rudy L. Echeverria

Monte and Mary Egeland
 Marion Miller

Analia Fernanda Eis
 Paula and Phil Garlick

Gail Elkins
 Art and Mary Hammond

Gunther M. Enser
 Anonymous

Mark Essing
 Carol Fara

Terry Flynn
 Roger W. and Mary Jo Llewellyn

Gordon Footman
 Dolores Footman

Thomas Forbes
 Eleanor M. Forbes

Ralph Franco
 Pearl E. Cordova

Ann Gall
 Rita Allured

Ray Gardapee
 Richard J. and Katherine S. Milakovich

Steven Gerick Sr.
 Helen Gerick

John and Kitty Gillivan
 Anonymous

Efrem Gonzalo
 Gloria Mendoza

Joe Granio
 Joseph and Margaret A. Granio

Arleen Marie Greenhalgh
 Allen and Patricia Becker

Cynthia Groover
 Ellen Merchant

Pascal Guido
 Loretta Guido

Rita Barbara Halagan
 Rudolph M. Halagan

Debbie Hall
 Margaret Seymour

Russell Hamblin
 Susan Hamblin

George J. Hanson
 Roberta Hanson

Vera Hart
 Allen and Patricia Becker
 Daniel J. Clemens

Patricia A. Hayes
 Thomas R. Hayes

Gregory L. Hayne
 Catherine C. Hayne

Carolyn M. Heaton
 John W. Heaton

Jerry Helbling
 Joseph C. Helbling

Jim Higgins
 Sister Barbara Higgins -
 Benedictine Sisters

Detective John T. Hobbs
 Jeannette Wright

Paula Holmes
 Neal and Michelle Lanigan
 Barbara Long

Nancy Holtrup
 Roy Holtrup

Heidi Hornbeck D.O.
 Paul Giancola

Russell Horton
 Lavonne Horton

William N. "Bill" Hostert
 John H. Anderson
 Margaret B. Galamb
 Martha A. McKinley
 Clarence W. and
 Mildred Nevinski

Connie Houle
 Terry and Denise M. Mooney

Richard L. Hoy
 Clarence and Judy Zurek

Helen Hoza
 Phyllis N. O'Toole
 Rachael Starr

Joan Hrubes
 George M. Unruh and
 Suzette Hrubes

Bernadette Hughes
 Mark J. Hughes

Xavier Leopold Igielinski
 The Chady Family

Shelley Iorizzo
 Angelo and Eleanor Consoli

Madeline Jakubczyk
 Ed and Elaine Ajamie

Mother of Phillip Jameson
 Phillip Jameson

Jerome V. Jarger
 Gloria Jarger

Gladys A. Jason
 Joseph E. Jason

Mary Jordan
 Ed and Elaine Ajamie

Alice Mae Jungbluth
 Mary, Andrew, Grace and
 Sarah Cox
 Gary Etherton
 Patricia A. Fischer
 Chris and Carolyn D.
 Gruensfelder
 Joseph M. Kiley
 The K. L. Knuth family
 Janet L. Meilahn
 Susan M. Peterson
 Kathleen A. Stolz

Phil Kaduchak
 Rita Allured

Milt and Mary Keck
 Jeffrey S. and Rebecca G. Keck

Catherine Kemple
 Kathleen L. Seltzer

Urban and Alvina Kiel
 Elizabeth J. Kiel

Phil Kittredge
 Richard and Judy Hart

Marylalice Kloss
 Robert F. Kloss

Janet Koster
 Robert E. Koster

Major Emil J. Kotalik, USAF
 Stella Kotalik

Leslie Paul Kovats
 Catharyn Kovats

Marie A. Koziol
 Rosie Monti

James and Marilyn LaBenz
 Jeff and Gina LaBenz

James Francis LaBenz
 Pete and Kim Choukalas
 Emil LaBenz, Mary Taylor,
 Darlene Olson, and
 Larry Wisehart
 Terry and Deb LaBenz

Mark Lambertson
 Lawrence Maslyn

Caroline Langer
 Catherine Nolan

Herbert J. Larsen
 Linda Drury

Whitney LeMaire
 Barbara E. Price

Dean and Ethel Lewis
 David and Margaret Mount

Richard Linehan
 Shirley I. Linehan

Joseph and Eileen Lipari
 David Lipari

J. B. Long
 Jeryllyn S. Champagne

Dr. Danny Manalae
 John T. and Joan E. Kovach

Richard Maslanka
 Anthony and Mary E. Sluzas

Dr. Thomas J. Maxwell, Jr.
 Joseph F. Anselmo

Dr. Thomas J., Jr. and Mrs. Mary Margaret Maxwell
 Odell Berry Jr.
 Dave and Lucia Maxwell

Ray McAden
 Pamela Mc Aden

Ronald McEwan
 Rhonda A. Anderson
 Jarrett T. McEwan

Esther McGuire
 William F. McGuire

Theresa McManus
 Patrick and Ellen Purtil

James P. McNally
 William R. and Barbara A.
 Michaels

Joseph and Louise Medeiros
 Joseph L. Medeiros Jr.

Ruth Rosie Mendoza Family
 Gloria Mendoza

Madhavankutty Menon
 Rashmi Menon

Don Messmore
 Patricia H. Messmore

Carl L. Meyer
 Cecelia K. Pierkarski

Tom Michael
 Ed and Elaine Ajamie

Gladys Miller
 Robert J. Miller

Pfc. Mykal F. Miller
 Remedios Eudela

Leo J. Milobar, Jr.
 Stephen J. Milobar

Louise J. Milobar
 Stephen J. Milobar

Leo Mintz
 Leah Mintz-Appleman

Father William Mitchell
 Norma L. Sandoval

Maria Montanez
 Ed and Elaine Ajamie
 Judy Johnson

Dorothy Claire Mossbauer
Linda K. Brown

Janet Mueller
Susanne M. Ulbrich

Lawrence Murphy
Peter and Kathy Maland
Barbara Shupe and Family

Marilyn Murphy
St. Bernard of Clairvaux
Conference - Society of
St. Vincent de Paul

Valerie Nelson
William and Kathryn Nemeth
Kay Ringer
Luanne Roessler

John A. Nepveux
Ann M. Riordan

Helen Noble
St. Bernard of Clairvaux
Conference - Society of
St. Vincent de Paul

Honoré Nowicki
Margaret H. Boyd

Mr. Saard and Mrs. Pornruedee
Chaitra Nulsen
Tippawan Gambogi

**William A. O'Brien -
Birthday Anniversary**
Lawrence Goldstein

Christopher J. O'Donnell
Maureen R. Hamilton

Charlotte O'Flannigan
John J. O'Flannigan

O'Flannigan Family
John J. O'Flannigan

Jeffrey Edward O'Donnell
Maureen R. Hamilton

Ann Olsen
Richard F. and Sherry Sneberger

Alexandra (Alli) Ortega
Mary G. Wheeler

Our deceased fathers
Michael and Mary Smith

James and Laura Palmeri
Lucille Thomas

Martha Pappas
Sylvia M. DePerte

**Johanna L. Parker - Birthday
Anniversary May 16**
Barbara Parker

Fr. Francis Peacock
Nicole Marie Delcid

Dorothy Pollack
Patricia Ann Coates

Emilie E. Puricelli
Dennis and Christine Puricelli

Anna Q
Kurt and Denise Schuler

Marie Ranallo
Briley Culton

Redmond Family
Mary M. Pesterfield

John Reigelsberger
Neil Reigelsberger

Mary Jane Richardson
Friends at DCAA SA RO and
UTAS-HSC SO
Peter and Kathy Maland

Irene T. Rinde - Mother's Day
Keith Rinde

Christopher P. Riordan
Ann M. Riordan

Jean Ann Ziebell Robinson
Robert Mctyiere Robinson

Samuel B. Robinson
Louise M. Robinson

Mark Rockford
Mr. and Mrs. Dan Stamp

Cathy Rodriguez
Dolores Rodriguez

Daniel Rogers
Charles E. and Patricia
Augusta Bryant

Mr. and Mrs. Mike Rosko Sr.
Ray X. Rosko

Marian W. Rowan
Joe J. Rowan

Roland Rubino
Ursula Cowley

Nicholas Rudh
George M. Unruh and
Suzette Hrubes

**Bertha, Virginia and Ramona
Sando Family**
Gloria Mendoza

Henry O. Santana
Diana L. Chouinard

Anna L. Santella
Loretta E. Santella

Ari Schafer
Mort and Nancy Lippman

Reuben Schneider
Dorothy A. Jones

Edna Schuertz
David G. and Joyce Schuertz

Chuck Schulthies
Diane M. Schulthies

Donna Schwarz
Victor M. and Katherine L.
Marcoux

Bonnie Sczesny
Chester and Clara Sczesny

**Frank, Stephanie and Frank
(Buddy) Sepot Family**
Diane M. Schulthies

Elaine Sexton
Betty J. Kelson

Michael Daniel Sexton
Betty J. Kelson

**Sisters Joy, Leonid and
Ferdinand OSF**
Peter and Carole Wasnesky

Johanna Skrapits
Teresa L. Martinez

Betty Ann Sluzas
Anthony and Mary E. Sluzas

Rita Steckler
Peter and Kathy Maland

**Walter Steffen, Xochitl Steffen
and Sean Steffen**
Dave and Lucia Maxwell

Herb Stevens
Marian E. Stevens

Susan Stolki
Jennifer K. Brigham
Govig & Associates
Timothy Corzine
Mary G. Hauer
The Heitzingers at AZ
MetroScapes, Inc.
Linda Stolki
Mark W. Stolki
William Whiteside

Melba Stork
Patricia M. Bell

Ann Suhr
August R. Suhr

Margaret Svatora
Stanley J. Svatora

Kirsten Swing
Christine Slobodin

Bernice Szymanowski
Clara Sczesny

Martha Baker Taylor
Craig Cogelow and Mary
Helen Hall
Dorothy A. Jones
Bette and Donald Moncher
Pearl V. Musenbrock
Roseanna L. Phillips
Jerry and Beth Regan
Robert W. Sharp

Raymond J. Tensfeldt
Ed and Elaine Ajamie

Dudley Thomas
Ann R. Weiss

John Thomas
Mr. and Mrs. Peter Maland

David Thwing
Shari Myers

Veronica Ann Tinney
William Tinney

Thomas C. Tipps
Barbara E. Price

Manuela Torrez "Vita"
Joe and Kathy Ryan

Ray and Jean Trombley
Jahn and Sharon Trombley

John Tucker
Joseph's Moms Helene and Lois

Kathleen Tuttle
Monica Brooks

Mary and Chester Urzendowski
The Mary A. Urzendowski
Revocable Trust

Joseph T. Usher
Joanna M. Murphy
Ana M. Usher

Ida Vacca
Donald Vacca

Mike Vasquez
Joseph and Margaret A. Granio

Susan Hall Vetsch
Mary Carol Hall

Vincent Vidger
Rebecca Chapman
Ted and Pat Ingalls

Joyce Votto
Patricia and Darrell Sledgister

Rev. Kenneth Walker, F.S.S.P
Deacon and Mrs. Patrick F. Flynn
Dennis C. Kallof

Stewart Waller
John and Janet Corcoran

John and Marguerite Wandell
James Wandell

Bertha Ward
Joseph Ward

Harry and Gladys Ware
Anonymous

Thomas Frank Watson
Miriam W. Peterman

Wich Family
Barbara K. Wich

Jeannine A. Wilke
Leonard J. Wilke

Angela Williams
Loretta N. Griffin

Howard Williams
Marion Pease

Sarah Lou Williamson
Michela S. Gilbert

Milton Elmer Willis
Informative Graphics Corporation

Jim Wilson
Laura DeNinno

Carl A. Wirth
Mary Carol Wirth Hall

Gary L. Wood
Dustin P. and Lesley Wood

Kathleen Wood
Leonard E. and Anita K. Wood

Gary Woods
Jahn and Sharon Trombley

**Said H. Yameen and Rozella
Tettman Yameen**
Michael Yameen

Ernest A. Yonaites
Robert P. Lowery

Eva Diane Young
Charles A. Spencer

Leslee Young
Sharon Meyer

Thomas Robert Young
Anne M. Henderson Artrip
Paul and Diane Bartal
Sharon M. Jorve
Peter and Kathy Maland
Betty Marshall and Family
Virginia H. Muscarello
Gloria Ohrt
Georgette P. Racine
Annabella Zielsdorf

Carol Zajac
Anthony and Mary E. Sluzas

**Sister Mary Roqueta Zappia,
RSM**
Al and Jan Ghelfi

Dr. James (Jim) C. Zemer
Dennis C. and Mary Lou Brydon
Georgia Carter
Joyce Cohen
Charles P. and Kathryn M. Dries
Mike and Annie Elmore
Vincent and Leevon Guerithault
Paul H. and Ann B. Hermens
Dr. and Mrs. Thomas Moore
Nancy K. Nutley
Kay Marie Romero
Dean F. Smith
Win and Francesca Thomas

Mike Zimorino
Dave and Lucia Maxwell

Andy Zorn
Mary Mordino

VINCENTIAN CONNECTION

P.O. Box 13600, Phoenix, Arizona 85002-3600

If you are receiving duplicate copies of this newsletter or have changed your address:

- please call (602) 261-6814 or
- email subscribe@svdp-phx-az.org or
- unsubscribe@svdp-phx-az.org.

Non-Profit
Organization
U.S. Postage
PAID
Phoenix, Arizona
Permit No. 115

SAVE THE DATE

ST. VINCENT DE PAUL COMMUNITY FUNDRAISING BREAKFAST 2014

The Arizona Biltmore

Registration starts at 6am. For more information
call 602-850-6999 or email breakfast@svdp-phx-az.org

There is no charge to attend this event. However, seating is limited.
If interested, please contacts us as soon as possible.

