

Spring 2014
www.goodshepherdmanor.org

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

Messenger

Meet Eldon...84 Years Young!

Eldon came to live at the Manor 43 years ago. Here he shows off his Special Olympics silver medal he won recently for his basketball skills. This picture was taken as he “works out” in the physical therapy room . Keep up the great work, Eldon!

President's Message - Bruce Fitzpatrick

An Open Letter to Our Donors

Dear Families and Friends,

Good Shepherd Manor isn't the same today.

You changed it. You did that through your gifts. Your continued generosity has made it possible for the Manor to evolve over the past 43 years to meet the needs of our special men.

Jerry and James, two men who came to Good Shepherd on March 1, 1971, and the other 36 men who have called Good Shepherd home for at least 40 years are still able to call the Manor home because your generosity has allowed us to expand our residential and healthcare services to better meet their needs.

Your generosity made it possible for us to build a new, single-level group home on the Manor campus. The Brother Alphonsus Michael Brown House is patterned after our uniquely-designed Alzheimer's group home. This home will allow us to care for the increasing number of men with dementia and health-related changes.

We have also been able to refurbish and update our older group homes, both in Momence and on-campus houses. Because of you we have been able to add automatic generators and fire sprinkler systems to each of our group homes. With the incredibly bad weather we had this past winter, the generators were utilized often...providing safety and security for both the men and staff.

Most recently you made it possible for the addition of a lift at the front entrance to our main building, Camillus House. With this addition, our Chapel and staff offices are now accessible to the men and visitors. I am happy to report that Robert and James, two long-term clients, and all of the other men with mobility-impairments, are now able to attend the bi-weekly church services if they choose to do so. They will also be able to attend memorial and funeral services when one of their Manor friends pass away.

I deeply appreciate the trust you have demonstrated through your support of the Manor. You have moved our mission of care forward. Thank you.

Warmest regards,

Bruce

Work is almost complete on the new lift entrance into Camillus House.

Infirmary/Nursing Services

by Janis Land, Director of Nursing

We are very excited and appreciative that the "Meet a Manor Need Auction" at the Brunch will raise funds to supply the Infirmary with new wheelchairs.

Short-term, temporary-use wheelchairs are needed for use by the Infirmary. The men are encouraged to be as active as possible but sometimes because of health conditions or injuries, those who do not typically need a wheelchair require one temporarily. For example, someone may have a minor injury that makes it difficult for them to walk from classroom to classroom or to other areas of the Manor. They may only need to utilize the wheelchair for a couple of days. Or someone who may have had surgery needs assistance with getting from one place to another as they heal.

The wheelchairs are also used for quick transport of clients in an emergency and are used for clients whose permanent wheelchair needs repairs or updates. The current wheelchairs in use are second-hand donations from friends of the Manor and all of them are in some way damaged because of their age and past usage.

The Manor is a large facility and the addition of a few wheelchairs will greatly aid the men who may have ambulatory issues on a short-term basis. THANK YOU!

Welcome to Two New Infirmary Staff Members

L-R: Lupe Gresens and Jackie Springer

Please join us in congratulating Jackie Springer on her promotion to Infirmary Manager. Jackie has been with GSM for 16 -1/2 years and has worked in several areas of the agency. She has worked as a DSP (Direct Support Person) at Herbstritt, Lombard and Hayes houses. She has also worked in the kitchen/dining area. Her most recent area of employment prior to her promotion was working in the Infirmary as an aide. Jackie knows the men well and is a valuable source of information in the Infirmary.

Jackie has been married for 16 years and has three sons and one daughter. She has always lived in Pembroke Township and enjoys spending her free time with her family.

Also, please join us in welcoming Guadalupe Gresens as our new Infirmary aide. "Lupe" has been with GSM for 10 years. She started as "a floater" on the midnight shift then became a full time DSP at Maple Street House. Lupe is also a valuable source of information and history of the men of GSM. She is rapidly learning how the Infirmary "ticks" and readily jumps in to help out.

Lupe has been married 20 years and has two children. She has lived in the Momence area for the last 50 years. Lupe enjoys spending her free time with her grandchildren and loves playing cards with her siblings.

Day Program

by Dr. Lyell Stark, Day Program Director

2014 has already been busy and challenging. We recently had our Resident Council Induction Ceremony. After the induction of the new officers, the men enjoyed a special canteen in the lunchroom. It was a very nice time, and a great way to start the new year.

Our new Resident Council officers are:

Bill Byrne - President,
 Paul Hamann - Vice President
 John Crozier - Secretary
 Mark McElroy and Jeff Childs - Members at Large
 Dave Heflin and John Rice - Alternates.

This is a very strong Council and all of the men are excited to see what future events unfold during 2014.

As everyone knows, the extreme winter weather presented us with difficult times over the past several months. We kept the men's safety at the forefront and, as a result, closed the Day Program on several occasions. My thanks to all of the Day Program staff for their work at the group homes each of these days. I also want to thank the residential staff who helped us cover gaps when travel became dangerous. It is this team approach that contributes to the well-being of the men, and it is greatly appreciated.

Recently, consultant Dr. Sharon Duncan visited the Day Program. Dr. Duncan, an adjunct professor at Purdue-Calumet University, also serves as Director of Abide In Me, a non-profit organization that helps people with disabilities live active and engaged lives. Dr. Duncan's area of expertise is working with DD populations and is volunteering her time to assist us. We are excited about the fresh perspective she will bring to the Day Program and look forward to her input over the next few months.

During the month of February the men had fun watching the Olympics, particularly the hockey games. Other activities the men participated in included a Valentine's Day party, Black History Month show and special lunch, as well as learning about President's Day. In March the men celebrated St. Patrick's Day.

Everyone in the Day Program is anxious for warmer weather to arrive. We look forward to getting outside to enjoy the return of the birds and the new life Spring brings. Warm weather can't get here soon enough!

In closing, I would like to thank everyone for their support and would ask for your continued prayers and blessings as we work to help the residents live productive fruitful lives. *God bless!*

Wish List Item for Jerry's Lounge!

A Flat Screen TV...specifically a SHARP 70" Class LED 1080p 120Hz HDTV and a new DVD player.

Call Amy at 815-472-3700 ext. 332
 if you can help us with this wish for the guys! Thanks!

SPOTLIGHT ON THE QIDP – QUALIFIED INTELLECTUAL DISABILITY PROFESSIONAL

The QIPD is the person held directly responsible by the State and Good Shepherd Manor to assure the residents receive appropriate care based on a variety of behavioral and physical assessments.

The Department of Human Services requires a QIDP to have at least one year of experience working directly with people with developmental disabilities **and** a Bachelor degree in the human services field.

Good Shepherd Manor requires the QIDP be able to:

Write an annual habilitation plan, a mid-year review, monthly progress notes, skill training and behavior training programs with measurable goals and objectives for each resident on their caseload. This will also include writing plan revisions as needed based on resident progress.

Assure that documentation demonstrates the implementation of care and training. Assure that appropriate consents are obtained and on file.

Interview, hire, train, evaluate and schedule staff. Assure that staff is in compliance with agency policies. Assure the group home is clean and safe. Provide agency supervision during evening and weekend hours. This may include assuring adequate staffing, problem solving, direct care or supervision, morning and lunch duties.

Conduct regular and as needed meetings with families, psychiatrists and staff. Assist with surveying entities (several) regarding the implementation of the plan and resident care.

Serve as the resident advocate.

The role of the QIDP is critical to the care and training of the men and the operations of the Manor. This includes the residential and day programs, and the healthcare settings which the men encounter.

The Manor Board of Directors is very proud and appreciative of the work performed by the QIDPs and would like to take this opportunity to recognize and thank them for their dedication to the men and the Manor.

Good Shepherd Manor's QIDPs are: L - R

Amber Burnett - Hayes House

Kerianne Malm - Helen McAllister House & Park Street House

Heather Anderson - Webber House & Robert Leonard House

Emilia Davis - Colnon-Wild & William McAllister House

Crystal Rose - Herbstritt House & Blagrave Biesemier House

Molly Rinehart - Zurek House & Br. Alphonsus Michael Brown House

Chancie Tracy - Opler House & Lombard House

Hollie Pierce (not pictured) - Maple Street House

Manor Scrapbook

Special Olympic Global Messengers

GSM residents Andrew Robertson (L) and Mike Odom attended a two-day conference through Special Olympics to become Global Messengers. These two men did a great job writing and giving speeches throughout the weekend. They are now in a select group of Special Olympics athletes that can be called upon to speak to different groups about Special Olympics and how it has and can change lives. Great job, guys! We are proud of you!

Kroger Promotion

Steven Kalafut was recently promoted to Lot Captain at Kroger Grocery Store. Steven has worked at Kroger, on average, three days per week and began his employment on July 2, 2006. He takes Showbus public transportation to work to Bourbonnais.

Kroger Store Manager, Kim Debord, states, "He is doing a really, really good job. We love having him here."

Congratulations, Steven!

GSM Celebrated Black History Month

GSM staff member, Dr. Leonard Porter, and friends shared the significance of Black History month through stories and song with the men of the Manor.

Pictured L - R: Bill Bryne, Resident Council President; Walter Lenton, Delinda Watson, Anthony Richards, Dr. Leonard Porter, Paul Hamann, Resident Council Vice President

Manor Matters

Our Condolences to the family of **Jack Wild**, brother of resident Stephen Wild, who passed away on June 28, 2013. Jack was the brother of resident Stephen, Rev. Robert Wild, and Ann Wild. A funeral service was held at St. Phillip the Apostle Church in Northfield on July 11, with interment at Calvary Cemetery in Evanston.

Our Condolences to the family of **Bessie McElroy**, who passed away November 19, 2013. Bessie was the mother of resident Mark McElroy.

Our Condolences to the family of resident **Nathaniel Skolnick**, 63, who passed away on December 19, 2013. Nate came to live at Good Shepherd Manor on June 27, 1972. A graveside service was held with close family members present.

Our Condolences to the family of **Marguerite Pommier**, mother of resident Mike Pommier, who passed away on December 20, 2013. A funeral Mass was held at St. George Church.

Our Condolences to the family of resident **David Haefner**, 66, who passed away on January 22, 2014. David came to live at Good Shepherd Manor on October 7, 1971, one of the Manor's earliest residents. Services were held at the Manor on January 27, 2014. Burial took place in the GSM cemetery.

Our Condolences to the family of **William Dujsik** who passed away in Florida on January 30, 2014. William was the brother of resident Donald Dujsik.

Our Condolences to the family of **Lawrence (Larry) Dujsik**, 63, who passed away on February 5, 2014. Larry was the brother of resident Donald Dujsik. Services were held at Infant Jesus of Prague Church in Flossmoor with interment at St. Mary's Cemetery in Evergreen Park.

Our Condolences to the family of resident **Robert Leonard**, 76, who passed away on February 23, 2014. Robert came to live at Good Shepherd Manor on January 3, 1972, less than a year after the Manor opened. Services were held at the Manor on March 1, 2014.

Our Condolences to the family of **Gina Gavin** who passed away on March 19, 2014. Gina was the mother of resident Bill Gavin.

Correction: Resident **David Yenshaw**, who passed away on September 3, 2013, was 58 years old, not 61, as was reported in the previous Messenger. Our apologies!

**YOU
ARE
INVITED!**

**WE
ARE
ALL
IRISH
ON
April 27!**

Join us as we celebrate the 40th ANNUAL Brunch!

NEW location this year!

Odyssey Country Club, 19110 Ridgeland, Tinley Park, IL
Directions: I-57 to Vollmer Road West (north of highway 30), to
Ridgeland Road North, Odyssey CC is on the West side of the road.

Call Amy at 815-472-3700 ext. 332 or Jan at ext. 201 for more information.

NIGHT AT THE RACES

GSM's Night at the Races was held on November 2 at Maternity BVM Church in Bourbonnais. Roars of cheers were frequent as the horses raced to the finish line!

Pictured above in the Winner's Circle L-R: Race Sponsor Rick Byrne, and winners Sandi Malpasuto and Debbie Dujsik

Pictured top right: Kathy & Gene Gremlay help with set-up.

Pictured right: Volunteers Mark Jackson and Gary Bettega took bets from Debbie and Jerry Dujsik.

The Jim & Marlene LaMotte family supported the event. L-R: Lori and Don Henry, Jim LaMotte, Sandi Malpasuto, Marlene LaMotte, Jackie and Bill Haas, Bob Malpasuto

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
 Tom & Judy Herbstritt
 Joseph & Margaret Maher
 Edmund T. & Irene K. Yenshaw
 Bud & Ginny Webber and Family

ARCHANGELS

Anonymous
 Lucille Dujsik
 Virginia M. Kelly
 Elizabeth A. Marcoux
 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 Family of Tom Kinsella
 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
 The Family of John Wickey
 David L. Hegg, M.D.

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

Gone, But Not Forgotten

It is quite natural to desire that our lives continue to count for good after we are gone. We don't want our values and influence to evaporate into thin air.

One of the reasons parents and grandparents seek to instill their values into the younger generation is so their influence will stretch into the future through these family members to help shape the world of tomorrow.

"Many persons have a wrong idea of what constitutes real happiness. It is not obtained through self-gratification, but through fidelity to a worthy purpose."
- Helen Keller

Good Shepherd Manor is preparing for the future because we expect to be around, doing what we do, for generations to come. We plan to be here perpetuating the same values and mission of care you now appreciate and support.

The Shepherds Endowment Society was established to provide perpetual support for the Manor and to also give a vehicle for our friends and supporters to have their values and resources to continue long after they are gone.

Gone, but **never** forgotten. Give us a call today to learn how you can build your legacy!

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>Lifetime</u>
	<u>Gift</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 Oct 1 -
February 28, 2014

Our Donors...Make GREAT Things Happen!

ANNIVERSARY

Mr. & Mrs. William F. Byrne (50th)
Mrs. Mary C. Howley
Mr. & Mrs. Robert Houston (50th)
Mr. & Mrs. John R. Hayes
Mr. & Mrs. George Vlach (60th)
Mrs. Jeanette Bukowski

BIRTHDAY

Case, Velda
Mr. & Mrs. Roger L. Hess
Weglarz, Gregory
Ms. Sophie C. Weglarz

HEALTH

Barnes, Tricia
Ms. Mary E. Johnson
Clark, Della M.
Mr. & Mrs. James L. LaMotte
Dunlavy, William J.
Mr. & Mrs. Tomm Harty
Kapiec, Lorraine
Mr. & Mrs. Edmund Yenshaw
Montemayer, Esther
Mr. & Mrs. Edmund Yenshaw
Paul, James
Mr. & Mrs. George Marcoux Jr.
Wells, Rodger
Mr. & Mrs. Fred M. Brafman

HONOR

Bailitz, Ronald E. & Helen
Mr. & Mrs. Ronald (Susan) Bailitz
The Brafman Family
Mr. & Mrs. Ronald S. Scott
Brafman, Robert S.
Mr. & Mrs. Rodger Wells
Mrs. Betty M. Podlin
Broderick, John W. & Barbara
Mr. & Mrs. Bernard F. Hester
Corrado, Bertram A.
Mr. & Mrs. Steven B. Most
Cusack, Michael J.
Mr. & Mrs. Donald F. McCormack
Duffy, Daniel E.
Mr. & Mrs. Hugh J. Duffy
Dunlavy, William J.
Mr. & Mrs. Donald Sieja
Gagnon, Doug
Mr. & Mrs. Scott Vaughn
Gibson, Matthew
Mrs. Evelyn Provost

Good Shepherd Manor Staff

Mr. & Mrs. Bruce E. Scher
Green, Susie M.
Mr. & Mrs. Ralph Nash
Hayes, Thomas P.
Mr. & Mrs. Emmet P. Cassidy
Jaster, James J.
Mr. & Mrs. Joseph E. O'Neill
Kinsella, Thomas J.
Ms. Margo Lindgren
Larson, Cara
Ms. Beverly R. Larson
Lindberg, Charles A.
Mr. & Mrs. Ronald D. Knudsen
Lombard Family
Mr. & Mrs. George E. Lombard
Lonyay, Laszlo
Mr. & Mrs. Neil S. Potter
Kevin McCue Family
Mr. Richard A. McCue
Nash, Stephen P.
Mr. & Mrs. Martin M. Nash
Olszewski, Alfred P.
Mr. Ralph O'Shea
Mr. & Mrs. Reginald Olszewski
Oman, Peter S.
Mr. & Mrs. Jerome I. Rubens
Owens, Roger D.
Mr. & Mrs. Robert Owens
Quan, James D.
Sr. Mary J. Newhart, BVM
Quan, Philip D.
Mr. & Mrs. William P. Quan
Ross, John M.
Mr. & Mrs. Ronald L. Ross
Ross, John M.
McMaster-Carr Supply Company
Staniszewski, Michael
Mr. & Mrs. Donald E. Staniszewski
Sullivan, John E.
Mr. & Mrs. J. Dollard Carey
Mr. & Mrs. James F. Sullivan
Warrick, Paul
Mrs. Marilouise Warrick
Weglarz, Gregory
Mr. & Mrs. James P. Weglarz
Ms. Sophie C. Weglarz

MEMORIAL

Adamek, Waleria
Mr. & Mrs. Steven G. Weglarz
Adams, Lucille
Mr. & Mrs. E. Paul Baxendale

Adams, William
Pulmonary Exchange Ltd.
Altenburg, Carl & Ruth
Mr. Jack Altenburg
Azzarelli, Vivian
Mr. & Mrs. Scott L. Seaton Sr.
Baker, Robert
Mr. Edward E. Rook
Barry, Nellie
Mr. Harry Dantolan
Mr. Edward M. Barry
Bartley, Patricia
Mrs. Mary C. Howley
Berry, Mr.
Mr. & Mrs. Joseph Bettinardi
Berthold, Marie
The Holy Family Group, Inc.
dba Home Helpers
Bonneville, Richard
Mr. & Mrs. James D. Quan
Brais, Bob
Mrs. Mary L. Brais
Branum, David P.
Mr. & Mrs. John J. Juriss Jr.
Brija, Joshua E.
Mr. & Mrs. Steven G. Weglarz
Brown, James N.
Mr. & Mrs. David C. Brown
Brown, Laverne S.
Mr. & Mrs. George E. Lombard
Brown, Wesley
Dr. & Mrs. James T. Burton
Burke, Rosemary J.
Mr. & Mrs. John H. Burke
Burke, Thomas M.
Mr. & Mrs. John H. Burke
Burton, Greg
Dr. & Mrs. James T. Burton
Caldwell, James
Mr. & Mrs. Charles J. Phillips
Callahan, Patricia
Mr. & Mrs. Michael Koczor
Cameron, Angela
Ms. Nancy R. Johnson
Casimir, Jean Baptiste
Pulmonary Exchange Ltd.
Clark, Della M.
Mr. & Mrs. James L. LaMotte
Cleary, William
Mr. & Mrs. John W. Broderick
Collins, John A.
Mr. & Mrs. James L. LaMotte
Mrs. Jeanette Bukowski

Collins, Lois
Mrs. Mary T. Meegan
Costello, James
Mrs. Mary C. Howley
Cotter, Patrick
Ms. Annette M. Kirk
Crawford, Sharon
Ms. Celeste M. Flynn
Curtin, Eleanor R.
Mr. & Mrs. Gary C. Ryan
Dr. & Mrs. Edward R. O'Brien
Curtis, Elizabeth
Ms. Celeste M. Flynn
Czarobski, Gerald
Mr. & Mrs. Steven G. Weglarz
Mr. & Mrs. Fred M. Brafman
DeCore, Giovanna
Mr. & Mrs. Edward J. Nykrin
Delia, Tony
Mrs. Judith A. O'Loughlin
Demers, Scott
Mr. & Mrs. Leo H. Demers
Dougherty, Lawrence
Mr. & Mrs. John F. Ward
Dougherty, Patricia
Mr. & Mrs. James D. Ross
Douglas, Sue
Mr. & Mrs. Robert J. Carr
Dowdle, Gerry
Mr. & Mrs. John W. Broderick
Dujcik, Lawrence
Mr. & Mrs. Frank G. Zelezinski
Echevarria, Gina A.
Dr. & Mrs. Orlando E. Echevarria
Feeney, James A.
Mr. & Mrs. James P. Bobich
Fiedler, Raymond
Mr. & Mrs. George E. Lombard
Flynn, Donald V.
Mrs. Victoria C. Igras
Mr. & Mrs. Paul J. Ginger
Mr. & Mrs. Thomas J. Haydock
Folk, Lorna C.
Dr. Frank A. Folk
Gannon, Thomas J.
Mr. & Mrs. Alfred P. Gannon
Mr. & Mrs. William J. McNamara
Gibson, William K.
Mrs. Jean Gibson
Gilbert, William E.
Mr. & Mrs. David A. Horn

Tributes

Continued

Gillespie, Elaine P.

Mr. & Mrs. Jerry Staniszewski
Mr. & Mrs. Joseph B. Maloney
Mr. John Brendich
Ms. Norma A. Tillotson

Glenn-Locke, Elizabeth

Mr. & Mrs. James C. Glenn

Gonzales, Solomon

Mr. & Mrs. Charles T. O'Brien

Gorman, James F.

Mrs. Mary Joan Prendergast
Mrs. Mary Rita Gorman

Guimond, Donna M.

Mr. & Mrs. James L. LaMotte

Gusich, Dan

Mrs. Mary L. Brais

Habel, LeRoy G.

Mr. & Mrs. Jerry Staniszewski

Haefner, David J.

Mr. & Mrs. James D. Quan

Hallstein Family

Mr. & Mrs. George E. Lombard

Harmueller, Mark

Mr. & Mrs. Jerry E. Hempel
Mr. & Mrs. John H. Burke

Harris, Gus

Mr. Edward E. Rook

Hennessy, Rosa M.

Mr. James F. Sullivan

Hill, Hugh D.

Mr. & Mrs. John H. Burke

Hogan, Jim

Ms. Mary E. Johnson

Holke, Edwin

Mr. & Mrs. Thomas A. Pries

Houston, John

Momence Chapter, A.A.C.A.

Hovestadt, Henry

The Holy Family Group, Inc.
dba Home Helpers

Hughes, Jack

Mr. & Mrs. John F. Ward

Hughes, Margaret A.

Ms. Agnes L. Esposito
F. Michael Sheehan, DDS

Igras, John P.

Mrs. Victoria C. Igras
Mr. Frank A. Gomez
Ms. Christine M. Ukleja

Janulis, Marilyn

The Holy Family Group, Inc.
dba Home Helpers

Janulis, Raymond

Mr. & Mrs. Joseph J. Bogg

Kane, Bruce J.

Mr. John M. Henry

Kressen, Margaret

Mrs. Nellie Kleinert

Krueger, Frieda

Mr. & Mrs. Paul J. Ginger
Mrs. Victoria C. Igras
Mr. & Mrs. Thomas J. Haydock

Kunze, Peter

Mr. & Mrs. John W. Broderick

Lacko, Anthony

Ms. Anne Lacko

Ladonski, Thomas

Mr. & Mrs. Thomas J. Czajka
Mrs. Loretta Waltee

Langman, Rhett

Mr. & Mrs. Brent Langman

Lazaric, Matthew

Mrs. Mary T. Meegan

Leonard, Robert M.

Mr. & Mrs. Robert A. Karczewski
Mr. Kenneth R. Waugh
Mr. & Mrs. James L. LaMotte

“Your continued generosity has made it possible for the Manor to evolve over the past 43 years to meet the needs of our special men.”

- GSM President Bruce Fitzpatrick

Logan, Richard

Mrs. Constance R. Logan

Lombard, Margaret B.

Mr. Richard M. Lombard

Lombard, Michael A.

The Lombard Company
Mrs. Josephine Lombard

Lombard, Thomas E.

Mr. & Mrs. Daniel J. Lombard
The Lombard Company

Lyons, Tim

The Holy Family Group, Inc.
dba Home Helpers
Mr. Raymond C. Phillips

Mackowiak, Jo Anne

Mr. & Mrs. James L. Dunlavy

Madigan Jr., Joseph D.

Mrs. Carol M. Madigan

Makolondra, George S.

Ms. Nancy A. Foster

Mansberger Sr., Clyde

Mrs. Eunice Mansberger

Marshall, Lucy

Mr. & Mrs. Charles J. Phillips

Martin, Mary

The Holy Family Group, Inc.
dba Home Helpers

Mathieu, Deacon Don E.

Mr. & Mrs. John Aylward

Mr. Don E. Mathieu Jr.

Ms. Barbara Alleman

Mathieu, Mrs. Suzanne

Mr. Don E. Mathieu Jr.

Ms. Barbara Alleman

Maupin, James D.

Rose Maupin

Mr. & Mrs. James D. Ross

McBreen, Peter J.

Mr. & Mrs. William J. Burke

John Randolph Haynes &

Dora Haynes Foundation

Ms. Siobhan M. Burke

McCarthy, Gerald A.

Rev. James H. McCarthy

McDonald, Paulette

Mr. & Mrs. James D. Ross

Musvi, Syed

Pulmonary Exchange Ltd.

Napier Hill, John

Mr. & Mrs. Timothy G. McVady

Napolitano, Martin M.

Ms. Annette M. Kirk

Niccolls, Sue

Pulmonary Exchange Ltd.

Nunkovich, Rudolph

Mr. Edward M. Barry

O'Reilly, Patrick J.

Mr. & Mrs. Edward J. Nykrin

Obrochta, Jerome

Mr. John & Ms. Eugenia

Pawlikowski

Obrochta, Richard J.

Mr. John & Ms. Eugenia

Pawlikowski

Palmer, Walter

Ms. Carolyn Sadowski

Peltier, Robert W.

Mr. & Mrs. James L. LaMotte

Phillips, Rose D.

Mr. Raymond C. Phillips

Otto V. Stransky & Son

Ms. Sandy Brust

Mr. & Mrs. Arthur R. Phillips

Pommier, Mary M.

Mrs. Carol G. Morse

Pommier Family Trust

Dr. & Mrs. James R. Czerwionka

Posing, Delmer

Mr. & Mrs. Charles H. Simmons

Power, Debbie

Mrs. Patricia E. DeCarlo

Quinlan, Sarah Jean

Mrs. Mary C. Howley

Rant, Jeffrey K.

Mr. Harlan F. Rant

Rehmer, Patrick L.

Mr. & Mrs. James L. LaMotte

Riley, Melinda S.

Mr. & Mrs. Edward J. Nykrin

Mr. Edward E. Rook

Riordan, Robert

Mrs. Margaret A. Bruckner

Rogodzinski, Jean

Mr. & Mrs. Fred M. Brafman

Continued on the next page

Thank you for remembering special people in your life with a donation to us!

Rook, Marie T.

Mrs. Barbara A. Rook
 Mr. & Mrs. Edward J. Nykrin
 Mr. & Mrs. Kenneth P. Kouba
 Mr. Alan J. Byrd
 Ms. Virginia M. Lothrop
 Douglas D. Handley
 Mr. & Mrs. Joseph B. Maloney
 Dr. & Mrs. Robert Dressel
 Ms. Maureen Murray
 Mr. & Mrs. Herbert Abbot
 Ms. Catherine Dignan
 Ms. Elizabeth Rook Farwell

Roy, Theresa

Mrs. Susanne Hirsch

Rueth, Janice

Mr. & Mrs. James L. Dunlavy

Ryan, Robert J.

Richard J. Ryan, D.D.S.
 Mr. Richard Burke
 Animal Care Clinic

Ryan, Tom

Mr. & Mrs. James L. Dunlavy

Ryndak-Schafer, Geraldine

Ms. Geraldine J. Cerveny Merda

Salmon, Leonard A. & Sabina

Mr. & Mrs. Ronald S. Scott

Schafer, Nancy

The Holy Family Group, Inc.
 dba Home Helpers

Schneider, Marlene

Ms. Julie K. Schneider

Serritella, Victor

Mrs. Margaret A. Bruckner

Shannon, Sally A.

Mr. Joseph P. Shannon

Sikkema, Harold J.

Mr. & Mrs. Eugene Blink

Skolnick, Nathaniel M.

Mr. Yosef Weiner
 Mr. & Mrs. James D. Quan
 Dr. & Mrs. James R. Czerwionka

Slavin, Marilyn P.

Dr. William H. Slavin Sr.

Songco, Jose G.

Mr. Edward M. Barry

Stec, Helen

Mr. & Mrs. Thomas J. Haydock

Stewart, A J.

Mr. & Mrs. Joseph D. Bettinardi

Stickney, Virginia

Mr. & Mrs. Gene Gremley

Strubin, Joseph

Mr. & Mrs. Alex Van Huis

Termenas, Kenneth

Mrs. Dolores Kozack

Tresslar, Mark

Mr. & Mrs. John W. Broderick

Turngren, Shirley

Mr. & Mrs. Thomas Turngren

Vallone, Diane

Mr. & Mrs. Michael R. Phillips

Walton, Robert & Elizabeth

Mr. Janos Lonyay

Walton Jr., Robert

Mr. Janos Lonyay
 Mrs. Katalin Lonyay
 Mr. & Mrs. Laszlo Lonyay
 Mr. Karoly Lonyay

Warrick, R. W.

Mrs. Marilouise Warrick

Weatherford, Irene

Mr. Edward E. Rook

Winings, Irene

The Holy Family Group, Inc.
 dba Home Helpers

Wood, Virginia

Mr. & Mrs. John J. Plungy Jr.

Yenshaw, David

Mr. & Mrs. Joseph Midash
 Mr. & Mrs. Steven T. Yenshaw

Yost, Britt

Mr. & Mrs. James D. Ross

Yuhas, Gregory S.

Mr. & Mrs. Michael P. Butler

The Zilvitis Family

Mr. & Mrs. Joseph D. Bettinardi

Zolecke, Kenneth L.

Mr. & Mrs. Robert Phelps

Zopf, Mary Katherine

Mr. & Mrs. James L. LaMotte

SPECIAL INTENTIONS

Anonymous

Bukowski, Mrs. Jeanette

Hamann, Paul C.

Mr. & Mrs. Steven R. Oliver

Lyons, Brigitte

The Holy Family Group, Inc.
 dba Home Helpers

Phillips, Rose D.

The Holy Family Group, Inc.
 dba Home Helpers

Donations

Oct. 1, 2013 - Feb. 28, 2014

We LOVE our Donors!!!

Aaron's Hogan Walker, L.L.C.	Mr. & Mrs. Carl J. Hamann	Mr. & Mrs. Daniel McNally	Ms. Crystal M. Rose
Mr. Craig Alberts	Mr. & Mrs. Harlan A. Harla	Metz Towing, Inc.	Mr. & Mrs. Donald B. Ross
Fr. John Antczak	Mr. & Mrs. Richard Harris	Momence Bottle Gas Service	Bradley Bourbonnais Rotary
Mr. & Mrs. Lawrence C. Bejnarowicz	Mr. & Mrs. Peter Heflin	Momence Fireman's Association	Mr. & Mrs. Frank M. Santori
Berkot's Super Foods	Mr. & Mrs. David A. Hess	Momence High School	Virginia Semler Trust
Theresa M. Bidinger	Holy Trinity Lutheran Church	Momence Pallet Corporation	Mrs. JoAnn M. Sheehan
Mrs. Isabelle M. Biesemier	Ms. Kristie Hunt	Mr. & Mrs. Stewart T. Neswold	Sherwood Electric Inc.
Ms. Megan Brooks	Mr. & Mrs. George A. Iwanski	Ms. Trisha O'Brien	Mrs. Michelle Simpson
Mr. & Mrs. Daniel F. Brown	Kankakee Iroquois Counties Piping Contractors	Mrs. Judith A. O'Loughlin	Siwicki Evergreen Nursery
Bunge Oils	Kankakee River Running Club	Olivet Nazarene University	Drs. Irving & Vivian Skolnick
Judge & Mrs. Patrick M. Burns	Ms. Katie Kaufman	Mr. Rich Olmstead	Mr. & Mrs. Thomas P. Small
Mr. Richard C. Byrne III	Mr. Thomas W. Kay & Ms. Deborah A. Stonich	Edmond & Alice Opler Foundation	Mr. Mike Sonnevill
City of Momence	Mr. & Mrs. Mark D. Kinsella	Options Center for Independent Living	Sons of Italy
Mr. Robert Cobstill	Mr. & Mrs. George Kirchmann	Orr & Voss Lumber Company	Ms. Harriet W. Stewart
Columbian Club Charitable Foundation	Mr. & Mrs. Ken Klipp	Mr. & Mrs. Charles Parsons	Mrs. Vickie Stroo
Mr. Aaron Combs	Knights of Columbus #745	Mr. Drew Parsons	Ms. Kristen Swanson
Mr. & Mrs. Herb Conard	Knights of Columbus #5081	Pepsi Cola Bottlers	Mr. & Mrs. Robert E. Taibl
Ms. Angi Costello-Ferry	Knights of Columbus #11358	Performance Physical Therapy	Ms. Anna Tammen
Mr. & Mrs. Norman Curtis	Ms. Eleanor Koselke	Ms. Stacy Pfantz	Ms. Evelyn T. Thrum
Mr. & Mrs. Tracy Curtis	Mrs. Audrey E. Lagermann	Mr. & Mrs. Charles J. Phillips	Traxx Sports Bar & Grill
Ms. Carole M. Cusack	Mr. & Mrs. Mike LaReau	Mr. Raymond C. Phillips	Vernon & Maz Inc.
Ms. Colette M. Cusack	Ms. Beverly R. Larson	Mr. & Mrs. Ronald Pilotte	Veronda's Music Village
Dr. & Mrs. Joseph F. Cusick	Judge Harry Leinenweber & Ms. Lynn Martin	Mr. & Mrs. James D. Quan	Mr. John F. Vickers
Mr. Kyle Dakemeyer	Mr. & Mrs. Matthew Leyden	Mr. & Mrs. John R. Quan	Estelle R. Warren Trust
Dean Foods	Mr. & Mrs. Walter Lindberg Jr.	Ms. Cheryl Ralston	Mrs. Virginia Webber
Mrs. Patricia H. Donoghue	Mr. Alan E. Liska	Mrs. Margean Renison	Ms. Stacy Whittington
Mrs. Anne C. Duffy	Mr. & Mrs. Jerry Loitz	Riverside Ambulance	John Wild Family Trust
Mr. Mark DuFrain	Mr. Richard Loving	Riverside Healthcare	Mr. & Mrs. Robert Williamson
Mr. & Mrs. Gerald Dujsik	Mr. & Mrs. Tom Madison	Ms. Stephanie Rogers	Mr. Richard J. Winkel Jr.
Ms. Beckie Ellis	Joseph Maher Farms Trust		Mr. & Mrs. Donald Wulff
Mr. & Mrs. Martin Ginder Jr.	Mr. John Malmrose		Mr. & Mrs. Frank G. Zelezinski
Mr. & Mrs. Robert Golden Jr.	Ms. Terri L. Malone		
Gordon Food Service	Mr. & Mrs. John Marshall		
Mrs. Mary Rita Gorman	Rose Maupin		
Grace Baptist School	Mrs. Bess McElroy		

Have you made provisions for Good Shepherd Manor in your Will?

Let us know!

Contact Amy Carmack, Director of Development at (815) 472-3700 ext. 332 or email

amycarmack@gmail.com

Thank you!

Good Shepherd Manor Messenger

P.O. Box 260
Momence, IL 60954

Check It Out... Our NEW Website!

www.goodshepherdmanor.org

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 upcoming events!**

**Monday, June 16, 2014
Good Shepherd Manor Golf Invitational
Odyssey Country Club**

**Saturday, September 13, 2014
Fall Festival**

**Sunday, September 14, 2014
5K Trail Run and One-Mile Walk
Children's Super Heroes Races
Good Shepherd Manor, Momence, IL**

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