

Blessed

Catholic Community Services of Southern Arizona

2014-2015 Annual Report

Dear brothers and sisters in Christ Jesus:

Every day in our name Catholic Community Services (CCS) is caring for the poor and those in need.

During our Holy Father's recent visit to the United States, we heard again and again from Pope Francis the responsibility we have as disciples of Christ to reach out to the littlest and weakest among us. The Holy Father's humble and incredible witness of living the corporal works of mercy inspired us all. He reached out to children with disabilities, he visited those in prison, he comforted those who had been abused, and he cared for those who mourned.

His striking example encourages and invites us all to carry on the corporal works of mercy.

This happens in a significant way through the work of Catholic Community Services. We can be rightly proud of what they do for others and the incredible good they accomplish.

This annual report describes the many ways people's lives have been touched by CCS and the mercy that they have received in the Lord's name.

What they do happens through your generosity and willingness to share some of the Lord's blessings with those who desperately need those blessings.

I am confident that this annual report of the work of CCS will give you assurance and confidence that God's work is alive and well in our community.

All of us are grateful to Mrs. Peg Harmon, Chief Executive Officer of CCS, and the Boards for their leadership in helping make this organization such a blessing among us.

Sincerely yours in Christ,

+ Gerald Kicanas

Most Rev. Gerald F. Kicanas, D.D.

Bishop of Tucson

Dear Friends,

In Genesis 12:3, God made a promise to Abraham: "I will bless them that bless thee." This is a promise that we would gratefully claim for ourselves, invoking God's blessings on all those who have blessed us.

Each year, as we compile this annual report, we have the opportunity to reflect on our work over the past year. In the process, we see the many good things that have happened and how the hand of God has blessed our work. This has often happened through you and because of your faith, compassion, and generosity. We have only been able to do the work God has asked us to do through your support.

Thank you again for sharing your time, talent, and treasure. You are a blessing to us, and your support has helped us bless the lives of so many others.

May God shower you with blessings in return,

Marguerite D. Harmon, MS
CCS Chief Executive Officer

Christopher Ahearn, EdD
CCS Board President

Linda S. Tansik
CCS Foundation Board President

Our Vision

A compassionate and just community that upholds the God-given worth and dignity of every human being.

Our Mission

We strengthen children, adults, families and communities by providing help, creating hope and serving all.

Our Valued Actions

In order to accomplish our Mission, Catholic Community Services

- Responds to the call of the Gospel: "For I was hungry and you gave me food, I was thirsty and you gave me drink, a stranger and you welcomed me, naked and you clothed me, ill and you cared for me, in prison and you visited me." (Matthew 25:35-36)
- Respects life and protects children and vulnerable adults
- Collaborates and develops partnerships with others in the community to meet unmet needs
- Cultivates and implements new and creative responses to community, family, and individual needs
- Respects diversity in our community
- Encourages, supports, or restores self-reliance and self-determination through program design and delivery
- Encourages others to perform acts of charity
- Advocates for a just and compassionate society
- Recognizes and values the contributions of employees and volunteers through a positive work environment, equitable treatment and providing opportunities for growth and well-being
- Demands personal and professional integrity, honesty, and accountability from all employees, volunteers, and Board members as stated in the Code of Ethics.

Our Services

Through our numerous social and human services, we work to achieve our vision of:

Happy and Thriving Children and Youth

- Childhood Education and Child Care
- Youth Development
- Foster Care
- Child Abuse and Neglect Prevention

Strong and Secure Individuals and Families

- Adoption Services
- Free Tax Preparation
- Housing Counseling
- Financial Education and Asset Building
- In-Home Services

Healthy and Independent Seniors

- Senior Nutrition Meal Programs
- Adult Day Health Care
- Pastoral Ministry
- Senior Housing

Successful and Integrated Refugees and Immigrants

- Refugee Resettlement Services
- Immigration and Citizenship Services
- Employment Services
- Immigration Services for Victims of Domestic Violence

Hopeful and Contributing People with Disabilities

- Deaf, DeafBlind and Hard of Hearing Services
- Residential Support
- Employment Services and Job Coaching

Supported and Strengthened People in Crisis

- Pregnancy Counseling
- Group Homes for New or Expectant Mothers
- Domestic Violence Shelter and Services
- Substance Abuse Counseling
- Transitional Housing for At-Risk Families
- Emergency Food and Clothing
- Prison Ministry

Flourishing Communities

- Counseling
- Case Management
- Transportation

Blessed

Blessed is a word found throughout Scripture—from Genesis, where God blessed the seventh day and made it holy, to St. Matthew, where Jesus pronounced the blessedness on those fit for his kingdom, to Revelation, where John declared that those who die in the Lord are blessed.

Blessed denotes an endowed state of happiness, holiness, relief, aid or protection, often God-given. For those who receive such an endowment, the word expresses the recognition of these gifts, received with thanks and praise.

At Catholic Community Services of Southern Arizona, we consider ourselves blessed. We are blessed by the many people and organizations in our community that support us in our work. This year, we received many blessings that helped CCS continue serving.

We are blessed by the amazing people who work at CCS and who day after day give their best to the people we serve. This year, we said goodbye to several wonderful people who have served long with us and inspired us. We also welcomed many others, who bring valued gifts to our work.

We are also blessed by the people we serve. They bless us by trusting us and allowing us to walk a difficult journey with them. They bless us by reminding us of the abundance in our lives that we often take for granted. They bless us with their examples of faith, courage, and gratitude.

A Year of Blessings

We are indeed blessed, which has enabled us to bless the lives of 59,149 people this year. We are thankful for so many blessings received and given this year.

- Pio Decimo's VITA program served 5,944 families this year, providing free tax preparation and helping families claim \$10.5 million in refunds. The program exceeded last year's record for both the number of families served and the number of dollars refunded.
- CCS' child welfare programs expanded quite a bit this year, providing more support to parents in becoming better parents and reuniting families. At the same time, CCS continued to expand its adoption services and the number of children adopted.
- Four different Tucson family foundations came together to fund a new roof for Pio Decimo Center, ensuring that the center can go on serving the community for many years to come.
- Richard and Elisabeth Buchanan, who have worked with CCS for nearly 50 years in caring for newborns and infants awaiting adoption, were chosen as Catholic Charities USA's 2015 Volunteers of the Year.
- Catholic Social Service said a fond farewell to long-serving Ron Dankowski and Sr. Mary Ann Bogosoff, who both retired this year after over 40 and 37 years of service, respectively. The Pastoral Ministry also said goodbye to Fr. Angelo Mastria and Sr. Carolyn Nicolai, who both retired after over 20 years each working in the ministry.
- The Kolbe Society, which serves prison inmates and their families, welcomed Fr. Richard Landry, a missionary of Our Lady of LaSalette, to the ministry and set in place a structure to implement a restorative justice and re-entry program.
- CCS Foundation hosted "Family Matters," an event honoring the Jack and Jocelyn Cotter Family, the Tom and Karen Hall Family, and the Richard and Elisabeth Buchanan Family. The event netted over \$111,000 for Catholic Community Services' programs for families.
- The Alitas program continued responding to the needs of migrants, providing them with food, clothing, supplies, and a place to rest before their further journeys. The program is now working with other organizations to support youth aging out of detention centers where migrant children are being housed.
- With a substantial gift from the May and Stanley Smith Charitable Trust, additional supports were implemented for Deaf, DeafBlind, and Hard of Hearing clients throughout Southwest Community Services' agencies.
- Catholic Community Services in Western Arizona launched "Enduring Forever," a program to help youth gain a healthy sense of self, protect their personal safety, and avoid abusive relationships.
- CCS received a grant from the Walmart Foundation to enlarge its food distribution program and encourage healthy eating among low-income families. CCS also received grant funds to help families enroll in SNAP, the federal government's food assistance program.
- Pio Decimo Center launched a new effort to help women achieve economic security through small, family-run businesses. The effort integrates the "Bridges Out of Poverty" poverty-reduction curriculum with Pio Decimo's asset development programs.

Pio Decimo Center

Pio Decimo Center, a community center in one of Tucson's oldest neighborhoods, provides childcare, youth development programs, transitional housing, senior housing, housing counseling, asset-building, financial education, and basic needs assistance.

Blessing Lives

- 348 children and youth, ages 3 to 18, participated in Pio Decimo's pre-school, after-school, and youth-at-risk programs.
- 125 children received 825 meals through Pio Decimo's Summer Meal Program.
- 34 families with 38 adults and 61 children lived in Pio Decimo's transitional housing and received case management to help them improve their finances, education, employment opportunities, and parenting.
- 776 people participated in tax education workshops through the Assets for Families program.
- 256 families participated in financial education classes. During the year, 12 families became first-time homebuyers through matched savings established in individual development accounts.
- 16 families are in the process of purchasing a home and 6 individuals are going back to school for post-secondary education with funds saved through the matched savings program.
- 159 families participated in classes to avoid foreclosure and repair distressed mortgages; 60 of these families were able to stay in their own homes.
- 129 families participated in homebuyer workshops. During the year, 11 families purchased their first home.
- 3,622 families in need received food and nutrition education and more than 28,000 clothing, household and hygiene items.
- Volunteers and staff prepared 5,944 tax returns for low-income families, resulting in nearly \$10.5 million in tax refunds, including \$5.6 million in earned income tax credits.
- 168 low- and middle-income seniors lived in a safe, comfortable, and affordable home through Pio Decimo's senior housing and enjoyed 105 social and educational opportunities provided by Pio Decimo Center.

“Sometimes you need to ask for help.”

Mariela and her husband were young and determined to make it on their own, but job losses, time off for school, and financial mistakes led to losing their car, then their apartment, and eventually returning to live in their parents' homes, which meant splitting up their family of four. Humbled by their circumstances, the young couple entered Pio Decimo's transitional housing program, where they benefitted from far more than they expected. In addition to the low rent, Pio Decimo provided food boxes, clothing, and day care and after-school programs for their two boys. These valuable supports were especially critical when the couple's third son was born with heart problems, enabling Mariela to stay with him in the hospital and learn to manage his care at home. Mariela also attended workshops to improve life skills, such as parenting and money management. Today, after a year in the program, Mariela and her husband are in a much better place. With her husband stably employed now, they have paid down their debts and are ready to move into the program's second phase, where they will work on their long-term goal to buy or build a home for their family. Mariela has learned a lot through the experience, particularly about getting help when you need it. "You can't be prideful. Sometimes you need to ask for help. We should have come to Pio Decimo Center long before."

Catholic Social Service

Catholic Social Service (CSS) serves Pima, Pinal, and Gila Counties. Programs across these counties vary to include counseling, adoption and foster care services, assistance to immigrants and refugees, group living for pregnant or parenting teens and their infants, family strengthening services, and services for seniors including meals and case management.

Blessing Lives

- 3,175 children with special needs were cared for by St. Nicholas of Myra Center, and 753 children were placed in loving adoptive homes.
- 26 families were served by the Infant Adoption program, with 6 infants placed in adoptive homes.
- 8 teen mothers, 9 babies (one set of twins!), and 4 pregnant teens lived at Merilac Lodge, where the mothers learned about parenting, communication, and self-development.
- 55 pregnant women and youth and their partners received pregnancy counseling and support.
- 85 licensed foster families in Pinal County cared for 176 foster children. 18 children were adopted into permanent, loving homes.
- 1,977 seniors in Pima and Pinal Counties enjoyed 189,488 home-delivered and congregate meals served by the Senior Nutrition Program.
- 54 families received supervised visitation during 1,003 visits between parents and their children living in out-of-home care; 8 of these families received parenting skills training during their visits.
- 854 immigrants from 11 countries received immigration/citizenship assistance.
- 282 refugees from 12 countries received resettlement and adjustment services.
- 270 immigrant survivors of domestic violence and sexual assault received immigration assistance.
- 436 individuals received 2,979 hours of individual, couples or family counseling and therapeutic supervised visits for families referred by Pima County Superior Court.
- 51 families became more economically stable through 1,483 hours of case management.

“She won’t let anyone steal her sunshine!”

Alicia, age 10, badly needed a forever family. She’d been in ten different foster homes over the last five years, and the stress and loss had manifested in troubling behaviors. Nonetheless, her case worker at St. Nicholas of Myra Center recognized Alicia’s strengths and emphasized them in her written profile. She was a bubbly, energetic child with an infectious enthusiasm for life. When Linda Saldate, a prospective adoptive parent, read Alicia’s profile, she saw a cute-as-can-be child, but also one that she could help. Linda had been a foster parent for several years and had strengths in the areas where Alicia needed the most help. It was the match she had been seeking for many years in her frustrating efforts to adopt. Things were arranged through St. Nicholas Center and in June 2014, Linda brought Alicia home for a six-month trial period. Her troubling behaviors surfaced after the “honeymoon” period, but that didn’t deter Linda. After three months, Linda knew she wanted to move ahead with the adoption. In March 2015, Alicia’s adoption was made final. She has a mom and an older sister now, and though things are challenging at times for the whole family, Linda feels blessed to have Alicia, now Lillian, as part of their family. “I love how happy she is after all she’s been through. I am amazed at her resilience. She’s not going to let anyone steal her sunshine.”

Catholic Community Services in Western Arizona

Catholic Community Services in Western Arizona (CCSWAZ) serves Yuma County with meals for seniors, counseling, domestic crisis services, and adult day health care for the elderly and disabled, as well as the Arizona Families FIRST program in Yuma and La Paz Counties.

Blessing Lives

- 44 seniors at Daybreak Adult Day Health Center received 26,232 hours of personal care, nursing, and activities. 32 of the center's seniors were able to maintain or increase their level of self-sufficiency.
- 385 frail or disabled individuals living in their own homes were supported with 48,321 home-delivered meals.
- 1,015 seniors or people with disabilities were served 18,346 meals at the Yuma North End Community Center.
- 146 parents in the Arizona Families FIRST Program and 65 other community members received over 7,400 hours of counseling and case management to support healing, increase coping skills, and provide a safe environment for personal growth.
- 261 adults and 298 child victims of domestic violence received more than 7,600 nights of emergency shelter at Safe House, along with counseling, case management, and legal assistance.

“Safe House is the best place for anyone who has been abused.”

Stella Hogan arrived at Safe House domestic violence shelter during the night. She had lived with abuse many times in her life, starting in her childhood. And now, at age 71, she was living with it again. Verbal and mental abuse, sexual harassment, and isolation had made her present living conditions unbearable, and she needed to get out. She got dressed, packed her bags, and headed for safety. At Safe House, Stella found a caring staff, who took her in with open arms and began helping her recover. Stella’s case manager knew of resources available to seniors and over the next four months got things arranged so Stella could be independent again. Today, Stella lives in her own apartment and nearly every weekday walks to the North End Community Center, where she spends several hours, talking with friends, taking part in activities, and enjoying two good meals through CCSWAZ’s Senior Nutrition program. Stella’s life has turned around and she has Safe House to thank. “Safe House is the best place for anyone who has been abused,” said Stella. “The staff are there to help you. I love them all.”

Southwest Community Services

Southwest Community Services (SCS) houses four organizations in Arizona and New Mexico that seek to maximize independence for people with hearing loss or developmental disabilities. Community Outreach Program for the Deaf in Tucson (COPD) and Albuquerque, NM (COPD-NM) and Valley Center for the Deaf (VCD) in Phoenix provide services for the Deaf and hard of hearing. The Community Living Program (CLP) in Tucson provides residential living supports to people with developmental disabilities.

Blessing Lives

- 2,634 Deaf and hard of hearing clients received 34,311 hours of interpreting.
- 39 youth received on-the-job experience through COPD's Summer Youth Employment Program. 37 successfully completed the program.
- 444 Deaf and hard of hearing individuals received vocational services, including on-the-job training, job supports/training, and job placement, resulting in 116 people finding jobs.
- 49 individuals with disabilities received 194,325 hours of residential support services, ranging from a few hours daily of in-home support to 24-hour a day comprehensive care in a licensed group home.
- 577 people received case management and life skills education, counseling, and support services from COPD, COPD-NM, and VCD.
- 107 DeafBlind people received 12,463 hours of support services from COPD, COPD-NM, and VCD trained service providers.
- 148 DeafBlind people received assessment, communication equipment, and training on individualized communication equipment.
- 60 adults and 32 youth received ASL domestic violence education.

“I knew COPD would help me find a job.”

Kris Jamison, 23, is riding high these days. He has a part-time job and a learner's permit to begin driving, two things he has wanted for a long time but had difficulty getting because of his hearing loss. After high school graduation, he stayed close to home, not working and not getting out to meet people, but after four years of that he wanted a change. “I wanted to socialize more, to learn new things, to get a feel for the workforce,” said Kris. His thoughts turned to COPD. “I knew COPD would help me find a job.” COPD was eager to help Kris, who was part of a large population of out-of-school youth with hearing loss that COPD and Vocational Rehabilitation wanted to target for job development. During high school, Kris had participated in COPD's Summer Youth Employment Program (SYEP). He entered the program again and got a job at a local movie theater. COPD provided soft job skills training and worked with his employer to train Kris in the job and to make workplace accommodations for him. Kris also joined a vocational support group at COPD for out-of-school youth like himself, and COPD staff helped him prepare for and pass his driver's permit exam. Kris is happy with the turn of events in his life. “I have something to do and I get to meet people.” He hopes to go back to school soon, and when he does, he knows COPD will be there to help him on his way.

Catholic Community Services in Southeastern Arizona

Catholic Community Services in Southeastern Arizona (CCSSEAZ) serves residents in Cochise, Graham, Greenlee, and Santa Cruz Counties with domestic crisis services, foster care, adoptions, meals for seniors, and transportation, as well as foster care and parent aide services in Gila County.

Blessing Lives

- Students, commuters, the elderly and disabled, and other passengers received 50,803 rides on the Bisbee Bus.
- 95 foster families were supported by CCSSEAZ in caring for more than 225 foster children.
- 14 new foster homes were licensed.
- 50 adoptions were completed this year.
- 677 families received shelter, counseling, legal assistance, case management, and community referrals from the three domestic crisis shelters in Southeastern Arizona. An additional 127 people received legal aid and referrals without a shelter stay.
- 32,280 meals were delivered to homebound seniors, and 3,776 meals were provided for seniors at community meal sites.
- 70 families, which included 100 children, received supervised visitation between parents and their children living in out-of-home care.
- 33 families comprised of 57 adults and 72 children, received In-Home support services, which resulted in 18 families being reunited with their children.

“I absolutely feel better!”

Up until a year or so ago, Michael Jefferies wasn't eating that well. He had retired from the U.S. Army years before with significant disabilities, which made it difficult for him to get out to shop for food and prepare it at home. Consequently, the food he was eating wasn't good for him, which was impacting his health. To improve his nutrition, his case manager at the Area Agency on Aging signed him up to receive home-delivered meals through CCSSEAZ's Senior Nutrition Program. When the meals started coming, Michael wasn't sure it was going to work for him. “The food was different from what I was used to,” said Michael. But as he got used to it, he found himself enjoying the meals. “The spinach lasagna was my first experience with spinach, and I found that I liked it.” Now more than a year later, Michael is feeling much better. The five nutritious meals per week have made a real difference. “I absolutely feel better since I started. I'm in a better mood. I've lost weight, and I can get around a little more easily. It's helping to be healthier. I praise God for CCS.”

The Kolbe Society

The Kolbe Society, the new name of CCS's long-serving Detention Ministry, was established to make it possible for the men, women and youth who are incarcerated in prisons and jails located within the Diocese of Tucson to participate in the Sacraments. The Kolbe Society began as a prison ministry with three volunteers inside the Pima County Jail and has grown to almost 100 volunteers who are ministering in almost all of the jails, prisons and detention centers located within the Diocese of Tucson. This year, the Kolbe Society welcomed a new priest, Fr. Richard Landry, to develop and implement a Restorative Justice model of service that strives for restoration, renewal and reconciliation within the community.

The Kolbe Society depends on volunteers to carry out its work. In addition to the Prison Ministry, which provides sacramental services to inmates, a Family Ministry provides a shuttle service to help families visit their loved ones who are incarcerated in prisons outside the Tucson area. Further, a Re-entry Ministry provides support services to people who are released from prison or jail. In the near future, the Kolbe Society is also planning to start a Victims Ministry to address the needs of people affected by crime. If you would like to volunteer for any of these ministries, please call 520-670-0853.

The St. Jeanne Jugan Ministry with Elders

For nearly 30 years, CCS' pastoral ministry, now named the St. Jeanne Jugan Ministry with Elders, has provided Catholic services and communion for seniors in nursing homes and assisted-living communities throughout the Tucson area. Fr. Angelo Matria, O CARM, and Sister Carolyn Nicolai, FSP, have been the staff of this ministry for over two decades, visiting such facilities regularly to hold Mass and to comfort and console Catholic residents and others who request their presence. Both Fr. Angelo and Sr. Carolyn retired this year, and CCS thanks them for their long years of dedicated service.

Manny Guzman recently took the helm of the St. Jeanne Jugan Ministry with Elders and Father Ray Ratzemberger has been named the program's chaplain. This ministry is focused on developing and supporting parish-based ministries throughout the Diocese of Tucson to support the increasingly large numbers of Catholics moving into assisted-living communities. The ministry will help support pastors in recruiting and training volunteers and help facilitate parish services for elders.

The Alitas Program

Throughout the year, the Alitas Program continued serving weary Central American migrants after they were released from Immigration and Customs Enforcement (ICE) with temporary legal status. Migrants were brought to the Alitas house, where they could rest, clean up, eat, find new clothing, review their travel itineraries, and get supplies for their journeys ahead. Last year, the Alitas program assisted 882 families of over 1,900 people, many of whom were unable to stay in ICE detention facilities because of extenuating circumstances such as advanced pregnancy or inadequate English or Spanish skills. The program has also agreed to accept unaccompanied minors who "age out" of youth detention facilities. Instead of being sent to an adult detention center, the youth can be brought to the Alitas house where they can stay for a few weeks while volunteers help them contact family members and make travel arrangements.

All of the migrants that have come through the Alitas program have been blessed by its hospitable and welcoming spirit. Kindness and the acknowledgment of their human dignity have strengthened them in a very difficult journey.

CATHOLIC COMMUNITY SERVICES OF SOUTHERN ARIZONA, INC.
CONSOLIDATED STATEMENT OF ACTIVITIES | YEAR ENDED JUNE 30, 2015

Revenues and Other Support:		
Government Fees and Grants	\$16,278,268	64.8%
Program Service Fees	4,096,713	16.3%
Indirect Public Support	944,445	3.7%
Contributions	1,848,410	7.3%
In-Kind Contributions	687,012	2.7%
Annual Catholic Appeal	490,000	1.9%
Investments and Other Income	843,756	3.3%
Total Revenue	\$25,188,604	100%

Expenses		
Program Services	\$21,255,120	84.4%
Fund Raising	206,521	0.8%
Administration	3,739,697	14.8%
Total Expenses	\$25,201,338	100.0%

Funds Available (Used) for Program Services **(\$12,734)**

Beginning Net Assets **\$12,603,036**
Ending Net Assets **\$12,590,302**

The Ring of Charity

Planned giving ensures the future work of Catholic Community Services. CCS and CCS Foundation gratefully acknowledge those who are making a difference in the lives that follow.

Gifts given over time sustain the work of Catholic Community Services. With deep appreciation, we recognize those whose cumulative giving has strengthened our ability to serve.

Circle of Light IRREVOCABLE PLANNED GIFTS

Therese Velasco Berg
Robert and Sylvia Gergen

Circle of Faith REVOCABLE PLANNED GIFTS

Therese Velasco Berg
David and Gloria Butler
Dr. Martha A. Goodrich
Tom and Karen Hall
Chris and Marguerite Harmon
Ted and Jeanne Hasbrook
Charles J. Jeffords
John J. Kronner†
Rev. Joseph A. Lombardo
Tom and Liz McMahon
Norman and Rebecca Rebenstorf
Eugene and Louise Sander
Regina Sasseen and Reece McNiel
Daniel Sweet

Circle of Angels† REALIZED PLANNED GIFTS

Donald and Patricia Ennis

Circle of Love CUMULATIVE GIVING OF \$100,000 AND ABOVE

Angel Charity for Children, Inc.
Arizona Community Foundation
Estate of Elizabeth Brault
Estate of Nancy Brua
Calistri Family Foundation
Catholic Foundation for the Diocese of Tucson
David J. Clopine Trust
Cochise County Senior Meal Fundraising Group
Frederick Gardner Cottrell Foundation
Peggy and Terry DeWald
eegee's
Ed and Suzanne Irving
KCTC/Forgach Tennis Tournament
Koch Foundation, Inc.
Estate of Richard O. Martin
Estate of Amy Mesenburg
Marjorie O'Connell
O'Rielly Family Foundation
ORFA Foundation
Deacon Gary and Barbara Pasquinelli
The Pocono Foundation
Raskob Foundation
Shamrock Foundation
May and Stanley Smith Charitable Trust
Dave Thomas Foundation for Adoption
Tucson Electric Power Philanthropic Fund
Ted and Elaine Welp†
Estate of Father Norman M. Whalen, Ph.D.
Estate of Mary Josephine Williams
Estate of Grace M. Zierhut and John W. Oare

If you have included CCS or the CCS Foundation in your will or other estate plans, please let us know so we may thank you now, and so that your gift planning may inspire others.

If we have inadvertently omitted your name from our list or have you listed incorrectly, please accept our sincere apology and notify us at (520) 670-0854 or by email to lizm@ccs-soaz.org

Gifts received July 1, 2014 through June 30, 2015

CIRCLE OF HOPE ANNUAL GIVING OF \$10,000 AND ABOVE

William S. Anheuser Family Foundation
The Blessings Fund held at the Community Foundation for Southern Arizona
Carondelet Sisters of St. Joseph – Los Angeles
Catholic Charities USA
Catholic Foundation for the Diocese of Tucson
Michael and Susan Cavender and the John M. Simpson Foundation
Cochise County Senior Meals Fundraising Group
Frederick Gardner Cottrell Foundation
Ken and Katy Day Philanthropic Fund
Peggy and Terry DeWald
Eaglet Fund held at the Community Foundation for Southern Arizona
Franciscan Sisters of Christian Charity
Theodore Gebler Trust Fund
HSLopez Family Foundation
Ted and Jeanne Hasbrook
Frank Higney and Anne Claney
Ed and Suzanne Irving
Helen Keller National Center
Koch Foundation, Inc.
Czarina and Humberto López
Howard V. Moore Foundation held at the Community Foundation for Southern Arizona
Mary Naifeh
Allan and Alfie† Norville Philanthropic Fund
O'Rielly Family Foundation
Elizabeth Ann Parkman Foundation
The Pocono Foundation
Raskob Foundation
Roman Catholic Church of the Diocese of Tucson
Shamrock Foundation
May and Stanley Smith Charitable Trust
Southeastern Arizona Health Care Auxiliary, Inc.
Joan "Tarke"† and Daniel Sweet
Tempe Community Council
Edward M. Wavers Testamentary Trust
Ted and Elaine Welp†
Estate of Sylvia G. Woodfin

CIRCLE OF CARING ANNUAL GIVING OF \$1,000 - \$9,999

Misty and Chris Ahearn
Ajo Elks Lodge No. 1576
Daniel Alfred
Alliance Bank of Arizona
Alpha Delta Kappa Phi
Rosalie E. Anton
Arizona Associations of Community Health Centers, Inc.
Henry and Marilyn Atha
Richard and Lois Bansberg
Ray and Ginny Bargull
Benedictine Convent of Perpetual Adoration
Albert and Dolores Borelli
Douglas Braunreiter
Paul M. Brownlee
Burk, Hall & Co.
Carondelet Health Network
Casa Maria
Catholic Tuition Support Organization
Teresa Cavendish
Frances Chapin Foundation Philanthropic Fund

Chouinard Charitable Trust
 Cistercian Nuns – Santa Rita Abbey
 Jim Click Automotive Team
 Dr. Mary Cochran and Robert Walk
 Mike and Sue Ellen Coltrin
 Mary Lee Comer
 Community Partnership of Southern Arizona
 Brian and Gina Connelly
 Robin J. Coon
 Betty Lynn Cooper Fund of the Bank
 of America Charitable Gift Fund
 Brian and Regina Corry
 Christopher Kevin Cotter
 Colin and Jennifer Cotter
 Mark and Pauline Covault
 Crest Insurance Group LLC
 Luis and Maritza Dabdoub
 Paul and Maria Damitio
 Fred Dardis
 Richard DeLoach
 Margaret M. DeStaeblar
 Diocese of Des Moines
 Donal Drayne
 Betty Dusto
 Eighth Street Mennonite Church
 Mary Jo Einecker
 Enterprise Holdings Foundation
 Farhang & Medcoff
 Fidelity Charitable Gift Fund
 Dr. Martha A. Goodrich
 Beatrice Haines
 Tom and Karen Hall
 Hammel, Beal & Lauer PC
 Chris and Marguerite Harmon
 James Harte, Sr.
 James and Esther Hogan
 Hudbay
 Julie Hyatt
 Peter and Henrietta Huisking
 Catharine C. Hurley
 Charles J. Jeffords
 Edmund and Kathleen Kahn
 Keegan Linscott & Kenon, P.C.
 Beverley P. Kercheval
 Lisa Cotter Kirsch
 Richard and Karenne Koo
 Richard J. Kozak
 L.E.S. is More Charitable Fund held
 at the Community Foundation
 for Southern Arizona
 La Purisima Parish
 Ladies of St. Andrew's Parish
 John and Deanna Lauer
 Troy M. Lutz
 MCAS Yuma Station Chapel
 Lynn Marcus
 Casa Mariposa
 Orman Marquardt
 Josephine Marx
 Eric and Diana Maugans
 Dennis and Julie McCarthy
 Reba McEntire Fund
 Liz and Tom McMahon
 Kenneth J. and Margaret F. McNealy
 2007 Charitable Lead Trust
 Thomas and Kathleen Meixner
 Merilac Lodge Auxiliary
 Mesch, Clark & Rothschild
 Amy C. Monreal

Mark and Raquel Mrozowski
 Michael and Dorothy Murray
 Richard and Judy Myers
 Naughton's Plumbing
 Nogales Debutante Cotillion
 Claire B. Norton Fund held at the Community
 Foundation for Southern Arizona
 Nostalgia Car Club of Yuma
 John O'Brien and Darlene Edminson-O'Brien
 Theodore and Elizabeth Olsen
 Order of Carmelites
 Jeanne Osgood
 Russell and Dorothy Pittelkau
 Port Devanning Services
 Quigley Class of 1960 Foundation
 Sandra L. Rausch
 Norm and Becky Rebenstorf
 Robert and Sandra Rohen
 Saints Peter and Paul Parish
 Salvation Army - Southwest Division
 Santa Catalina Catholic Parish
 Santa Cruz County Board of Supervisors
 Joe and Pam Schifano
 Edella Schlager
 Mary Schober
 Harry and Maxine Scott
 Carol Sessa
 Thomas and Gayle Sette
 Sierra Vista Car Club, Inc.
 Sinsinawa Dominicans
 Sisters of Charity, BVM
 Sisters of St. Joseph
 Sisters of St. Joseph of Orange
 John and Gina Slattery
 Michael Slattery and Denise Norton
 Brad and Traci Smith
 Snowbirds Church at Westwind
 Southwest Energy
 The Springer Family Fund
 St. Andrew the Apostle Parish
 St. Francis in the Foothills
 St. Raphael in the Valley Episcopal Church
 Sundt Foundation
 David A. and Linda S. Tansik
 Thunder Vette Set
 Tofel Construction
 Michael J. and Peggy Tomaso
 William and Michelle Tong
 Thomas Toole
 Daniel and Patricia Torrington
 James A. and Janice F. Tress
 Michael and Ruth Virnig
 Raymond and Laura Wallace
 Hon. Wayne E. Yehling
 Yuma Association of Realtors
 Zonta Foundation of Nogales

**CIRCLE OF FRIENDS
 ANNUAL OF \$100 - \$999**

4D Properties
 AZWP Worship Service
 Susan Abughazaleh
 Frank R. Acedo
 Hector and Elizabeth Acosta
 Sr. Elizabeth Adams
 Mary B. Adams
 Father Gregory Adolf
 Gerardo and Sylvia Aguilar

Ajo Elks Lodge No 1576
 Daniel and Nancy Alcombright
 Laura Alexander
 Maggie Allen
 Alpha Delta Kappa Fidelis Zeta Chapter
 Carlos and Norma Amado
 Lance and Elizabeth Amatulli
 Joseph and Maryann Ambrose
 Carole Anne Ambroziak
 American Endowment Foundation
 American Southwest Credit Union
 Amos Realty Services, LLC
 Eric and Sheree Anderson
 John Anderson and Diane Egbert
 Sarah E. Anderson
 Steve and Mary Andrews
 Nanette Angiulo
 Donald and Carol Ankley
 Leroy and Silvina Anna
 Augusto Maria del Carmen Aranguren
 Arbor Tech
 Arizona West RV Park
 Frank Arlotti
 Ronald and Sandra Arlt
 Rodolfo and Debra Armijo
 James and Charlotte Armstrong
 James and Maria Armstrong
 Patricia Arnell
 John Arnold
 Kevin and Kathy Arnold
 Michael and Linda Arnold
 Tom and Karen Arnold
 Assumption Church
 David Eric Auhl
 Stephen and Edith Auslander
 Robert M. Avina
 Alex Ayala
 Lance Bacon and Yvonne Cauzza
 Lawrence and Carol Bagley
 Ronald and Helen Bailitz
 Richard and Judith Baillargeon
 William and Marilyn Baim
 Margaret Baker
 Patricia J. Baker
 Maurizio and Tina Balistreri
 Merrill and Delores Banfield
 Lucette A. Barber
 Ronald and Nancy Barber
 Mr. and Mrs. James Bargaquist
 Jean Barkley
 Gary Barnes and Lorraine Becker
 Kathleen Barrette
 Mr. and Mrs. Benny S. Barron
 Patricia Barry
 Sheila Barry-Harris
 Jonathan and Carolyne Bass
 BeachFleischman, P.C.
 James W. Beatty
 Joel and Katherine Beck
 Elmo and Dorothy Becker
 Mary Becker
 Joseph and Nina Beland
 Mary Ann Belland
 Sheila Bennen
 Mark and Bonnie Bensley
 Anthony V. Benz
 Barbara Bergstrand
 Carmen Bermudez and Tom Feeny
 John and Yolanda Bernal

Dieter G. Berninger
 Daniel G. Bert
 John and Joan Beyer
 Tanya M. Biemi
 Thomas Bickley
 William and Kay Bigglestone
 Bradley Biggs
 Luke A. and Bianca Bilow
 Ronald and Debbie Birdman
 Patricia M. Bishop
 Michael and Marjorie Blaine
 Charles G. Blake
 Timothy Robert Blee
 Kenn and Linda Block
 Bobby's Territorial Harley-Davidson
 Josephine Boehm
 Tom and Diane Bohan
 Glyn and Jan Bolasky
 Al and Ruth Bollman
 Rosemary Bonaparte
 David and Lourdes Bone
 William and Retha Bone
 Daniel and Lucinda Bonillas
 Eric and Julie Boos
 Derek Borek
 Lorraine M. Boteilho
 Grady Eugene and Maria Bowman
 Vincent and Margaret Boyen
 Jerry and Vera Sue Boyer
 James Andrus and Margaret Lee Boyless
 Steven and Glenda Bracamonte
 Michael and Ann Brace
 Richard V. and Susan Brady
 Lawrence and Valerie Brauer
 Dennis and Anne Breen
 Robert and Barbara Brennan
 Susan Bring
 Gloria Brinsko
 Monica Brito
 Rosa C. Brodersen
 Perry Dale and Cathy Brooks
 Jerry and Sherry Brown
 Timothy and Linda Brown
 Broxton's Coffee
 Raymond Bruns
 Daniel and Carol Brunton
 Michael and Maria Bubla
 Peter Buchanan and Bianca Erdmann
 Pamela Buck
 James and Jaime Burke
 Kevin and Lois Burnett
 Thomas and Jane Burns
 Chris and Winnell Burt
 Howard Busby
 Daniel and Nancy Bushroe
 Barbara Butierez
 John and Cecilia Cabrera
 Albert Callie, M.D.
 Douglas and Betty Cameron
 Toni Campbell
 Sandy Canez
 Raul and Blanca Cantua
 Mr. and Mrs. Benjamin Carbajal
 Gerald and Kathleen Carbonari
 Jose Cardenas and Renade Braun
 Cardinal Law, PC
 Dolores Carr
 Diane Marie Carrillo
 Carlos Cartagena

Richard and Marjorie Casey
 Joseph and Julia Cassetta
 Stanley and Barbara Cassin
 George R. Castillo
 Joe and Mary Castro
 Rosalee Castro
 David Catellano
 Catholic Worker Community of Akron
 Octavio and Virginia Celaya
 Oscar Homero Ceron
 Rusbi H. Cerpa
 Robert Cervi
 James and Christine Cesped
 Maria Chaffee
 Kurt and Victoria Chandler
 Robert and Dee Chandler
 Rev. Emilio Chapa
 David and Debra Chargin
 Daniel and Jacqueline Chellman
 William and Sharon Lee Chenevert
 Cherokee Park United Church
 Christopher Eng Chin and Kyla Hollen
 Anthony B. and Nancy Ann Ching
 Liz and Alphus R. Christensen
 Thomas and Ann Christensen
 Church of the Apostles
 Thomas E. Cima
 Sam and Kathleen Ciulla
 James and Tawnya Civetta
 Robert and Mary Clark
 Stephen and Pamela Clarridge
 Edward and Martina Clary
 Mr. and Mrs. Harry A. Clausen
 David J. Clopine Trust
 Fred and Irene Close
 Cocopah Indian Tribe
 Mr. and Mrs. Donald F. Coleman
 Community Intervention Associates, Inc.
 Frank and Jody Comstock
 Bryan David and Sharon Concho
 Congregation of Sisters of St. Agnes
 James and Clare Conley
 Roger and Mary Ellen Cook
 Roger and Julie Cooper
 Melvin and Ophelia Corns
 Alicia Costantino
 Jocelyn Cotter
 Philip C. and Kathleen Thompson Cotton
 George and Kaye Coutts
 John and Shirley Cox
 Lloyd and Lucille Cox
 Patricia Cracchiolo
 William Craig and Marie A. Yonkers
 Paul and Betty Craven
 Earl and Nancy Crawford
 Allen and Elizabeth Crawford
 Michael Crimmins
 Merle and Deirdre Crutchfield
 Carlos and Lydia Cruz
 Frederick Cullen
 Daniel and Linda Cutler
 Silvio and Marie D'Arco
 Howard and Susan Daberry
 James and Pauline Dahlman
 Kirby Dahman and Laurie Weckel
 John Daley
 James and Ellen Dalton
 Charles Thomas Daniel
 Rita J. Daniels

Gifts received July 1, 2014 through June 30, 2015

Ron Dankowski and Jamie Zink	Willam and Sandra Egan	Peter Gardea	Heriberto Gutierrez	Keleen A. Huff
Beverly Daou	Laura Ellington-Pierre	Henry Gasper	Alicia Gutzman	Debra K. Huffman
George H. Daranyi	Margaret Ann Ellsworth	Benjamin and Eleanor Gastellum	John and Carol Habra	Hughes Public Relations
Charles and Elena d'Autremont	Susan Encinas	Robert and Leticia Gastelum	Eugene Hagen	Therese Hurlley
John T. and Mary Davee	Marvin F. Erickson	David and Nancy Gates	Susan Marie and Stephen Damian Haight	IBM Corporation
John and Diana Davenport	TJ and Sandy Erickson	Frederick W. and Judith Gaudet, Jr.	Heather Hajek	ImagineNations Church
LaVonne Davidson	Ramon and Trini Espino	Monica Gaughan	Nancy Hall	William A. Imhof
Annette Davis	Alfonso and Martha Espinoza	Garrel and Julie Geiger	Jill Hamze	Immaculate Conception Church
Jesse and Mary Taylor Davis	Aaron Jared Essif	Paul and Migdalia Gelsinger	Michael Hannan and Mina Ingersoll	Ingles Florist Inc
John and Muriel Davis	Eugene Mennonite Church	Alan and Ruth Gemson	Robert and Linda Hannifan	Shirley M. Ingram
Jon and Deborah Davis	James Evans and Karen Kennedy-Evans	Hans and Phyllis Geres	John Hannigan	J-C Distributing, Inc.
James Allen Davy, Jr.	Brenda Even, Ph.D.	Robert and Sylvia Gergen	Bill and Nancy Hansen	Robert H. Jackson
Herbert and Ann Day	Sr. Marcella Fabing	Kenneth and Susan Gerhart	Marilyn Hanses	Mark Jarecki
Daynes Optical	Dan and Mary Fahey	Raul and Romelia Gerhart	Gerald and Karen Hanzie	Mary Lou Jarms
Ruben and Lydia de la Vara	Roger and Anne Fallon	Michelle Germano	James and Roberta Hargleroad	Raymond and Patricia Jegge
Jennifer C. and Jeffrey DeBenedetti	Karen Fasimpaur	George August and Julie Gewehr	Stephen J. and Swanny Harkins	Janell Jellison
Robert and Mary DeBolt	Ronald and Jeanette Fast	David and Sandra Gibeault	Edward and Marge Harms	Kurt Jenisio
Andrew J. DeCraene	Roger and Margarita Fate	William and Patricia Gibley	Bill and Dee Harrington	Patricia T. Jensen
Lola DeLeon	John and Jean Fearnow	Mary K. Gibson	Charlotte Harris	Tracie Jerman
Roger DeLeon	Joseph L. Fellin	Rosemarie Gibson	Timothy and Jennifer Harris	Michael and Sally John
Richard and Madonna Dearie	Ben and Peggy Fellows	William and Audrey Gibson	Carter and Constance T. Harrison	Donald and Monica Johnson
James R. and Patti Deaver	Rose Fenn	Joseph and Marilyn Giedraitis	Richard C. and Judy Hartigan	Gordon and Mary Lou Johnson
Rosemarie Decker	Steve and Veronica Fenn	Sandra Giefer	Patricia Hartman	Dr. and Mrs. Lane P. Johnson
James and Elizabeth Deermier	Mr. and Mrs. Frank E. Fennerty	James and Lois Giese	Ingrid Hartshorne	Patricia Johnson
Del Oro Ladies League	Francis and Andrea Fergel	Gila Mountain United Methodist Women	Barbara Hawke	Richard and Anne Johnson
Margot Del Santo	Jesus and Georgana Fernandez	Ethelma and Sandra Gill	Philip and Olga Hayes	Mr. and Mrs. Robert Johnson
James and Joan Delaney	Martin Martin Fernando	Frances Gillette	John and Patricia Healy	Sheila Johnson
David and Martha Demaniou	Everardo and Theresa Figueroa	Neil and Terri Gilligan	Hearing Dynamics LLC	Stephen Johnson and Megan Hannan
William and JoAnn Dens	First Assembly of God	Kathleen Girvin	William and Bernadette Heath	Thomas and Elizabeth Johnson
Desert Hope Lutheran Church	First Christian Church	Kurt and Robyn Glaesser	Euclid M. Hebert	Mary Anne Johnston
Paul and Lisa Desrosier	Delphine Fisher	Timothy Gleeson	Clay and Carol Heflebower	Arthur and Kathleen Jones
Richard F. and Mary A. Determan	Harold Fisher	Mary E. Glynn	Tom and Donna Hefley	Susan Jones
Jim and Carol Deters	Robert M. Fitzgerald	Joseph and Teresa Godoy	Paul Heiser	Don and Kathy Jorgensen
Michael and Maryanne DiNapoli	James and Joan Fitzsimmons	Robert and Margaret Goodnight	Gregory L. and Kathy Heisey	Kay M. Judge
Donald and Joan Diamond	Andrew and Jennifer Flagg	Barbara Goodwin	Lupe P. Hendrickson	Peter and Sara Juliano
Donald and Sylvia Diamond	Kathrine Flanagan	James and Kelly Gordon	David and Marjorie Henrich	Maria Jurecky
Gordon and Sharon Dicosola	Lynn Flance	Judith M. Gordon	John J. Herbst	Jayme and Karen Kahle
Dennis Dietl	William and Loreen Flannery	Margaret Gorman	Joy E. Herr-Cardillo	Owen and Rhonda Kaiser
Elizabeth Dillon	Paul Flasch	Edward D. Grace	Mr. and Mrs. Raymundo Herrera	Frank Kalil
Donald and Rosemary Ditmore	Susan Fleishman	Mark and Patricia Grady	Tom and Nancy Hessler	Timothy V. Kalthoff
Mr. and Mrs. David M. Dito	Kathryn Fleming	Raymond A. Grady	Larry W. and Geraldine Hester	Annella Kaluza
Paul Dittrich	Mr. and Mrs. Victor Florez	James W. Graham	David Hetzel and Bettyrose Schwier-Hetzel	Susan Kane
Mr. and Mrs. Arden L. Dohman	Barbara A. Folkner	Richard Grant and Sarah Bogan-Grant	Warren and Marion Hickman	Nathan and Lisa Kanute
George and Valerie Domino	Theo and Melba Fones	Richard and Louise Grantham	Adora-Marie Higgins and Allan Honda	Ann Karas
Sr. Barbara Donahue and Sr. Mary Therese Martin	Edward and Cecilia Ford	Earl and Susan Gray	Joseph and Alyce Hilden	Eileen Kaul
Douglas Golf and Social Club	Bobby Foret	Giulio and Joan Grecchi	Janice Hill	Joseph and Louise Keane
Kathleen Douglas	Peggy L. Fountain	James Michael Green	Robert J. Hirsh	Joseph and Susan Kearney
Christopher John and Angelle Douville	Helen Francisco	Roy Mack and Rosa Green	Noel and Cynthia Hobeisch	James and Carol Keaveney
Jeanne Downen	Judith A. Franklin	Theodora S. Green	Ms. Maryann Hockstad	James and Suzanne Kee
Linda Drew	Nickolas and Joan Franks	Geofrey Greenleaf	Michael and Dianne Hoedel	Mary B. Keller
Patricia L. Drews	Fraternal Order of Police Huachuca Lodge #28	Rick and Chris Griebel	Iona P. Hoehn	Jack Shaughnessy Kelly
William and Mary Drozda	James and Nancy Freauff	Phillip Griego	William Hoehn	Maureen A. Kelly
William and Denise Du Pont	Armella Freeman	Donald and Karen Griess	Joe and Mary Hoffmann	Suzanne Kelly
Paul Duckro	Freepport-McMoRan	Brenden Griffin	John and Patricia Hogan	Kempton Chevrolet-Buick, LTD
Richard and Mary Rose Duffield	Fred and Nan Friend	Mary Griffin	Marilyn Hogan	Karl P. Kennedy
John Duffy	John Fristik and Cynthia Rupp	James and Loma Griffith	Jerome Holbrook, D.D.S.	Robert and Margaret Kennedy
Mary Ann Duffy	John and Debra Funk	Thomas and Elise Grimes	Philip D. Hollis	James and Diane Kenny
Tony and Nann Durando	John Furrer	Rosalie Grisham	James and Veronika Holmberg	Cristina F. Kent
William and Patricia Durbin	Greg and Patty Gadarian	David and Carol Groetken	James L. Homer	Frank William Kern, III
Martin Durkin	Ernest and Marie Galaz	Rupert and Evelyn Groh	Rorak Hooten	Jerry and Lisa Kertes
Thomas E. Dwyer	Chuck and Janice Gallagher	John O. Gross	James and Jeanne Horn	G. Richard and Mary Claire Ketchum
Dennis and Patricia Dyer	Pablo and Mari Gallardo	Jeffrey and Letitia Grove	Daniel and Nancy Horton	Dan and Jessica Kiesling
Donald and Carol Eagle	Michael and Cathrene Galloway	Alicia Gruspe	Thomas Horvath	Louise Kimble
Eastside Covenant Church	Frances M. Galusky	Robert and Patricia Guerra	Peter Hua	James and Christin Kimmet
Russell Eck	David Gamboa	John and Alicia Guerrero	Huachuca Area Chapter 3123	Creston and Elizabeth King
Stephen and Kathleen Eckert	Ruben and Stefanie Gamez	Rozalind and Sammy Guillen	Huachuca Area Republican Women's Club	David and Patricia King
Dan Eckstrom	Francisco A. Garcia and Norma H. Gonzalez	Athos and Susan Guillot	James Hudson, M.D.	Margery Ruth King
Robert S. and Elizabeth Edwards	Robert and Sharon Garcia	Daniel and Debra Guilmette	Douglas and Rosemary Huestis	Richard and Marcia King
	Veronica M. Garcia	Robert and Wanda Guth	Michael and Amy Huether	David and Jane Kingsley

Father Richard M. Kingsley
 Margaret Kish
 Gregory and Melanie Kishi
 Michael and Paula Kjolsrud
 Felicia Klein
 Mandi Kleman
 Margaret B. Kleman
 Karlene Knebel
 Knights of Columbus –
 Deacon Raphael Longpre Council
 Knights of Columbus –
 Our Lady of the Mountains Council
 Knights of Columbus – State Council
 John Joseph Knosby
 Betty and Mike Kalil Knott
 John and Linda Knox
 David and Martha Knuttinen
 Carol A. Knych
 Fred and Kala Koch
 Norman Koelling
 Bill and Rose Ann Kohl
 Judy Ann Kolvick
 Minerva Mejia Kong
 Gary Kordosky and Noreen Geyer-Kordosky
 Edward and Lynda Koury
 Richard and Barbara Kozlowski
 Henrietta Kralovec
 Sandy Kreamer
 Daniel and Kathy Krebsbach
 Jerome and Julie Krempasky
 John J. Kronner†
 Henry Krowicki
 Matthew and Fabiane Kruse
 Thomas and Debra Kuehl
 Wendi Kulin
 Odell E. and Marilyn J. L'Heureux
 Vernon and Barbara LaCoursiere
 Adam and Kristine LaGuardia
 James T. Lacey
 Cecilia Lahiff
 Lamont Mortuary of Globe
 Carolyn Lane
 Langeman Family Rev Trust
 Mark and Denise Langhenry
 Jonathan and Leyla Lara
 Nancy Larison
 George and Margaret Larsen
 Jerry and Susan Lauer
 Paul J. LaVoy and Elaine Kloetzly
 Law Offices of Brelje and Muklewicz, P.C.
 Don and Patricia Lawhead
 Vinh and Hanh Le
 Jeffrey and Rachael LeFave
 Gerald K. and Susan K. LeRoy
 Robert A. and Kathryn Leach
 Lelanda Lee
 Kevin and Barbara Leehey
 Cynthia Lefaive
 William and Susan Lehman
 Francis and Patricia Leider
 Jim and Luanne Leising
 Robert and Elizabeth Leko
 Earl and Dorothy Lenois
 Michael and Stacey Lent
 Cynthia A. Leon
 Marian Leon
 Grant and Ann Leonard
 Patricia Leonardo
 Robert and Lori Lepore

Richard Levine
 Larry and Joyce Lickfelt
 Jill Liechty
 Barbara M. Liguori
 Peter and Patricia Likins
 David T. Lila
 Ruth Liljenquist and Eduardo Pagan
 Floyd and Lizbeth Lillarda
 Chris Linscott and Cindy O'Neil
 Rene Lipinski
 Joseph and Jeane Liske
 Lizard Rock Designs, LLC
 John Lohse
 Lombard Mennonite Church
 Patricia Long
 Daniel and Norma Lopez
 Maria D. Lopez
 Ferdinand Lossou
 Paul Lotz
 Thomas and Heather Louis
 Martin J. Lowery
 Orazio and Sandra Lucento
 Kurt and Sandra Lueders
 Patrick and Denise Luzar
 Steven and Nancy Lynn
 MAC Electric, Inc.
 Joseph and Carolyn Maciejewski
 William and Elizabeth Madden
 William R. Maddock
 Karen Wilkinsin Maedge
 Enzo and Amzell Magaletti
 Magee/Cassara Family
 Michael Mager
 Alfonso and Susan Mages
 Timothy and Mary Maher
 George and Kerman Majewski
 Norma J. Malesic
 Charles J. and Evelyn Malone
 Daniel and Rebecca Malone
 Dennis and Cynthia Mandick
 Sandra Manion
 Vanessa Manion
 Marvin and Jeanette Manly
 Monica Manning
 Nick and Sharon Mansour
 Mark Manthey
 Frank and Janet Marcus
 Marion Margraf
 Kenneth L. and Gayle L. Markham
 Martin and Nohemi Marquez
 Clarence and Elizabeth Marshanke
 Thomas and Barbara Martian
 David and Joan Martin
 Fred and Shirley Martin
 Patrick and Loraine Martin
 Peter A. Martin
 Lucy Jazmin Martinez Guerrero
 Jose and Raquel Martinez
 Lilana Martinez
 Sally C. Martinez
 Maureen Marum
 Dolores Maseeh
 Marsha Mason
 James and Patricia Masterjohn
 Thomas Masters
 Michael and Katherine Mathieu
 Brian Mayernick
 Rhea Morales
 John and Mary Helen Maynard
 Mario and Dollie Maza

Robert and Mary McAndrew
 Larry and Colleen McArthur
 James McBrearty
 Stanley McBride and
 Rosa Flores-McBride
 The McCarthy Law Firm, P.L.L.C.
 Brian P. and Patricia K. McCarthy
 Daniel P. McCarthy
 Terrence and Thecla McCarthy
 Walter and Margaret McCarthy
 Sr. Mary McCauley, BVM
 Bette McConnell
 Patricia McCoy
 Ryan McCoy
 William McCready and Linda Skitka
 SueAnne H. McCreery
 Robert J. McCue
 Michael and Gloria McCullar
 Walter and Grace McCulloch
 Joseph and JoAnne McDaniels
 William and Mary McDonald
 Lawrence and Katharine McDonough
 Keith and Maria Elena McElroy
 David and Denise McEvoy
 Theodore and Bernice McEwen
 Richard McGann
 Kathleen McGarey-Vasey
 Edward and Cynthia McGarry
 Michael McGrath
 Kathy E. McGuire
 Mr. and Mrs. Matthew McGuire
 Keith and Mary McIntyre
 Evelyn McLenna
 Patrick and Margarita McLoughlin
 Catherine McMahan
 Shaun P. McManimon
 Thomas and Barbara McShea
 Michael and Karla Medina
 Evita Mendez-Counts
 John and Areli Menoni
 Joan E. Metzger
 Rodger and Joan Meyer
 Tom and Rose Mary Meyer
 Michelle Michalski
 Frank and Sandra Micheletti
 John and Joanna Michelich
 Noah Mickey-Colman
 Kathleen Middleton
 Daniel and Sharon Mikolitis
 James J. Mikolitis
 Gregory and Mary Millard
 Albert Millbrandt
 Ann E. Miller
 John and Jane Miller
 David and Dana Milne
 Stanley Minatogawa
 Lawrence and Elizabeth Minich
 Sylvia Mioduski
 Patrick and Mary Moasio
 Deirdre Mokos
 Edward and Donna Molina
 Leo and Rose Marie Montano
 Manuel and Socorro Montano
 Joseph and Ellen Mooney
 Bobbie J. Moore
 Diana Morales
 Mike Morales
 Rhea Morales
 Roy and Delores Morey

Jason and Patricia Morgan
 Robert W. Moser
 Daniel and Jenine Moss
 William and Susan Motl
 Shawn and Rosalinda Mott
 Charles and Linda Mount
 Michael H. and Martha Mount
 Mountain View Unitarian Universalist
 Mr. G Drive-In
 James and Judith Mueller
 John and Janice Mueller
 Mary Mueller
 Darren Mullen
 David and Cindy Mullen
 Sophie C. Mulligan
 John and Judith Murphy
 Thomas M. and Christine G. Murphy
 Daniel and Anne Muth
 Steve and Jean Muza
 Mark H. and Tamra Myers
 Manny Nagore
 Lynn Jo Namsick
 Chris and Loni Nannini
 James and Josephine Neihart
 Donald and Joan Neil
 Joe and Julia Neilson
 Joseph and Elizabeth Nelson
 Peter G. and Shirley Nelson
 Kenneth G. and Joanne C. Nesler
 Luz Neville
 Noriko Nevins
 Les and Ann Newbill
 Douglas and Danette Nicholls
 Ann W. Nichols
 Charles and Valerie Nicholson
 Sr. Carolyn Nicolai
 Connie Nine
 Andrew and Theresa Ninichuck
 Northern Trust Bank
 Harvey and Cecelia Norton
 America Norzagaray
 Teresa and James Nowak
 Kathryn Nugent
 Patrick Nugent
 Philip and Kathleen O'Brien
 Roger O'Mahen
 O'Rielly Chevolet
 Patrick and Ann O'Connor
 John and Sandy O'Donnell
 Steven and Kathryn Odenkirk
 Eugene and Lana Ognibene
 Madelyn Olander
 Gloria J. Olea
 Joe and Ileana Olivas
 Robert and Gabrielle Ollendick
 Marian G. Olson
 Shirley Ann Onacilla
 Alice Oneil
 Order of Malta
 Bryan and Margaret Orr
 John and Dorie Anne Ory
 Mr. and Mrs. Lee Oser
 Alex Richard Osuna
 Our Lady of Fatima Parish
 Our Mother of Sorrows Parish
 Frank and Rosemary Owen
 Mike and Maria Padilla
 Robert and Josephine Palmer
 Nicholas and Victoria Palumbo

The Panousopoulos Scholastic
 Charitable Foundation
 Richard and Lisa Panzero
 Richard and Jeanne Paquette
 Steve and Lorraine Park
 Regina M. Parks
 Glenda A. Parrott
 Michael and Cindy Parseghian
 Dianne Paulin
 Arthur and Geraldine Pearson
 Joseph Pecorella
 Norma Pedersen
 John and Francine Pedicone
 Alyce Pennington
 Mary Peoples
 John and Patricia Pepper
 Michael Peralta
 Raul and Carla Peralta
 Bruce and Barbara Perish
 William Perius
 Ron and Christi Perrault
 James Perry and Sheila Corcoran-Perry
 Pfizer Foundation Matching Gifts Program
 Paul Phillips
 Susan L. Phillips
 Frank Pierson and Mary Kazda
 Pima County Bar Association
 Amedeo and Theresa Pino
 Pioneer Title Agency, Inc.
 Louis and Marianne Pisani
 John Platt
 David and Nancy Poirier
 Ken Pokorski
 Rev. David J. Polich
 Edward and Rosalie Popovitch
 Janette Porter
 Gloria J. Posedly
 Thomas and Penny Posedly
 Robyn Pouquette
 Charles and Maria Preble
 Mr. and Mrs. Jeff Preble
 Bernadette Presloid
 Prestige Senior Living
 James and Elizabeth Provenzano
 Robert Provost
 Quartermaster Lions Foundation of Yuma
 Daniel J. and Kristin Quigley
 Cletus and Nancy Quinn
 John and Michele Quinn
 German and Bea Quiroga
 Michael and Judy Rigby
 Heber and Cheryl Ramer
 Anthony R. Ramierz
 Octavio and Ramona Ramirez
 Thelma Z. Ramos
 David and Molly Ramsower
 John Raney
 Nicholas and Betty Jean Rayes
 Barbara and Jack Raymond
 Patricia Redmond
 Scott Reff
 Janet Reidy
 Frank Reilly
 Samuel S. Reiter
 Melissa Bond Reuter
 Daniel and Elsa Reyes
 Kevin and Mary Anne Reynolds
 Thomas and Susan Reynolds
 Dennis and Barbara Rezabek

Gifts received July 1, 2014 through June 30, 2015

Mack and Carmen Rhoades, III
 Peter P. Ribotto
 Courtney Rice
 Clarke Richards
 Charles Richardson, Jr.
 Scott and Jill Richmond
 Mary Rivera
 Richard Roberts
 Alejandra Jazmin Robles
 Jay and Gail Rochlin
 Michael and Peggy Rock
 Joseph and Cynthia Rodriguez
 Lupe Rodriguez
 Mark and Kathryn Rodriguez
 Susana G. Rodriguez
 Stephen and Jennifer Rogan
 Martin and Jane Rojas
 Maureen Roll
 Don and Mary Romano
 Frank Romer
 Jim and Chris Ronstadt
 Sam Rook
 Charles and Eleanor Rooney
 Leticia Ross
 Paul E. Rossier
 Howard and Mary Roth
 Matthew and Margaret Roth
 Frank and Dorothy Rothman
 Silvia Rouzaud
 Clifford and Nancy Rowley
 Sarah K. Rowley
 Saul and Jean Day Rubin
 Bert and Rosemarie Rucker
 Mary F. Ruddick
 Linda Rumsey
 Daniel and Judith Rusinko
 Mr. and Mrs. Ronald G. Russell
 Russo, Russo, & Slania, P.C.
 Hubert and Emily Ryan
 Kiernan and Teresa Ryan
 Patricia Ryan
 Raul and Jennifer Saba
 Sabiston Consultants LLC
 Ronald and Patricia Sable
 Robert and Marilyn Sadorf
 Frank and Amelia Sainz
 Mary Lou Sainz
 John L. Salapski
 Fernando Salas
 Paul and JoAnn Salazar
 Mary O. Salgado
 Richard and Donna Salgado
 Lawrence and Marilyn Sanders
 Norma Sandoval-Shinn
 Santa Cruz County Board of Realtors
 Santa Cruz County Exchange Club
 Santa Cruz Valley USD#35
 Thomas Sarama
 Gerald and Dolores Sass
 Alfred and Rita Jeanne Saucier
 Ernest and Jo Ann Sayre
 Mary P. Scaramella
 Frank and Susan Scerbo
 Richard A. Schaefer
 Harlan and Nola Scherer
 Henry A. Scheuermann
 Msgr. Albert J. Schifano
 Steve Schiltz and Melissa Murray
 Peter and Marynell Schlegel

Norbert C. Schlimgen
 James and Elizabeth Schmidt
 John and Heather Schmidt
 Matthew and Amy Schmidt
 Robert and Joanna Schmit
 Anthony and Margaret Schmitz
 John Albert and Mary Charlene Schmitz
 Karl and Angela Schneider
 Christopher and Judy Schott
 Dora Schramm
 Patrick D. Schrickel
 Mary Schueler
 Judith G. Schuler
 Leonard and Mary Schwartz
 Edward Scherker
 James and Karen Scott
 Milford and Ann Seby
 Carl and Elizabeth Segerstrom
 Sandra Semon
 Jasmin Serina
 Maria Serrano
 John and Catherine Sewell
 John and Kathleen Shaheen
 Douglas Shald
 Shalom Mennonite Church
 Allen and Karen Shanahan
 John and Margaret Shannon
 Timothy and Judith Shaw
 Craig A. Shay
 Daniel and Roberta Shay
 Henry and Chris Shea
 Edward and Ann Sheehan
 Ziad Maurice and Leila Shehab
 Barry and Donna Sheridan
 Josephine J. Sherwood
 Ned and Kathy Shipp
 Dolores Shoecraft
 Thomas M. Shumaker
 Matthew and Chantal Sice-Sweger
 Ethan T. and Maria Sierka
 Sierra Vista Community Church
 Women's Fellowship
 Sierra Vista Kiwanas Club
 Jerry Silbert
 Mary Simi
 Ernest and Elizabeth Sinohui
 Sisters of St. Francis of Peace –
 Elmwood Park, NJ
 Sisters of St. Joseph – West Hartford, CT
 Ted and Betty Sivalon
 Walter and Irene Sivek
 Sivilli Capital Management. LLC
 Michael and Sylvia Skeps
 Frank and Lenna Skubis
 Sky Island Eagles
 Rita J. Smalling
 Mark and Renee Smerlinski
 Robert and Carole Smetanka
 Dennis H. Smith
 James and Barbara Smith
 Olivia R. Smith
 Thomas and Michele Smith
 Vanessa Smith
 Jo R. Snedegar
 Mr. and Mrs. Robert J. Snyder
 Social Club Mexico
 Society of the Companions of the Holy Cross
 Ole and Juana Solberg
 Gary N. Solomon

George and Jeanine Soloy
 Somerton Teachers Association
 Gary and JoAnne Sorlien
 Mr. and Mrs. David E. Souder
 South Broadway Christian Church
 Southwest Gas Corporation - Las Vegas
 Southwest Gas Corporation - Sierra Vista
 Southwest Gas Corporation Foundation
 Sr. Maryann Spanjers
 Lucia Spikes
 Gene and Anna Spino
 William and Laura Spizzirri
 St. Cyril of Alexandria Parish
 St. John Neumann Parish
 St. John's Episcopal Church
 St. Mark's Presbyterian Church
 St. Patrick Parish
 St. Paul's Episcopal Church
 St. Stephen's Episcopal Church
 St. Teresa's Guild
 Stage Store
 Esther Staley
 Todd and Pamela Stallkamp
 Burt and Susan Stanga
 Kathleen Stanley
 Richard and Soledad Stanton
 Mary K. Stark
 Neil and Christine Staten
 Donna Staudenmier
 Robert and Joan Steinmann
 Nancy Rose Stephan
 Keith and Fran Stephens
 Brenda Stermann
 Steven W. Steuer
 Emma Stewart
 Martin Stickley
 Cynthia Stine
 James and Clarissa Stone
 JoAnn M. Stoneman
 Gerald and Patricia Straccia
 Christopher and Deborah Straub
 Paul and Rose Studer
 Stephen and Claudia Suho
 Jerry and Kathy Sullivan
 Dr. and Mrs. John B. Sullivan
 Sulphur Springs Valley Electric Co-op, Inc.
 Sundance RV Park Chapel
 Cecily Surace
 James M. Susa
 David and Dolores Sussman
 John T. and Kim Svob
 Thomas and Ruth Swanton
 Peter and Della Swarm
 Alma C. Sychuk
 Kenneth Symmes
 Raymond and Kathleen Szpakowski
 Michael Taraba
 Ada Tessler
 Raymond and Roberta Thomas
 Eric and Patricia Thomsen
 Margaret Thomson and John Holcombe
 George and Lissa Thornburgh
 Mark Thornburgh and Lori Bryant
 Mary Lee Tiernan
 Judith A. Tocco
 Wilda Todd
 Charles B. Towner
 Tien Tran
 Nelda Treadwell

Daniel and Sharon Treiber
 Elva M. Treyz
 Anh-Hong Trinh
 Julia Tucker
 John Tully and Susan Miller-Tully
 Norman L. Tully
 Laura Tutalo
 Joseph and Molly Tylutki
 Leonard and Jill Ufford
 William Uhrik
 Jenell Ulrich
 Patricia Underkofler
 United Methodist Women - Douglas
 United Methodist Women - Yuma
 Kenneth and Betty Unrein
 Alicia Valdez
 Alfred and Evangelina Valenzuela
 Andrew and Janet Vall
 John and Betsy Van De Beuken
 Arnold and Janice Van Pay
 Clague and Marjorie Perry Van Slyke
 Barbara Vandertie
 Vanguard Charitable Endowment Program
 Maria T. Varela
 William D. Vasko
 Lucille Veid
 William Y. and Berniece Velez
 Cathleen and Michael G. Vetter
 Vianca Villa
 Village Meadows Baptist Church
 Cheryl Villegas
 Bruce Villere
 Deborah Vincent, R.N., Ph.D.
 David Vineyard
 Kevin and Deborah Visbal
 John Vitt
 Carol Volk
 Shawn and Cindy Volk
 Geoffrey and Patricia Wadman
 John and Marletta Wagner
 John and Claire Wakefield
 Richard and Nancy Walbert
 Mike Waling
 Henry and Joyce Walker
 Nancy Walkosak
 Silvia M. Wallis
 James and Patricia Walmann
 Robert and Annette Walter
 Richard and Irma Ward
 Nanette Warner
 Theresa Warrell
 Catherine Warren
 James and Judith Warren
 Joseph and Barbara Warrion
 Larry Wasielewski
 Robert O. and Carol A. Waters
 Byron and Rebecca Watson
 Mary Beth Weaver
 Robert and Vivian Weede
 Larry and Patricia Weeks
 Stuart N. Weinberger
 Lillian Weingast
 Harold Welch
 Welcome Neighbors Newcomers Club
 Wayne and Mary Wesolowski
 Margaret West
 Western Tire and Auto Care
 James K. Weston
 Kathleen White

TRIBUTE GIFTS

IN HONOR OF:	DONOR/S
Alpha Delta Kappa	Elizabeth Moody
David J. Clark	Robert and Mary Clark
Kenneth Kennon	Charles Dickson
Carol Packard	Emilia Packard
Jessie Reents	William Scheiderer

Michael and Paula Whitehouse
 Tamra Whitwell
 Wick Communications Co.
 Mary Wickstrom
 Dr. Marion Wieden and Dr. Mel Bina
 Andrew Wiederin
 Peter and Anne Wierenga
 Theodore and Alice Wilcox
 Forrest and Joan Wild
 Eric Wilkey
 Beth Williams
 Donald L. and Barbara Williams
 Harriett Wilson
 Lee and Rosalie Wilson
 Linda Wilson
 Raymond and Dolores Wilson
 Judith D. Winnert
 Harold Wirth
 Betty J. Wojciehowski
 Ann Marie Wolf
 Women of the Moose
 Raymond Wong
 Jim and Linda Wood
 DeLoris C. Woodford
 John and Joy Woods
 Patrick J. and Vicky Woods
 Peter and Marilyn Woods
 Lynn and Betty Wray
 Adolph A. Wuester
 Elizabeth Wyrer
 Malinda Wynne
 Edward and Patricia Wysocki
 Gregory and Jeannene Yang
 Kenneth J. and K. Diane Yeaglin
 Alan and Vicki Young
 John and Anita Young
 Ying-Ying Yuan
 Yuma County Attorney's Office
 Thaddeus and Virginia Zak
 Gail P. Zamar
 Francisco and Rocio Zamora
 Elizabeth Zapanta-Dispo
 Florencio and Maria Rosa Zaragoza
 Sheldon Zarkin
 Tina Zayhowski
 Eric Ziemann
 Xavier Zimmer
 Zachary Zimmerman
 Richard and Mary Zindrick
 Jennifer Guerin Zipps
 Tamas and Irene Zsitvay
 Henry and Marge Zuba
 Elizabeth Zukoski

MEMORIAL GIFTS

IN MEMORY OF:

Dorothy Arnold
 Robert and Marie Brauer
 Marge and Ed Crimmins
 Margaret Eichelberger
 Cornelia R. Ferraioli

 Rose Marie Helen Manchon

 Betty McColley
 Richard McColley

 Mary Rita McLain

 Mary Mallady
 Paul Nolan
 Lucia B. Quiroz
 John McCarthy Roll
 Helen Seader

 Don Spangler
 Joan "Tarke" Sweet
 Esther Tang
 ZB Todd
 Juan Valenzuela
 Ron Voth
 Welp Family
 Harold Young

DONOR/S

Donald and Joyce Spader
 Lawrence and Valerie Brauer
 Michael Crimmins
 Brian and Regina Corry
 Elizabeth Joanne Amstutz
 Stuart N. Weinberger
 Frank and Anne Buescher
 Bobby Foret
 Thomas Ganucheau
 Becky Gilly
 Euclid M. Hebert
 Jenny Hunter
 Ann Karas
 Yvette G. Magee
 David and Mary Martin
 Alma McNamara
 Timothy and Terri Richard
 Sabiston Consultants, LLC
 Christopher and Judy Schott
 Gary N. Solomon
 Donna Zazworsky

 Earl and Nancy Crawford
 Fred and Irene Close
 Earl and Nancy Crawford
 Richelle J. Delavan
 IBM Corporation
 James and M. Gwen O'Brien
 George and Donna Schuster
 Sky Island Eagles

 Kenneth and Marcela Keys
 James and Brandy McLain
 Beth Williams

 Joe and Mary Hoffman
 Sarah Watza
 Paul and Migdalia Gelsinger
 Ronald and Sandra Art
 Joseph and Marilyn Giedraitis
 Edward and Ann Sheehan
 Dean and Sandra Bouley
 Florence C. Jasiak
 Kathryn J. Wild
 Wilda Todd
 4D Properties
 Heber and Cheryl Ramer
 Bob and Pattie Johnston
 Christopher Eng Chin
 and Kyla Hollen

Administration and Agency Management

CCS EXECUTIVE MANAGEMENT

Chief Executive Officer
 Marguerite D. Harmon, MS

 Chief Financial Officer
 Margaret Orr, CPA, CA, MBA

Operations Director
 Teresa Cavendish

Development Director
 Liz McMahan

Human Resources Director
 Brenden Robinson

AGENCY EXECUTIVE DIRECTORS

CCS in Southeastern Arizona
 Michael G. Vetter, MA

CCS in Western Arizona
 Evita Mendez-Counts, MA

Catholic Social Service
 Linda Shmyr, PhD

Southwest Community Services
 Anne Levy, MA

Pio Decimo Center
 announcement pending at
 time of publication

CATHOLIC COMMUNITY SERVICES OF SOUTHERN ARIZONA, INC.

BOARD OF DIRECTORS 2015-2016

Officers

Christopher Ahearn, EdD, president
 Patricia Torrington, vice president
 John Lauer, CPA, treasurer
 Mark Mrozowski, secretary
 Ed Irving, member at large
 Richard Koo, member at large

Members

Magda Ajao, CPA
 Paul Carrillo
 Mary E. Cochran, MD, MPH
 Brian Connelly
 Charles Dunn, KM
 Maryann Hockstad
 Judy Myers
 Edella Schlager, PhD
 Linda S. Tansik
 Sister Angelica Velez
 Hon. Wayne E. Yehling
 Donna Zazworsky

Agency Representatives

CCS in Southeastern Arizona
 Maryann Hockstad

CCS in Western Arizona
 Edward Thomas

Pio Decimo Center
 Vincent Boyen

Southwest Community Services
 Cliff Rowley

CATHOLIC COMMUNITY SERVICES FOUNDATION, INC.

BOARD OF DIRECTORS 2015-2016

Officers

Linda S. Tansik, president
 Jean Barkley, vice president
 John Slattery, secretary/treasurer
 Traci M. Smith, immediate
 past president

Members

Christopher Ahearn, EdD
 Thomas Hall
 Marguerite D. Harmon, MS
 Patricia Johnston
 M. Rebecca Rebenstorf
 Ana Sanchez-Navarro

Honorary Members

Patricia Arida
 Ginny Bargull
 Jim Click, Jr.
 Scott Goering, Esq.
 Bill Holmes
 Ed Irving
 Czarina López
 Allan Norville
 Buck O'Rielly
 Deacon Gary Pasquinelli
 Jim Ronstadt

