

Summer 2013
www.goodshepherdmanor.org

Providing a high quality life and compassionate care for men with developmental disabilities since 1971.

Messenger

GSM Raiders Play at United Center

**You Make Us Proud. . . Again!
Good Job GSM Raiders!**

President's Message - Bruce Fitzpatrick

Dear Families and Friends,

Recently I watched several of our men participate in a Free Throw shooting contest held in conjunction with March Madness. Sean, one of our youngest men won the open competition, and Eldon, our oldest individual, took second place in the senior division. Their ages are separated by more than 50 years but they equally appreciated the thrill and fun of competition. It gives me great pleasure to know that we provide many opportunities for the men of the Manor to experience success. To achieve success in life, is this not what we all want?

With sadness we said good bye to residents Peter McBreen, Jim Urbanick and Craig Smith; they each will be forever remembered with plaques in the chapel. We have also welcomed new resident Kenny Schnieder and his family, we are glad you joined the Good Shepherd family.

We continue to be challenged by changes in the state finances and the healthcare payment system. Over the past two years funding for the Illinois Department of Human Services, the program which funds Good Shepherd Manor, has been reduced by around \$700,000,000. This reduction has created a lack of funding increases from the state, delays in payments from the state and changes in funding for new admissions to community providers like Good Shepherd Manor. The "SMART ACT" and the "Integrated Care Plan" (a change from Medicaid to managed care for a portion of our population) are changes that have been implemented over the last several years to save money from the Medicaid system. Illinois Medicaid coverage and benefits for physician services and reimbursement have been reduced; benefits for medications have been reduced; these changes have also resulted in restricted access to some physicians and hospitals. These changes continue to make it more difficult to obtain appropriate healthcare.

To meet these challenges we have spoken and worked with area physicians and specialists, the area hospitals and managed care providers, and our local pharmacy to assure the men will continue to receive the medical care they need and deserve. We have also expanded our nursing staff to assure adequate care for our men and on-going training for our staff. Our area providers are to be commended for continuing to accommodate our men despite reduced and modified benefits from the Medicaid or managed care systems.

While the government sponsored programs may leave questions, there is no question that Good Shepherd Manor has been blessed by many generous families and benefactors. Your support of the Shepherds Endowment Society, the Christmas Appeal and the fund raising events allows Good Shepherd Manor to continue our Mission of Caring. We place our trust in God and He delivers friends like you. Thank you!

Infirmary/Nursing Services

by Janis Land, Director of Nursing

Greetings from the Infirmary,

GSM McAllister Infirmary is fully-staffed with a team of healthcare professionals who we would like to spotlight:

Ronda Brown, LPN, is the newest member to the team. She has been an LPN for 12 years and prior to that time, a CNA for 6 years. Her experience includes several different nursing homes and most recently she worked as a private duty nurse for a man with developmental disabilities. Welcome Ronda, we are glad you are here!

Susie Ensrud, RN, also joined the team in February. She has been in nursing since 1982 and has experience working in a hospital, a DD geriatric facility, in home health care, and for hospice. The thing she likes the best about working at GSM is the *teamwork atmosphere* and *how well everyone works together!*

Kim Gartner, RN, at the Infirmary since January 2012, will celebrate 30 years in nursing this year! Her experience includes both long term and acute care nursing.

Quteta Rodgers, RN, known as nurse Q, has been with GSM almost six years. She loves working with and for the guys as well as working with staff. She says, *“I believe together we can form solutions that will benefit the group and the well-being of GSM. This is the residents’ home and it is our job to promote quality.”*

Vera Miller, RN, came to GSM in February of 2005. Her previous work experiences included a doctor’s office, hospice, and Riverside Medical Center. She became qualified as an RN trainer and helps instruct Direct Support Personnel (DSP) and medication training.

Donna Marcotte, LPN, a dedicated member of the team who has served at GSM for 10 years, has been a nurse for 43 years! Thanks Donna for your life-long commitment.

Jackie Springer, CNA, according to all the other nurses, she is the right-arm, life-saver, and backbone of the Infirmary. Employed at GSM since May 1997, she has worked at Herbstritt House, the kitchen, Hayes House, Lombard House, and then became full-time in the Infirmary in 2009. Her team members say Jackie can answer questions no one else knows the answers to and she keeps supplies well-stocked. Thanks Jackie for all that you do!

When not at GSM, listed below are some of the things the Infirmary staff enjoy doing in their spare time:

- *cooking and spending time with family and friends*
- *time with family and friends, especially grandchildren*
- *bowling, swimming and playing volleyball in the summer, and reading*
- *spend time with grandchildren*
- *bowling, play on the computer, watch movies, cross-stitch projects, knit blankets, and visit with family and friends*

Day Program Services

by Kevin Wischnowski, Interim Day Program Director

Greetings from the Day Program!

We hope everyone enjoyed the winter season. Over the winter months the men were busy with seasonal activities, events, and celebrations.

In January the new Resident Council members were inducted and celebrated. These men are eager to serve and ready to plan new activities for the year! A Wii bowling tournament was held. **Congratulations to 1st Place Winner... Kevin Conley; 2nd Place... Nate Coffman; 3rd Place... Allen Conley; 4th Place... Brian Conley; 5th Place... Mark Leyden,; and 6th Place...Don Flaska!**

In February there were Valentine cards, music, and refreshments. Black History Month was celebrated with a luncheon and Boy Scout Day with a guest speaker. One afternoon the men were entertained by a local storyteller.

In March St. Patrick's Day included food, crafts, and lots of green! The men enjoyed "Spirit Week" by mixing up their clothing: wear green day, silly sock day, Hawaiian day, hat day, and Raider's day (blue and white). For March madness the men engaged in a free-throw contest. The last week of March, the men celebrated Easter through various activities.

The men also stay busy working and volunteering in the community. We are fortunate to have kind neighbors who provide for us and give us places to serve.

- Special thanks to Baker and Taylor – the men are able to earn money repackaging DVDs and CDs.
- The men are also fortunate to work on the Merisant (EQUAL) contract which consists of repacking EQUAL products (packing, labeling, weighing, etc.) for shipment to Canada
- The men also work in janitorial duties at the local Easter Seals and Options Center for Independent Living offices and with merchandise at Kmart.
- Several men volunteer weekly at the Illinois Veteran's Home in Manteno and one client volunteers at the local humane society.

With the summer season here, additional community access, recreational activities, working and spending time outdoors will be much welcomed. We wish you a wonderful summer!

**Go CUBBIES!!!
April 1...Opening Day on the
big screen!**

New Day Program Director Named

Hello friends,

My name is Lyell Stark and I am the new Day Program Director. I live in Bourbonnais Illinois with my wife Christine, and have two grown boys, Lyell R, and Landon.

I have been a professional educator for over 21 years. I taught in the Illinois public school system as a 4th and 6th grade teacher for 8 years, and spent 3 years as an assistant principal. Following that I was a principal for 10 years. Both of my parents were lifelong educators. My father was a school administrator, and my mother spent thirty-five years in the classroom teaching a variety of grades during her career, so education is in my blood.

I received my undergraduate degree in Elementary Education from Olivet Nazarene University. I completed my Masters Degree in Education Administration at Illinois State University and earned my Doctoral Degree in Educational Leadership from Nova Southeastern University.

My leadership style is that of a servant leader. It is my desire to work closely with the staff to provide the men of the GSM with an educational and vocational program that is both challenging and rewarding. I look forward to building positive relationships with the men as we work together for the common good of all.

Sincerely,
Dr. Lyell C. Stark

Pictured Above: The Seniors classroom enjoys passing the ball with the parachute Right: Let's Go Bulls!!! What a great outing!!!

Residential Services

by Deb Blake, Residential Director

New Special Olympics Head Coach at GSM

Congratulations to Sue Serafini, the new head coach for GSM Special Olympics team. Originally a part-time care worker at William McAllister House, she now serves in dual roles as a full-time employee. Her talents and abilities make her a great asset to the team!

Awarded two second places, one third place, and one fifth place, GSM men participated in the individual competitions March 16-17 at the Bloomington State Basketball Tournament. Players pictured from left to right are Roger Owens, Tom Kinsella, Sean Gazaway, and James Baier. Congratulations men!

A BIG THANK YOU to Emi Davis , QIDP, for organizing an event for the GSM Special Olympic basketball team. On April 9th they attended a Chicago Bulls game and took the court at half-time to play a 7-minute game against another Special Olympic district team. In addition to receiving free tickets for staff and the men, this is the first time GSM has been invited to play at a Bulls game. Kankakee Soldiers invited GSM to play in their “pre-game” on April 12th. This opener was a big hit the last time the men were asked to play.

The Raiders recently played against Maternity BVM in Bourbonnais. (Pictured at right)

Bocce Ball is underway and we have many on this team: Bill G, David M, Donald S, James B, Jeff H, Mike O, Josh L, Peter O, Joe B, Matt G, Rex H, Arthur Z, and Paul H.

Manor Matters

Our Condolences to the family of **Catherine R. Martin**, 87, who passed away on January 11, 2013. Catherine was the aunt of resident Tim Phillips and the sister of Rose Phillips. A memorial Mass was held at St. George Church, Tinley Park, IL.

Our Condolences to the family of resident **Peter McBreen**, 60, who passed away on January 22, 2013. Peter came to live at Good Shepherd Manor on May 26, 1972. A funeral Mass was held at the Manor on January 25 with burial at All Saints Catholic Cemetery, Des Plaines, IL.

Our Condolences to the family of **Brigitte Sandra Nikolic**, 61, of Momence, who passed away on February 11, 2013 after a battle with a brain tumor. Sandy was a long-time staff member at Good Shepherd Manor, most recently serving as an assistant in the Development office. A celebration of Sandy's life was held at St. Paul's Lutheran Church in Kankakee.

Our Condolences to the family of resident **Craig Smith**, 66, who passed away on March 22, 2013. Craig came to live at Good Shepherd Manor on July 11, 1972. A memorial Mass was held for Craig on April 24 at the Manor. Schmadeke Funeral Home of Worth, IL was in charge of the services.

Our Condolences to the family of resident **James Urbancik**, 69, who passed away on March 22, 2013. James came to live at Good Shepherd Manor on June 4, 2001. A memorial Mass was held for James on March 26 at Good Shepherd Manor. Cotter Funeral Home was in charge of the services with burial at Saint Casimir Catholic Cemetery.

Our Condolences to the family of **Rose D. Phillips**, 81, who passed away on May 21, 2013. Rose was the mother of resident Tim Phillips and wife of 63 years of Raymond. Funeral services were held at Zion Lutheran Church with interment at Chapel Hill Gardens South.

Congratulations to **Cara Larson**, formerly a QIDP, who was recently named Food Service Supervisor at Good Shepherd Manor. Cara began her career at the Manor in August of 2001 and was most recently assigned to Lombard and Leonard Houses. We look forward to seeing what she "cooks up"!!!

Congratulations to **Amber Burnett** who was named to the position of Assistant Residential Director. Amber rejoined GSM in 2008 and has held the position of QIDP II.

Congratulations to **Crystal Rose** who was recently promoted to QIPD II. Crystal joined GSM in 2012 and will continue to manage Herbstritt ICF along with her new responsibilities of managing Blagrave Biesemier CILA.

39th Annual Brunch Auction Held on Sunday, April 28, 2013

Angels Among Us was the theme for the 39th Annual Brunch Auction held at the Weston Hotel in Lombard. The theme was selected to honor our special men, both living and those who have passed. Providing entertainment for the event were the Good Shepherd Manor Chorus and Signers and the Tremper Golden Strings, a strolling high school orchestra from Kenosha, Wisconsin. Event co-chairs were Gary Ryan and Joan O'Brien. With this being the final year of chairing the Auction, Joan was given a bouquet of flowers as a small token of our appreciation for her many years of dedicated volunteerism.

David and Margaret Doyle Receive Amicus Certus Award

Pictured are: L-R Patrick Fitzgerald, GSM Board Vice-Chairman; David and Margaret Doyle; Ronald Bailitz, GSM Foundation President; James LaMotte, GSM Board Chairman

The 2013 Amicus Certus Award was presented to David and Margaret Doyle at the Brunch Auction.

For the past 22 years Good Shepherd Manor has greatly benefitted from the volunteer service of David Doyle. David serves as Corporate Secretary and on the Executive Committee of the Board. Leading to the request to serve, David had completed work on the Manor's by-laws while practicing with his former Chicago law firm. David also serves on the inaugural Professional Advisory Council of the Shepherds Endowment Society where he has provided insight and counsel in the growth and development of the Society. In 2010 Margaret also joined the Council.

David and Margaret Doyle have been married for 14 years and together with their two children, live in Arlington Heights where they are members of Our Lady of the Wayside parish. David is an attorney and maintains a law practice

in Chicago focusing on counseling businesses and private investors in a wide variety of corporate and real estate transactions. Margaret is a Senior Vice President at Northern Trust Bank where she has concentrated mainly in their wealth management practice over the past 20+ years. Most of their free time is spent supporting their children's activities and involvement in their parish community. David volunteers as a Cub Scout Leader and helps to coach various sports teams, and Margaret serves on the parish finance council. They are also involved with the school board, the Family School Association, CRHP (spiritual enrichment), and Christian Family Movement, a group of families who together take action to help others.

Margaret grew up in the suburbs of Detroit, and went to St. Mary's College, Notre Dame, IN. After graduation, she joined The Northern Trust Company where she is currently a Senior Vice President. She now serves as a Senior Product Consultant in the Enterprise Product Group with responsibility for global account management tools. In this role, she works closely with individual client segments and information technology to develop and manage these enterprise-wide applications.

David was born in Evergreen Park prior to his family's move to Arlington Heights. He went to Loyola University of Chicago for undergraduate school, and then spent a few years doing cancer research and development at Abbott Laboratories, where he co-invented a patented product designed to detect bladder cancer. He then went back to Loyola to earn a law degree and masters of Law (LLM) degree. He opened his own law practice after spending five years at a large Chicago law firm.

Shepherds Endowment Society

Please join us in thanking these members of the Shepherds Endowment Society! Can we add your name to the list of individuals who have chosen to support the Manor in perpetuity?

Contact Brother Alphonsus at (815) 472-3700 ext. 302 or the Development Office at ext. 332

SHEPHERDS ENDOWMENT SOCIETY - Member Recognition

GUIDING STARS

The Burton Family
 Jack & Marge Hayes
 Bill & Helen McAllister
 The Foster-Makolondra Family

MAGI

Albert J. LaVezzi
 The Sikkema Family
 Elizabeth A. Marcoux
 Joseph & Margaret Maher
 Edmund T. & Irene K. Yenshaw
 Bud & Ginny Webber and Family

ARCHANGELS

Anonymous
 Lucille Dujsik
 Virginia M. Kelly
 Tom & Judy Herbstritt
 Irving & Vivian Skolnick
 The Rex Hartman Family
 Rose & James Murnane
 Alan Liska & Heather Liska
 Ralph A. & Lucille B. Smith
 The Dean & Jean Hill Family
 The Family of Helene, Jack & Jackie Sullivan
 Orville Wolter & Dale Rosenbrock Family

ANGELS

Betty Rathbun
 Mrs. Edward B. Starke
 Lawrence & Stella Spitz
 Jim & Marcia Czerwionka

INNKEEPERS

Ed & Sue Eltzroth
 Bruce & Mary Fitzpatrick
 Ernst & Isabelle Biesemier
 The Robert A. Golden Family
 Dennis & Carol Morse and Families
 Ray & Sylvia Termenas and Family

CONFIDENTIAL RECOGNITION LEVELS

JoAnn Sheehan
 James P. Vickers
 Leonard J. Zurek
 The Leonard Trust
 The Jeff Harris Family
 Stanley Brafman Trust
 Bob & Judy O'Loughlin
 Raymond & Dora Runde
 John & Mary Wild Family
 John E. & Connie Munnely Family

DESIGNATED ESTATE GIFTS

Fr. John Antczak
 Dodie Cunningham
 Agnes Jean Kinsella
 Fr. Donald C. Kocher

Mort & Shirley Oman
 David & Cheryl Bramer
 Robert & Catherine Taibl
 Herb & Catherine Conard
 The Iwanski Family

Shepherds Endowment Society Member Spotlight

Members of the Shepherds Endowment Society represent a broad cross-section of people from around the country with a wide variety of “connections” to the Manor. We would like to introduce them to you in the *Member Spotlight* section of the Messenger.

Isabelle Blagrove Biesemier receiving her SES membership plaque from Br. Alphonsus

Meet Isabelle Biesemier

We take great pleasure in introducing you to Isabelle Biesemier, who has a long history of support for the mission of Good Shepherd Manor. Isabelle’s son, Dennis Blagrove, came to live at the Manor on April 4, 1971.

When the former convent on the Manor grounds was opened as a group home in 1997, it was named the Blagrove House in honor of Dennis’ father who was deceased. When the house was torn down in early 2012, CILA 11 was named the Blagrove Biesemier House in honor of Isabelle and her second husband Ernst, who continued the tradition of monthly giving to the Manor.

Ernst and Isabelle Biesemier joined the Shepherds Endowment Society in 2011. After a lengthy illness, Ernst, at age 89, passed away on June 27, 2012. He and Isabelle had been married for 30 years.

The Manor has been blessed many times over through its association with Isabelle Biesemier and now through SES, Isabelle and Ernst will be honored in perpetuity. We humbly say, thank you.

Shepherds Endowment Society Levels of Giving

The Shepherds Endowment Society provides five membership levels. The name of each level of membership corresponds to one of those who attended and watched over the Christ Child at Bethlehem.

	<u>Deferred</u> <u>Gift</u>	<u>Lifetime</u> <u>Gift</u>
<i>Innkeepers</i>	\$ 30,000	\$ 15,000
<i>Angels</i>	\$ 60,000	\$ 30,000
<i>Archangels</i>	\$ 100,000	\$ 50,000
<i>Magi</i>	\$ 250,000	\$ 125,000
<i>Guiding Stars</i>	\$ 500,000	\$ 250,000

Your Generosity...Our Planning... Good Shepherd Manor’s Future

For More Information about leaving a legacy through membership in the Shepherds Endowment Society, contact Br. Alphonsus at 815.472.3700 ext 302 or Amy at ext. 332

Tributes January 1 -
May 31, 2013

ANNIVERSARY

Mr. & Mrs. Arthur R. Phillips
(65th)
Mrs. Shirley E. Phillips
Rodger & Marge Wells (50th)
Mr. & Mrs. Fred M. Brafman

BIRTHDAY

Bertram A. Corrado (61st)
Mr. & Mrs. David F. Franks
Luke Howley
Mrs. Mary C. Howley

HEALTH

Al Fiorenzo
Mr. & Mrs. John J. Juriss Jr.
Ambrose C. Walsh
Mr. Paul L. Smith
Anthony G. Catullo
Mr. and Mrs. John J. Juriss Jr.
Dennis Settles
Mrs. Jeanette Bukowski
Don Russ Family
Mr. & Mrs. Joseph D.
Bettinardi
Edward E. Kuziel
Mrs. Judith A. O'Loughlin
Esther Kenna
Mr. & Mrs. Robert Phelps
Janet Adegbemi
Pulmonary Exchange Ltd.
Judi Bucholz
Mrs. Jeanette Bukowski
Mr. & Mrs. John J. Juriss Jr.
Kenny DeMarco
Mrs. Jeanette Bukowski
Patricia E. Carr
Mr. & Mrs. Robert Phelps
Raymond Zajac
Mrs. Jeanette Bukowski
Ronald Gall
Mrs. Jeanette Bukowski
Sylvia Schopf
Mrs. Jeanette Bukowski
Mr. & Mrs. John J. Juriss Jr.
Tracie Martin
Mr. & Mrs. John J. Juriss Jr.
Wilma Bukowski
Mrs. Jeanette Bukowski

HONOR

James Urbancik
Mr. & Mrs. John J. Plungy Jr.
Mr. & Mrs. James D. Quan
O'Connor Family
Ms. Doreen Ciesla
Peter J. McBreen
John Randolph Haynes & Dora
Haynes Foundation
Robert M. Leonard
Mrs. Ann L. Molenda
Stephen P. Nash
Mr. & Mrs. Martin M. Nash
Walter F. Obrochta
Mr. & Mrs. Thomas T. Brodin
Ms. Eugenia Pawlikowski
Mr. John A. Pawlikowski

MEMORIAL

Ann Malinovsky
Mr. and Mrs. Fred M. Brafman
Anna C. McDonnell
Mr. and Mrs. Robert Phelps
Anna M. Ambrose
Mr. & Mrs. Bruce R. Fitzpatrick
Mr. & Mrs. John R. Hayes
Mr. & Mrs. Thomas K. Jeffery
Mr. & Mrs. Louis A. Schmitt
Mr. Paul L. Smith
Anna Waner
Mr. & Mrs. George E. Lombard
Annabelle Bunn
Mr. & Mrs. Paul A. Lyons
Mr. & Mrs. Raymond C. Phillips
Anthony Sebastyn
Mr. & Mrs. Gary C. Ryan
Barbara Dhom
Mr. & Mrs. James L. LaMotte
Barbara Savitt
Mr. & Mrs. Mort E. Oman
Bernadette Marks
Mr. & Mrs. Gary C. Ryan
Betty J. Brouch
Mrs. Shirley E. Phillips
Bill Dunn
Mr. & Mrs. William J. McNamara
Bill Murray
Mr. & Mrs. Timothy G. McVady
Bob Cadera
Ms. Mary E. Johnson
Bob Roeper
Mr. & Mrs. James T. McVady
Brigitte Nikolic
Mrs. Eleanor M. Hackl
Mrs. Carol G. Morse
Mr. & Mrs. Leon Snapp
Carl Neubeck
Mr. & Mrs. Edward R. Anhalt

Cassie Kohl
Mr. & Mrs. Jerry Staniszewski
Catherine R. Martin
Ms. Charity A. Barcelona
Ms. Jennifer Coole
Ms. Dianne Gittings
The Holy Family Group, Inc.
Mr. & Mrs. Terrance Jobin
Mr. & Mrs. Charles J. Phillips
Mr. & Mrs. Bruno S. Padovani
Mr. & Mrs. Raymond C.
Phillips
Mrs. Shirley E. Phillips
Mr. & Mrs. Thomas A. Pries
Ms. Kathleen Russell
Charles Calhoun
Mr. & Mrs. John W. Broderick
Clair Hogan
Mrs. Mary C. Howley
Ms. Mary E. Johnson
Clifton Petersen
Pulmonary Exchange Ltd.
Craig A. Smith
Mr. & Mrs. Bruce R. Fitzpatrick
Mr. & Mrs. Thomas J. Katula
Mr. & Mrs. Floyd Munson
Mr. & Mrs. James D. Quan
Mr. & Mrs. Dennis M.
Thompson
D. Robert (Bob) O'Loughlin
Mr. & Mrs. Edward E. Kuziel
Dennis Nowak
Mr. & Mrs. Jerry Staniszewski
Dennis Nowak
Mrs. Elaine P. Gillespie
Dick Prendergast
Mrs. Rita M. Holland
Donald Gallagher
Mr. & Mrs. John F. Ward
Donald Hendricks
Ms. Celeste M. Flynn
Donna Collins
Mr. & Mrs. Edward R. Anhalt
Mr. & Mrs. Edward E. Rook
Donna Hensley
Mr. & Mrs. James T. McVady
Donna Pieczonka
Mr. & Mrs. Charles J.
Pieczonka
Dorothy Rawot
Mr. & Mrs. Edward J. Nykrin
Dorothy Salabara
Ms. Mary E. Johnson
Ed Prazek
Mr. & Mrs. Charles W.
Schwandt
Egidio DiFilippo
The Holy Family Group, Inc.

Elizabeth Walton
Mr. Janos Lonyay
Esthela O. Vasquez
Ms. Geraldine J. Cervený Merda
Eugene Baran
The Holy Family Group, Inc.
Flossie Adams
Pulmonary Exchange Ltd.
Floyd N. Holesinger
Ms. Jamie M. Holesinger
Antonacci
Francis C. Rivoli
Mrs. Elaine P. Gillespie
Frank Wojciehowski
Mr. & Mrs. Paul J. Ginger
Mr. & Mrs. Thomas J. Haydock
Gerald Ryan
Mr. & Mrs. James F. Sullivan
Gerald Strooboscher
Mr. & Mrs. Leo A. Gannon
The Holy Family Group, Inc.
Grace Tempel
Mr. & Mrs. Paul A. Lyons
Gregory S. Yuhás
United Stationers Charitable Trust
Gregory T. Leyden
Cannon Elementary School
Mr. & Mrs. Christopher K. Olson
Harold J. Sikkema
Mr. & Mrs. Ralph Nash
Harry Sola
Mr. & Mrs. Jerry Staniszewski
Helen Baggot
Mr. & Mrs. James D. Quan
Hendry Blumenthal
Mr. & Mrs. Mort E. Oman
Irene Slotabec
Mr. & Mrs. James T. McVady
Jack Blomberg
Mr. & Mrs. Jerry E. Hempel
James F. Gorman
Mrs. Mary Rita Gorman
Mrs. Mary Joan Prendergast
James H. Boyd
Mrs. Susan J. Moreno
James L. Flanigan
Mr. & Mrs. George E. Lombard
James McHenry
Marjorie McMannis
James O'Loughlin
Mr. and Mrs. Edward E. Kuziel
James P. Vickers
Mrs. Mary C. Howley
Mr. & Mrs. Michael T. Howley
James Petrie
Mr. & Mrs. George E. Lombard

Tributes

Continued

James T. Murray
 Ms. Lynn B. Murray
 James Urbancik
 Mr. & Mrs. Bruce R. Fitzpatrick
 Jean Quealy
 Ms. Mary E. Johnson
 Jeffrey Fisher
 Mr. & Mrs. Charles W. Schwandt
 Jess Marrs
 Mr. & Mrs. Roger L. Hess
 Jim Gallagher
 Mr. & Mrs. John F. Ward
 Joan Phister
 Mr. & Mrs. George E. Lombard
 Joe Fineron
 Mr. & Mrs. James T. McVady
 John F. Hirsch
 Mr. & Mrs. Gary C. Ryan
 Richard J. Ryan, D.D.S.
 John Fleming
 Mrs. Mary Rita Gorman
 John Flynn
 Mr. & Mrs. James T. McVady
 John Kalabich
 Mr. & Mrs. George E. Lombard
 John Kuziel
 Mr. & Mrs. Edward E. Kuziel
 John Magafas
 Mr. & Mrs. Thomas A. Pries
 John Patrick Hennessy
 Mr. & Mrs. George E. Lombard
 John Paul Rice
 Ms. Annemarie Hays
 Mr. & Mrs. Michael R. Mahoney
 Ms. Jan McGuire
 Ms. Betsy J. Rice
 Mr. & Mrs. Charles W. Varvel
 John Ryan
 Mr. & Mrs. James T. McVady
 Mr. Johnson
 Mr. & Mrs. Jerry Staniszewski
 Joseph F. Zajac
 Mr. & Mrs. Roger L. Hess
 Mr. & Mrs. John Juriss Sr.
 Mr. & Mrs. James L. LaMotte
 Josephine Obrochta
 Ms. Eugenia Pawlikowski
 Mr. John A. Pawlikowski
 Judith E. Anderson
 Mr. & Mrs. George E. Lombard

Karen Mitchell
 Mr. & Mrs. Paul Cantwell
 Mr. & Mrs. James L. LaMotte
 Mr. & Mrs. Leon Snapp
 Kathryn Fulgenzi
 Mr. & Mrs. James F. Sullivan
 Kenneth G. Stovell
 Mr. & Mrs. James L. Dunlavy
 Larry Wozniak
 Ms. Mary E. Johnson
 Linalda Gavin
 Ms. Gina J. Gavin
 Lola O'Loughlin
 Mr. & Mrs. Edward E. Kuziel
 Loretta Burke
 Mr. & Mrs. George E. Lombard
 Lorna Rosenbrock
 Mr. & Mrs. Lloyd Bohl
 Ms. Dawn M. McGovern
 Ms. Rebecca L. McHargue
 Mr. & Mrs. Craig Mussman
 Ms. Sandra E. Norton
 Mr. Ronald M. Schneider
 Mr. & Mrs. Marvin Smith
 Ms. Elizabeth S. Surprenant
 Ms. Susan M. Vonachen
 Ms. Velma Wille
 Mr. & Mrs. Glenn A. Wolter
 Louis A. Ricci
 Mr. & Mrs. James D. Ross
 Louis C. George
 Mr. & Mrs. George E. Lombard
 Maria Tresslar
 Mr. & Mrs. John W. Broderick
 Marie Albers
 Ms. Mary E. Johnson
 Marie Heraty
 Mr. & Mrs. William J. McNamara
 Mark McCarron
 Mr. & Mrs. John W. Broderick
 Marty Furlong
 Mr. & Mrs. Timothy G. McVady
 Mary A. Norris
 Mr. & Mrs. James L. Dunlavy
 Mary Chaple
 Mr. & Mrs. James L. Dunlavy
 Mary Kay Schleyer
 The Holy Family Group, Inc.
 Mr. & Mrs. Charles J. Phillips
 Mrs. Shirley E. Phillips
 Mary Szymanshe
 Mr. & Mrs. John F. Ward
 May Kuziel
 Mr. & Mrs. Edward E. Kuziel
 Michael Del Priore
 Mr. and Mrs. Gary C. Ryan
 Mike Bunn
 The Holy Family Group, Inc.

Mike Holbrook
 Mr. & Mrs. John P. Igras
 Mildred J. Michalik
 Ms. Lorraine L. Pietrus
 Mr. & Mrs. Steven G. Weglarz
 Mildred Prendergast
 Mr. & Mrs. Charles T. O'Brien
 Myrtle L. Stark
 Ms. Darlene Calvert
 Mr. & Mrs. Gary D. Latkow
 Nellie Barry
 Mr. Edward M. Barry
 Mrs. Mary C. Howley
 Ms. Mary E. Johnson
 Mr. & Mrs. Raymond Kroll
 Mr. & Mrs. James T. McVady
 Mr. & Mrs. Eugene F. White Sr.
 Patricia Fischer
 Mr. & Mrs. Robert Phelps
 Patrick Lloyd
 Mrs. Elaine P. Gillespie
 Peter J. McBreen
 Mr. & Mrs. James D. Quan
 Philip W. Collins
 Judge Harry D. Leinenweber &
 Lynn Martin
 Ray Mahoney
 Mr. & Mrs. Mort E. Oman
 Richard Hofflander
 The Holy Family Group, Inc.
 Richard J. Obrochta
 Mr. & Mrs. Thomas T. Brodin
 Ms. Eugenia Pawlikowski
 Mr. John A. Pawlikowski
 Richard Mattox
 Mr. & Mrs. Bruce R. Fitzpatrick
 Richard Zapach
 Mr. & Mrs. Christopher K. Olson
 Robert C. Bisch
 Mr. & Mrs. Robert Phelps
 Robert J. Ryan
 Mr. Eric O'Brien
 Robert Roeper
 Mr. & Mrs. Timothy G. McVady
 Robert Walton
 Mr. Janos Lonyay
 Scott Blummer
 Mr. & Mrs. Edward J. Nykrin
 Sheila Dadich
 Ms. Karen Bisadek
 Mr. & Mrs. Anthony B. Corrado
 Mr. & Mrs. Leon Snapp
 Stephanie Kotula
 Mr. & Mrs. Edward J. Nykrin
 Theresa Tryneski
 Mr. & Mrs. James L. Dunlavy
 Mr. Richard J. Dunne

Tom Mintle
 Mr. & Mrs. James T. McVady
 Tony McVady
 Mr. & Mrs. James T. McVady
 Walter G. Girten
 Mrs. Elaine P. Gillespie
 Walter Obrochta
 Ms. Eugenia Pawlikowski
 Mr. John A. Pawlikowski
 Walter Skurnak
 Mr. & Mrs. Edward J. Nykrin
 Wendy DeWeese
 Mr. & Mrs. Paul Cantwell
 Mr. & Mrs. Robert Williamson
 William A. Kaminski
 Mr. & Mrs. Ralph Nash

Special Intentions

Alan Ginder
 Mr. & Mrs. Martin Ginder Jr.
 Alice Ginder
 Mr. & Mrs. Martin Ginder Jr.
 John Wojcik
 Mr. & Mrs. Martin Ginder Jr.
 Madonna Wojcik
 Mr. & Mrs. Martin Ginder Jr.
 Martin Ginder
 Mr. & Mrs. Martin Ginder Jr.
 Matthew Wojcik
 Mr. & Mrs. Martin Ginder Jr.
 Paul Ginder
 Mr. & Mrs. Martin Ginder Jr.

Donations

January 1 - May 31, 2013

Ace Embroidery
 Mr. Jack Altenburg
 Animal Care Clinic
 Fr. John Antczak
 Aurelio's Pizzeria
 Mr. and Mrs. Ronald E. Bailitz
 Mr. and Mrs. James Barry
 Mr. and Mrs. Michael K. Barry
 Mr. and Mrs. Silvio A. Bartolo
 Mr. and Mrs. E. Paul Baxendale
 Mr. and Mrs. James P. Beaumont
 Mr. and Mrs. Robert W. Becker
 Ms. Viola M. Becklin
 Mr. and Mrs. Richard Beebe
 Ms. Katherine L. Bendix
 Ms. Amanda Benoit
 Mr. Roger Benson
 Mr. and Mrs. George C. Bergland
 Mrs. Isabelle M. Biesemier
 Mr. and Mrs. Eugene Blink
 Mr. and Mrs. Scott R. Bohlke
 Mrs. Julia Boicken
 Gross & Boyle, LLC
 Mr. and Mrs. Fred M. Brafman
 Mrs. Mary L. Brais
 Ms. Sarah Brennan
 Mr. and Mrs. John W. Broderick
 Brothers of the Good Shepherd
 Mr. Charles F. Brown
 Mr. and Mrs. Daniel F. Brown
 Mr. Daniel M. Brown
 Rev. Mark Brummel, C.M.F.
 Mr. and Mrs. Steven M. Brunner
 Mrs. Diana Buffenmyer
 Mr. and Mrs. Michael O. Burke
 Dr. and Mrs. James T. Burton
 Mrs. Margaret E. Butler
 Mr. Richard C. Byrne III
 Mr. and Mrs. William F. Byrne Jr.
 Mr. and Mrs. David W. Cagle
 Mr. and Mrs. Scott G. Campbell
 Ms. Amy Carmack
 Mr. and Mrs. Ronald D. Carpenter
 Mr. and Mrs. Robert J. Carr
 Ms. Geraldine J. Cerveny Merda
 Ms. Eleanor Chavez
 Mrs. Eleanor Chesser
 The Chicago Architecture Foundation
 Chicago From The Lake, Ltd.
 Mr. and Mrs. Leo J. Ciaccio

Mr. and Mrs. Michael C. Cichon
 Ms. Doreen Ciesla
 Columbian Club Charitable Foundation
 Mrs. Catherine V. Conard
 Mr. and Mrs. Herb Conard
 Mr. and Mrs. John Conley
 Convent of The Holy Spirit
 Mr. and Mrs. Anthony B. Corrado
 Mr. Daniel J. Cronin
 Mrs. Dodie R. Cunningham
 The William J. Curtin Charitable Trust
 Mr. and Mrs. Norman Curtis
 Mr. and Mrs. Tracy Curtis
 Ms. Carole M. Cusack
 Ms. Colette M. Cusack
 Dr. and Mrs. Joseph F. Cusick
 Mr. and Mrs. Norbert J. Czajka
 Dr. and Mrs. James Czerwionka
 Mr. John Czerwionka & Ms. Lisa Maddox
 Dairy Queen of Momence
 Mr. and Mrs. James O. Danielson
 Dillman True Value Hardware
 Mr. and Mrs. Thomas M. Donlon
 Mr. and Mrs. David E. Doyle
 Mr. Joseph J. Dudenhoefer
 Mrs. Anne C. Duffy
 Col. and Mrs. Brian Duffy
 Mr. and Mrs. Hugh J. Duffy
 Mr. and Mrs. Gerald Dujsik
 Lucille Dujsik Trust
 Mr. and Mrs. Floyd O. Earl
 Mrs. Joan R. Easter
 Dr. and Mrs. Thomas R. Eckman
 Mr. and Mrs. Howard Edison
 Mr. Randall G. Ehardt Sr.
 Mr. and Mrs. Joseph F. Enderle
 Envi Solutions, LLC
 Mr. and Mrs. John Fahey
 Mr. and Mrs. John F. Farr Jr.
 FCA Floor Covering Associates
 Fisher-Swale-Nicholson Eye Center
 Mr. and Mrs. Patrick Fitzgerald III
 Mr. and Mrs. Patrick T. Fitzgerald
 Fitzgerald Brothers Foundation, Inc.
 The Katie and Sean Fitzgerald Memorial Foundation
 Mr. and Mrs. Bruce R. Fitzpatrick
 Mr. and Mrs. Raymond Fitzpatrick
 Mr. and Mrs. Thomas Fitzpatrick
 Mr. and Mrs. John M. Flaska

Ms. Nancy A. Foster
 Mr. and Mrs. Joseph W. Franco
 Mr. and Mrs. David F. Franks
 G & G Broadway Printing, Inc.
 Dr. and Mrs. G. Neil Garrett
 Ms. Gina J. Gavin
 1905 Momence General Store
 Mr. and Mrs. Paul J. Ginger
 Ms. Kathleene M. Ginnan
 Mr. and Mrs. Patrick D. Ginnan
 Dr. Hany M. Girgis
 Mr. and Mrs. Ronald J. Gleeson
 Mr. and Mrs. James C. Glenn
 Mr. and Mrs. Robert A. Golden Jr.
 Mr. and Mrs. Philip M. Gordon
 Mrs. Mary Rita Gorman
 Mr. and Mrs. John P. Gottschalk
 Mr. and Mrs. David E. Grabill
 Mr. and Mrs. Gene Gremley
 Mr. and Mrs. Bruce Griffith
 Mr. and Mrs. Keith Grill
 Haigh Quarry
 Mr. and Mrs. Michael Hallgarth
 Mr. and Mrs. Carl J. Hamann
 Mr. and Mrs. Creede B. Hargraves
 Mr. and Mrs. Harlan A. Harla
 Dr. and Mrs. S. Robert Harla
 Ms. Amy Harris
 Mr. and Mrs. Ernest E. Hart
 Mr. and Mrs. Thomas J. Haydock
 Mr. and Mrs. John R. Hayes
 John Randolph Haynes & Dora Haynes Foundation
 Mr. and Mrs. Peter Heflin
 Dr. David L. Hegg
 Mr. and Mrs. Donald J. Henry
 Mr. John M. Henry
 Mr. and Mrs. Thomas E. Hill
 Mr. and Mrs. Viri L. Hill
 Ms. Nancy K. Hoekstra
 Mr. and Mrs. Robert Hoekstra
 Mr. and Mrs. Steven L. Hoekstra
 Ms. Carole Hollenbeck
 Holohan Heating and Sheet Metal, Inc.
 Home Appliance and Heating
 The Home Depot
 Dr. and Mrs. Edwin A. Hoover
 Mr. and Mrs. David A. Horn
 HUB International Midwest
 Dr. and Mrs. Michael I. Hussey
 Mr. and Mrs. John P. Igras
 Mr. and Mrs. George A. Iwanski
 Mr. and Mrs. Mark Jackson
 Mr. and Mrs. Joseph Janacek

Ms. Peggy Jester
 Mrs. Elizabeth A. Joutras
 Mr. and Mrs. Jim Kalafut
 Mr. Timothy Kalafut
 Mr. and Mrs. Robert A. Karczewski
 Mr. and Mrs. Raymond Kaszniak
 Mr. and Mrs. Martin L. Katz
 Mr. Thomas W. Kay and Ms. Deborah A. Stonich
 Mr. and Mrs. James J. Kehoe Sr.
 Mr. and Mrs. Michael A. Kelly
 Mrs. Virginia M. Kelly
 Ms. Sheila Kerns
 Mr. and Mrs. Mark D. Kinsella
 Mr. and Mrs. George Kirchmann
 Mr. John J. Kleckauskas
 Knights of Columbus #1555
 Knights of Columbus #3761
 Knights of Columbus #5081
 Knights of Columbus #7984
 Knights of Columbus #8002
 Knights of Columbus #11358
 Knights of Columbus #14251
 Mrs. Pauline A. Kobylarczyk
 Fr. Donald C. Kocher
 Mr. and Mrs. Michael Koczor
 Mr. and Mrs. Richard S. Kramer
 Laura Kreft
 Mr. and Mrs. Paul Krein
 Dr. and Mrs. David M. Krencik
 Mr. and Mrs. Thomas B. Kret
 Mr. and Mrs. Gregory P. Kuzmic
 Mrs. Audrey E. Lagermann
 Ms. Mary Teclaw Lake
 Mr. and Mrs. James L. LaMotte
 Mr. and Mrs. Michael Lane
 Mr. and Mrs. Mike LaReau
 Judge Harry D. Leinenweber and Mrs. Lynn Martin
 Mr. and Mrs. Matthew T. Leyden
 Mr. and Mrs. Richard P. Lindberg
 Mr. and Mrs. Walter Lindberg Jr.
 Mr. James Lindholm and Ms. Susan D. Schaffrath
 Mr. Alan E. Liska
 Mrs. Constance R. Logan
 Mr. and Mrs. George E. Lombard
 Mrs. Josephine Lombard
 Mr. Richard M. Lombard
 Mr. and Mrs. Todd E. Lund
 Mr. John Malmrose
 Mrs. Patricia A. Maloney
 Mr. and Mrs. Robert C. Malpasuto
 Mr. and Mrs. Jerome W. Mandell
 Mr. and Mrs. John Marshall

Mr. and Mrs. Richard M. Martin
 Mr. and Mrs. Eugene A. Masella
 Maternity B.V.M. Catholic Church
 Mr. and Mrs. Lawrence J. Mathieu
 Mary Mathieu and Robert Swieringa
 Ms. Deirdre F. McBreen
 Rev. James H. McCarthy
 Mr. and Mrs. Donald F. McCormack
 Dr. Stonewall McCuiston
 McDonald's Restaurant of
 Bourbonnais
 Mr. Robert T. McElroy
 Mr. and Mrs. John P. McGovern
 Mr. and Mrs. John H. McIntosh
 Ms. Nora McIntosh
 McKesson Medical-Surgical
 McMaster-Carr Supply Company
 Mr. and Mrs. William J. McNamara
 Mr. and Mrs. James T. McVady
 Mr. and Mrs. Emil A. Melnik
 Merle Norman Cosmetics
 Metz Towing, Inc.
 Mr. and Mrs. Al Micale
 Mrs. Ann L. Molenda
 Momence Jayettes
 Monical Pizza Corporation
 Mr. and Mrs. Michael M. Moore
 Lt. Col. and Mrs. William A. Morgan
 Morris Community Foundation
 Mrs. Carol G. Morse
 The Morton Arboretum
 Col. and Mrs. John E. Munnely
 Mr. and Mrs. Gerald A. Murphy
 Naper Settlement
 Mr. and Mrs. Martin M. Nash

Mr. and Mrs. Ralph Nash
 S. T. Neswold and Associates,
 Inc.
 Mr. and Mrs. Gerard J. Nick
 Knud Nielsen Company, Inc.
 Mr. and Mrs. Charles T. O'Brien
 Dr. and Mrs. Edward R. O'Brien
 Mr. Gary O'Brien
 Mr. John R. O'Connor
 Mr. Christopher M. O'Gara
 Mrs. Judith A. O'Loughlin
 The Odyssey Country Club
 Mr. and Mrs. Mort E. Oman
 Sgt. and Mrs. Christopher M.
 Paluch
 Mr. John A. Pawlikowski and
 Ms. Eugenia Pawlikowski
 Pearson's Bakery
 Ms. Gina Pfeifer
 Mr. and Mrs. Charles J. Phillips
 Mr. Raymond C. Phillips
 Mr. and Mrs. Charles Pieczonka
 Mr. and Mrs. Ronald Pilotte
 Mr. and Mrs. John J. Plungy Jr.
 Mr. and Mrs. Rene H. Pommier
 Mr. and Mrs. James D. Quan
 Mrs. Margean Renison
 Mr. and Mrs. Timothy J. Robowski
 Mr. Michael Roman
 Mr. and Mrs. James E. Rose
 Mr. and Mrs. John Rosenbrock
 Mr. and Mrs. Donald B. Ross
 Mr. and Mrs. Ronald L. Ross
 Mr. and Mrs. David A. Rubin
 Raymond & Dora Runde Trust

Mr. and Mrs. Gary C. Ryan
 Mrs. Marilyn A. Ryan
 Ms. Nancy A. Ryan
 Dr. and Mrs. Richard J. Ryan
 Mr. and Mrs. Robert J. Ryan
 Richard J. Ryan, D.D.S.
 Mr. and Mrs. Frank M. Santori
 Mr. and Mrs. Bruce E. Scher
 Mr. and Mrs. Mark Schreiner
 Mr. Mitchell Schwarz
 Mr. and Mrs. Kevin Scott
 Virginia Semler Trust
 ServiceMaster Clean
 John G. Shedd Aquarium
 Mrs. JoAnn M. Sheehan
 Mr. Jeremy Sheely
 Sherwood Electric Inc.
 Drs. Irving and Vivian Skolnick
 Mr. and Mrs. George J. Skuby
 Skydeck Chicago
 Mr. and Mrs. Henry A. Slosowski
 Mr. and Mrs. Marvin Smith
 Mr. and Mrs. Ralph A. Smith
 Sourlis Glass Studio
 Mr. and Mrs. Donald
 Staniszewski
 Mrs. Beatrice U. Starke
 Mr. Thomas Steinle
 Steve Staton
 Mrs. Nancy A. Stokes
 Mr. Frank Storelli
 Subway
 Mrs. Helene F. Sullivan
 Mr. and Mrs. James F. Sullivan
 Mr. and Mrs. Michael P. Sullivan

Mr. and Mrs. Thomas Swanson
 Mr. and Mrs. Robert E. Taibl
 Ms. Cynthia Thelen
 Mr. and Mrs. Michael Thompson
 Ms. Evelyn T. Thrum
 Trademark Tavern
 United Way of Lancaster County
 Van Drunen Farms
 Mr. and Mrs. Michael Varon
 Mr. Robert J. Vasilenko
 Mr. David S. Vick
 Mr. John F. Vickers
 Mr. and Mrs. Wayne Walker
 Mr. and Mrs. Edward F. Walsh
 Mr. and Mrs. David Waltz
 Mr. and Mrs. John F. Ward
 Mrs. Marilouise Warrick
 Mr. and Mrs. Tom Wasser
 Ms. Sophie C. Weglarz
 Mr. and Mrs. Herschel Weiner
 Mr. and Mrs. Darrow E. Wells
 Mrs. Emily H. Wells
 The Westin Lombard
 Mr. and Mrs. David M. Wherry
 Mrs. Ann L. Wild
 John Wild Family Trust
 Mr. and Mrs. Robert Williamson
 Mr. and Mrs. Kenneth Windsor
 Mr. Richard J. Winkler Jr.
 Mr. and Mrs. David R. Wollgast
 Dr. Thomas A. Wroblewski
 Mr. and Mrs. Edmund Yenshaw
 Mrs. Mary W. Zakarian
 Mr. and Mrs. Frank G. Zelezinski
 Zonta Club of Kankakee

Coming in September! Fall Festival and Trail Run!

GOOD SHEPHERD MANOR

Craft & Antique Market!
Children's Games!

FALL Festival

Live Music! Family Fun! Bingo!

Saturday, September 14
10:00 a.m. - 5:00 p.m.

1/4 mile North of Momence

Free Admission & Parking

More information soon on our website and Facebook

**Good Shepherd Manor
 Fall Fest 5K Trail Run & 1-Mile Fun Run/Walk
 Sunday, September 15**

Good Shepherd Manor Messenger

P.O. Box 260
Momence, IL 60954

CHANGE SERVICE REQUESTED

Non-Profit
Organization
U.S. Postage
PAID
Momence, IL
Permit No. 65

**POSTMASTER:
Dated Material Please Do Not Hold**

This publication was prepared for mailing
by the men of Good Shepherd Manor.

P.O. Box 260
4129 N. State Route 1-17
Momence, IL 60954-0260

Phone: 815-472-3700 ext. 332
Fax: 815-472-6086
E-mail: amycarmack@gmail.com

SAVE THESE DATES!

**Good Shepherd Manor Foundation
invites you to these 2013 Events**

Sunday, July 7, 2013
Family Picnic

Saturday, September 14, 2013
Fall Festival

Sunday, September 15, 2013
5K Trail Run and One Mile Walk
Good Shepherd Manor, Momence, IL

The Good Shepherd Manor Foundation has been a
supporting organization of Good Shepherd Manor since 1981.