

**Catholic
Charities**
Diocese of Covington

Partners

Newsletter

Spring 2012

In This Issue

Dear Friends.....	2
Catholics at the Capitol. .	3
Capitol Apartments	4
Insights Program a Huge Success.....	5
Volunteer of Spring....	5
Volunteers Make a Difference	6
A Gift for the Future ...	7
Focused on Stewardship	7
Our Board and Staff ...	12

Catholic Charities staff pictured with Fr. Larry Snyder, President and CEO of CCUSA attended Catholics at the Capital in Frankfort

CREDIBILITY • INTEGRITY • ACHIEVEMENT

Find us on
Facebook

2012 Sponsors

Healing Sponsor

Hope Sponsor

St. Elizabeth Health Care

This newsletter is published three times a year in spring, summer and winter for friends of Catholic Charities (CC). CC provides adoption services, housing support, therapeutic counseling, neighborhood and community organizing, parenting services, pregnancy counseling, substance abuse treatment, jail ministry and prisoner reentry services, youth development services, intake and referral and volunteer support.

Dear Friends,

Helping those in need is a duty of justice even prior to being an act of charity. We are not owners but rather administrators of the goods we possess. These goods are a means through which the Lord calls us to act as a steward of His gifts for our neighbor. As for Christian charity, this is not philanthropy, but a virtue that demands interior conversion focusing on the gift of self, rather than the gift of things. (Benedict XVI, January 29, 2008)

From our childhood, we have been taught that the practice of almsgiving, together with prayer and fasting, characterizes the season of Lent. These practices focus each of us on interior renewal. Almsgiving "represents a specific way to assist those in need and, at the same time, provides an exercise in self-denial to free us from attachment to worldly goods", which the Pope calls a "constant temptation."

At the deeper level of our faith, however, we have come to understand that "giving alms" is not the totality of charity, no matter what the amount. If we do not have as our goal our own inner conversion and the well-being of our brothers and sisters, we most likely act outside the deeper vision of Lenten observance. If we are looking for a "return on investment" in the *book of life*, or simply for applause, we imitate those who give up not only to "follow the rules" but also lose a few pounds in the bargain.

The practice of almsgiving, accompanied by prayer and fasting, becomes a means to deepen our Christian journey. In offering ourselves in a sacrificial way, we bear some small contemporary witness to the passion and ultimate sacrifice of Jesus. Love for others, as Jesus loved us, gives our practice its value and inspires a wide variety of giving, which arises from the circumstances unique to each of us.

A concrete example of charity in this sense is offered in the Gospels through the story of the widow's mite and her giving of the only money she had left. Her tiny coins become an eloquent symbol. This widow gives to God not out of her abundance, not so much what she has, but what she is; her entire self.

Here at Catholic Charities we have been given the privilege to partner with you so that together we might freely give God's love to those in need. It is our commission and our commitment to not only act as good stewards in administering the generous financial gifts made on behalf of vulnerable people, but also to nurture the sacrifices of those who give their time and talent in directly serving those in need

In this Lenten season, perhaps people of good will could consider the needs of formerly homeless and disabled families for help in areas like financial literacy and become a "budget buddy" or a job coach. People returning to the community from prison are in desperate need of caring mentors who can offer guidance and advice which will lower the risk that they will reoffend. We have an active prayer ministry to which many people respond on our website. We would love for you to join us in praying for needs expressed by our clients and members of the community in situations where it seems that prayer may be the only answer.

To learn about opportunities to assist our clients through your volunteer efforts in some of the ways listed here or to customize a volunteer opportunity, contact Lauren Young, Circles of Support Coordinator by email at lyoung@covingtoncharities.org or by telephone at (859) 581-8974.

I am greatly gratified by, and extremely appreciative of, the outpouring of gifts provided by our community, whether in kind donations, volunteer services or direct financial gifts. In considering your Lenten observance, please make a place for those among of us who have least in terms of material, emotional and spiritual resources. May God bless you richly during this season and may He make you a blessing to others.

Your partner in service,

William R. (Bill) Jones, ACSW, MDiv.
Executive Director

Catholics at the Capitol

On February 6 and 7, two hundred people, including staff of the Catholic Conference of Kentucky, joined legislators for the biannual gathering Catholics @the Capitol. These gatherings provide attendees and legislators with an understanding of Catholic Social Teaching as these teachings relate to issues facing the Kentucky General Assembly.

The day began with an address by Fr. Larry Snyder to 60 staff and board members of Catholic Charities' offices in the four dioceses of Kentucky. Fr. Snyder is the President and Chief Executive Officer of Catholic Charities USA (CCUSA), the largest nongovernmental provider of human services in America. His comments offered a long term look at the human service sector, focusing on trends which will make the services of CCUSA affiliate agencies more critical than ever.

Fr. Pat Delahanty, Executive Director of the Catholic Conference of Kentucky, sponsor of the event, welcomed the attendees to Frankfort and highlighted the areas around which the Conference would be speaking with legislators. These include

- assuring that women who are considering abortion, as with any other medical procedure, are afforded a face-to-face opportunity to speak with a health care professional about the specific procedures they will undergo, the risks involved, the possible length of recuperation and the medically reasonable alternatives with their risks and benefits;
- precluding the use of the death penalty for individuals who were actively suffering from severe mental illness at the time of their crime;
- capping interest on payday loans, which now reach interest and fees of up to 400% per year, and, supporting a tax credit for businesses which contributes to private and public education, the benefit of which would be shared by public and private schools.

Fr. Delahanty's presentation was followed by a Eucharistic Liturgy, celebrated by Bishop Ronald Gainer of Lexington and concelebrated by Bishop William Medley, and priests in attendance. Bishop Gainer spoke in his homily about the importance of lay participation in the political process, particularly today, when religious liberty, and the role of the Church in human services, are being compromised.

Following dinner, Fr Snyder addressed conference attendees and legislators present offering perspectives on the reduction of poverty in America. He outlined three basic concepts,

- Changing the fundamentals of the human service delivery "system" through eliminating silos that limit services for multiple problem families, developing individual opportunity plans, and overcoming the "one size fits all" mentality,
- Using business models which create savings rather than monetary deficits; and,
- Employing service approaches that measure outcomes, rather than just numbers of people served, and assuring that those outcomes include economic betterment, and, when possible, self-sufficiency.

Fr. Snyder announced two ten million dollar awards from Catholic Charities and the University Notre Dame School of Economics to pilot projects that demonstrate poverty reduction and which could be replicated throughout the country. He commended Catholics @the Capitol for bringing people of good will together to speak for justice, and thanked those in attendance for their willingness to put their faith into action.

On Tuesday morning, attendees traveled to the Capitol to speak with their Representatives and Senators about the priorities established by the Conference, and to ask for their support in bringing them to reality. Next year separate events will be held in each diocese.

Positive Changes at Capitol Ave. Make for Stronger Community

With the help of volunteers under the guidance of Laura Jackson, skilled case manager, the last year has been one of continued improvement for our Capitol Avenue residents. When Catholic Charities first took over the property, there were constant complaints about the foot, bike and sometime even motorbike traffic through the parking lot and breezeways. This was annoying and unsafe, and there were indications that neighborhood drug dealers were using the parking lot. This all came to an end thanks to CC board member and volunteer Tim Burks, who installed a tall and sturdy fence at the rear of the property. This single act has done a very great deal to bring peace and safety to our little community of residents.

In addition, the St Vincent De Paul Society of Blessed Sacrament parish, under the leadership of Casey Guilfoyle and Sue Kathman, has undertaken a project to provide each child in the apartments with a birthday celebration, including a cake, a balloon and simple age-appropriate gifts. One mom told the case manager that this was the best birthday her child had ever had. In addition, the case manager has matched tenants with volunteer job coaches and “budget buddies,” people with skills in money management who are working with tenants to increase their ability to manage their small incomes and to start to save a little for a rainy day. Agency staff are involved in providing a variety of other services, including counseling and parenting education.

At Christmas, our Circles of Support Coordinator, Lauren Young, rounded up a large group of volunteers to help the agency host a Christmas party for the Capitol families. Santa Claus made an appearance, and Lauren arranged for photographer Amanda Greenwell, to take family pictures. The families were thrilled as most of them do not have the money for a trip to the photographer’s. These framed pictures now have place of pride in each apartment. Craft activities, toys for the children and toiletries, and household items for the adults completed a very successful event.

Plans for 2012 include further community building activities including monthly classes on topics of general interest, a tenants’ committee, and a gardening club. However, the most exciting development for this year is the award of a grant from the Saint Timothy Parish Outreach Committee for play equipment, a picnic table and a barbecue grill for the large back yard.

We are grateful for the involvement of our Catholic community in this ministry, which is truly helping to change people’s lives.

Below are pictures from Capitol Avenue’s wonderful Christmas Party.

Insights Program a Huge Success

The High School Insights Retreat is designed to partner a local Catholic high school with an inner city elementary school. The focus of the program is to help the high school students to learn more about their partner school and to give them a chance to enter into service based relationships with the students at the school.

Last fall, the sophomores at Newport Central Catholic entered into a pen pal relationship with the second graders from Newport Primary School. On January 11, 2012, the high schoolers spent the morning with the younger children from Newport Primary School. The religion teacher from NCC, Ms. Therese Blank, worked with the Newport Primary School Family Resource Coordinator, Molly Chevalier, to develop an agenda for the morning that was fun for all of the students and also helped the younger children with their classwork.

After the January meeting the pen pal relationship will continue for the rest of the school year. We hope that some of the students from NCC will choose to participate in service opportunities (such as after school tutoring programs) at Newport Primary School. The students have also been encouraged to organize a class service project in conjunction with the Primary School.

The response to this program was overwhelmingly positive. The children from both schools clearly enjoyed spending time together. The teachers were visibly moved by the excitement and positive energy that the young children displayed when meeting their pen pals. The administrators from both schools were hopeful that this experience will be the start of a meaningful and lasting service oriented relationship between the two schools.

High School students from Newport Central Catholic and Newport Primary School working on projects together

Volunteer of Spring

Linda Goetz came to Catholic Charities as a volunteer in August, 2009. She was familiar with the agency because she is Amy Littleton's mother and Cindy Dixon's sister – both staff members. Linda was interested in the receptionist position and after a brief training she became the Friday morning receptionist. Linda had years of business experience in Human Resources at Huntington Bank and brought those gifts to the position as she answered the phones and greeted clients in a professional manner.

After serving as a receptionist Linda agreed to take on another position in Pre-Service where she takes payments from clients and enters data into the agency computer system. This job requires accounting and computer skills and Linda is a "master of details". She has been working in that area for more than a year and now trains the new volunteers.

Volunteers Make A Difference

At Catholic Charities, we have over 125 active volunteers. This article features the many groups that have provided us with much needed help directly impacting the lives of our clients. If you would like to become involved with Catholic Charities contact Lauren Young at lyoung@covingtoncharities.org

Dorning Supply Company, Florence sells carbide and diamond cutting tools to the automotive, aerospace, medical and agricultural industries. They adopted a homeless family who had just found housing and provided Christmas gifts and many needed household items.

CCH Students and Community Volunteers took a Saturday to help at our Capitol Ave. Apartment Christmas party.

VonLehman, Ft. Mitchell, is a CPA and advising firm. Their staff provided household items for over 80 Christmas Families.

Additional Volunteer Businesses, Churches or Schools

*Latonia Business Association
Cinergy
Barnes Denning
Boone Co. Board of Ed.
American Legion-Alexandria
St. Barbara Church
St. Catherine Church
Blessed Sacrament Church
Holy Cross High School
Amanda Greenwell Photography
Sisters of Divine Providence
Mary Queen of Heaven School
NKU Newman Center
Kenton Co. Library
Tim Burks Builders
Len Riegler Blacktop
St. Elizabeth Audiology & Speech Pathology
NKY Area Planning Commission
Corporate Archives Department at P&G*

Starfire, an organization which enables individuals with disabilities to become active and vital members of the community, provided Christmas gifts for our Christmas family program. Groups shopped, wrapped and delivered gifts.

Cecelia Baker, teacher at St. Pius X school organized a penny war in which over \$2,000 was raised for our Christmas family program. Pictured is the winning 4th grade.

Bishop Brossart students participated in a day of service by helping at Catholic Charities.

A Gift for the Future. . .

If you would like to help ensure the long-term financial security of Catholic Charities of the Diocese of Covington, but consider yourself unable to make a significant gift at this time, we have a suggestion. A charitable bequest through your will or revocable trust allows you to maintain your lifestyle and commitments today, while permitting you a deeply meaningful way to support the Agency tomorrow.

Donors choose a bequest for the following reasons:

It is easy to establish through a simple provision or amendment at the time you make or update your will or trust.

It is not payable until death, so it will not impact your assets or cash flow during your lifetime.

It is revocable. Therefore, you can modify the terms of your will or trust at any time.

It is private. Your will is not filed until your death and as a result, not made public until that time.

A bequest is one of the simplest ways to support the vital mission of Catholic Charities in Northern Kentucky. These thoughtful gifts ensure critical services for future generations that bring healing and hope to the most vulnerable of our community.

It is important to note that these gifts can be made in memory or in honor of your loved ones. A charitable bequest is a meaningful way to pay tribute to someone you hold dear.

If you would like to create a charitable bequest in your will, and would like more information, please contact Beth Ruehlmann, Assistant Director of Stewardship and Donor Relations for the Diocese of Covington at bruehlmann@covingtondiocese.org or 859-392-1544. Beth will be pleased to assist you and your advisors as you contemplate the charitable aspect of your estate plans.

Please inform us if you have already made these arrangements and have chosen to leave a bequest to Catholic Charities of the Diocese of Covington.

Focused on Stewardship

This listing of our partners is a tribute to each of you, a host of individuals, groups and businesses who have generously participated in our mission of *help and hope*. This sharing is a testimony to the generosity of the Northern Kentucky community and its care and concern for those served by Catholic Charities. Our donors, grantors, volunteers and others who wish to remain anonymous, assisted us in serving persons in need this past year, and this acknowledgement is a celebration of the amazing things that people of good will can accomplish when they gather their gifts of time, talent and treasure in the service of humankind. Each of you have shared your gifts because you are confident that we will extend a helping hand to a neglected child, a struggling family, or a distressed community; just as you would do yourselves had you the time or the specific expertise. *Thank you for trusting that Catholic Charities will use your gifts to provide the very best care and service to those most in need. May God continue to bless our partners for their generous responses to those in need. (If there is an omission or mistake in the listing of a name, please call Vicky Bauerle at 859-581-8974.)*

2011 CORPORATE SPONSORS

The Bank of Kentucky
DBL Law
KW Mechanicals
Baker Hostetler
The Law Offices of Thomas W. Bosse, PLLC
St. Elizabeth Health Care
Dorning Supply Company
\\

2011 ORGANIZATIONAL CONTRIBUTORS

Amanda Greenwell Photography
Bessler's U Pull and Save
Connley Brothers Funeral Home
Crestville Drugs
GE Consumer & Industrial
GE Foundation

IBM Corporation
Knights of Columbus
Ruwe Pharmacy Care
Schott Monument Co.
Northern KY Monument
Tim Burks Builder

Memorials and Honors 2011

In Memory of Joseph Abell

Donors:

Mr. & Mrs. Matt Darpel
 Mr. & Mrs. Donald Bodner
 Mr. & Mrs. Eric Boerger
 Mr. & Mrs. Scott Collett
 Ms. Gayle Deye
 Ms. Cindy Eberle
 Mr. & Mrs. Joe Elfers
 Ms. Carol Fausz
 Mr. & Mrs. Jim Fertig
 Mr. & Mrs. Arthur Francis, jr.
 Ms. Kathleen Grady
 Mr. & Mrs. Mel Gunkel
 Mr. & Mrs. Charles Hammond
 Mr. & Mrs. Carroll Heidrich
 Mr. & Mrs. Tom Laskey
 Mr. Thomas McGoy
 Mr. & Mrs. Scott Meacham
 Mr. & Mrs. Robert Noll, Jr.
 Mr. & Mrs. Bob Noll
 Mr. & Mrs. Raymond Scheller
 Mr. & Mrs. Bill Schuler
 Mr. & Mrs. Paul Schwartz
 Ms. M. Burke Stephens
 Mr. & Mrs. Walt Weber
 Mr. & Mrs. Darren Wright

In Memory of Laura Woeste

Donors:

Mr. Charlie Chappie
 Mr. & Mrs. James Collett
 Mr. Robert Collett
 Mr. & Mrs. Joe Collett
 Mr. & Mrs. Mike Crisler
 Mr. & Mrs. Greg Densler
 Mr. & Mrs. Jeff Dotson
 Mr. & Mrs. Thomas Eichhorn
 Mr. & Mrs. Chris Fieger
 Mr. John Funyak
 Mr. & Mrs. Maury Halpin
 Mr. & Mrs. Michael Halpin
 Ms. Vicki Hellings
 Mr. & Mrs. John Huber
 Dr. & Mrs. Gary Kanter
 Mr. & Mrs. David Karas

Mr. & Mrs. Michael Kennedy
 Mr. & Mrs. Tony Kidwell
 Mr. & Mrs. Edward Kiely
 Mr. Richard Maile
 Mr. & Mrs. Jeffrey Price
 Ms. Jane Rimer
 Ms. Linda Schiman
 Mr. & Mrs. Kenneth Schulte
 Mr. & Mrs. Andrew Shields
 Mr. & Mrs. James Volz
 Ms. Ruth Voorhees-Shumaker
 Ms. Fannie Whitton
 Ms. Sharon Wight
 Ms. Catherine Willenbrink
 Mr. & Mrs. Al Woeste and Family
 Women's Health Care of No.
 Kentucky P.S.C.

In Memory of Joseph Behler

Donors:

B.O.L.D Homes, Inc.
 Ms. Mary Ann Acree
 Mr. & Mrs. Donald Benzinger
 Mr. & Mrs. William Cavanaugh
 Mr. & Mrs. Jim Gardner and Family
 Ms. Martha Hassert
 Mr. & Mrs. Daniel Hassert & Family
 Mr. & Mrs. Stephen Hassert
 &Family
 Dr. & Mrs. Stan Heck
 Mr. & Mrs. Bob Hoffer
 Ms. Mildred Kuhn
 Mr. & Mrs. John Linstead &Family

Mr. & Mrs. Al Luessen
 Mr. & Mrs. Randy McGraw
 Mr. & Mrs. Bill Miller
 Mr. & Mrs. John Morrison
 Ms. Mary Ann Panzeca
 Ms. Betty Panzeca
 Mr. & Mrs. Frank Panzeca
 Mr. & Mrs. Brian Richardson
 &Family
 Mr. & Mrs. Mark Rodgers
 Mr. & Mrs. William Rudicill
 Mr. & Mrs. Thomas Stephenson
 Ms. Missy Vogelpohl
 Mr. & Mrs. Robert Wilson

Bequests

Estate of Jim Sorrell
 Estate of William Tillman
 Estate of Mildred M Niewahner

Running for Souls Donors

Ms. Debbie Solils
 Mr. Oliver Gillier
 Mr. & Mrs. Timothy Kinne
 Ms. Janet Johnson

Trusts

The Langhammer Trust
 The Mary Harmeling Trust
 The Mertes-Udelhoffen Fund
 The Strategier-Moser Trust

Donor

Mr. & Mrs. Bob Noll, Jr.

In Honor of

*Carol Noll, Joan Noll,
 Marilyn Noll, Pat Noll
 Dot Wehrmeyer, Marleen Meyers
 Mr. & Mrs. Louis Hellmann
 Mr. & Mrs. Greg Wickelhaus
 Mr. & Mrs. Richard Zimmer
 Mr. & Mrs. Larry Randall
 Mr. & Mrs. Randy Marsh
 Mr. Pat Womach
 Joe & Janet Heist
 Michael Flowers
 Mr. & Mrs. Jeff Aitcheson's
 50th Wedding Anniversary
 Terry Winterberg*

Ms. Anne Maxfield
 Ms. Carol Fausz
 Ms. Aloysius Meese

Honors and Memorials cont

<i>Donor</i>	<i>In Memory of</i>	<i>Donor</i>	<i>In Memory of</i>
Knights of Columbus	<i>Gene Landrum</i>	Mr. & Mrs. Scott Bauerle	<i>Clara Abdon</i>
Ms. Marilyn Boileau		Mr. & Mrs. Jerry Collins	
Mr. & Mrs. Gerald Breen		Mr. & Mrs. Joseph Gormley	
Ms. Lynda Cicchini		Mr. & Mrs. Bill Miller	
Mr. & Mrs. Thomas Dee		Mr. & Mrs. Brent Rouse	
Ms. Mary Diebold		Mr. & Mrs. Steve Fieger	
Mr. & Mrs. Charles Giglia		Mr. & Mrs. Thomas Mascari	<i>Joseph Kuhlman</i>
Mr. & Mrs. Robert Hasse		Mr. Thomas C. Scheben	<i>Victor & Marie Scheben, Sr.</i>
Mr. & Mrs. Thomas Rachford		Ms. Donna Esposito	<i>Marie Esposito</i>
Ms. Linda Roach		Ms. Donna Esposito	<i>Amanda Esposito</i>
Mr. & Mrs. Kenneth Schmitt		Ms. Mary Arlinghaus	<i>Rosemary McCullough</i>
Mr. & Mrs. David Schwarte		Ms. Alice Helmer	
Mr. & Mrs. Gerry Schwarte		Mr. Ray Hoppenjans	
Ms. Matilda Spendlove		Ms. Nancy Clemons	<i>Susan Fleckenstein</i>
Ms. Nancy Tepe		Ms. Ginny Wessner	<i>Terry E. Wessner</i>
Mr. & Mrs. Thomas Wendling			
Ms. Mary Lou Woltermann			
Ms. Phyllis Yeager			
Mr. & Mrs. Ronald Yeager			
Mrs. Landrum's 3rd Grade Class St. Therese			
Mr. & Mrs. George Deitmaring			
Ms. Donna Hancock	<i>Anna K. Strickley</i>		
Mr. & Mrs. Steve Fieger	<i>Art Schultz</i>		
Ms. Nancy Rowles	<i>Edna Flowers</i>		
Ms. Dolores Landwehr	<i>Joseph B. Landwehr, Sr.</i>		

Special Donations 2011

Jail Ministry Bibles

Ms. Sara Mains, Mrs. Novie Fricke, Mr. Craig McAlpin and Mr. & Mrs. Guy Linnemann

With Gratitude

Ms. Nancy Rowles

Institutional Partners 2011

American Legion –Alexandria	Holly Hill Children's Home	St. Elizabeth Audiology & Speech pathology
Barnes Denning	Holy Cross Elementary & High School	St. Henry School
Bishop Brossart High School	Holy Family School	St. Joseph Parish, Crescent Springs
Blessed Sacrament Chapter of the Society of St. Vincent DePaul	Holy Trinity Elementary & Jr. High	St. Mary School
Blessed Sacrament	Homan Foundation	Sts Peter and Paul
Boone County Fiscal Court	Kenton County Fiscal Court	St. Philips School
Brighton Center	Kenton County Library	St. Pius X School
Butler Foundation	Kentucky Department of Corrections	Sisters of Divine Providence
Campbell County Fiscal Court	Kentucky Housing Corporation	Sisters of Notre Dame
Cinergy	Mary Queen of Heaven School	St. Walburg Monastery
City of Covington	Mental Health America of No. Ky.	Starfire
Collins Elementary School	NeighborWorks	Tim Burks Builder
Community Action Commission	North Key Community Care	The Commonwealth of Kentucky
Corporate Archives Dept of P&G	NKY Area Planning Commission	Cabinet for Families & Children
Covington Catholic High School	NKY Women's Reentry Program	The United Way of Greater Cincinnati
Diocese of Covington	NKU Newman Center	The US Administration for Children and Families
Dorning Supply Company	Ockerman Elementary School	US Department of Justice
Latonia Business Association	Prince of Peace School	The US Department of Housing and Urban Development
Len Riegler Blacktop	RA Jones Middle School	Transitions
Life Point Solutions	Rose Garden Mission	VonLehman
Fifth Third Bank	St. Agnes School	Welcome House
Goodridge Elementary School	St. Anthony School	Women's Crisis Center
Greater Cincinnati Foundation	St. Augustine School	
Herzog-Beckman Foundation	St. Barbara Church	
	St. Catherine Church	

Our Volunteers 2011

Jennifer Abdrabbo	Becky Domanico	Alicia Harris	Chick Meyn	Sharon Schomaker
Tony Aloise	Rich Donaghue	Dale Hartig	Tina Michel	Mary Ann Schuh
Cindy Arlinghaus	Ceil Dorger	Sharon Heck	Paul Mohr	Shannon Schumacker
Judy Arthur	John Dorning	Sr. Christina Hennig	Shauna Moore	Theresa Sebree
Beth Baker	Kay Dorning	George Henry	Diana Murray	Sharon Selvestru
Deacon Jim Bayne	Ben Dusing	Tony Hinojosa	Carol Naffziger	Valerie Slaughter
David Bazler	George Everett	Sarah Hollis	Timothy Nolan	Michelle Slaughter
Fr. Paul Berschied	Mary Feldman	James Horner	Connie Noll	Judy Speaks
David Biehle	Roberto Fernandez	Judy Jackson	Phyllis Noll	Mariam Speaks
Gerry Boberg	Char Fieger	Amy Johnson	Karen Paolucci	Alice Sprague
Sr. Joan Boberg	Marianne Fieger	Robin Kelly	Sr. Lea Paolucci	Gladys Tenjo
Alirio Bocanegra	Clara Fister	Rick Kennedy	James Pechiney	Amul Thaper
Tim Boyle	Sue Flach	Mary Helen Kleier	Jan Peeno	Deacon William Theis
Diane Bresser	Lois Flaherty	Pete Laber	Martha Poston	Harold Trouten
Dianne Bressler	Ann Fox	Chris Landers	Carolyn Predit	Linda Verst
Don Brockmeier	Lisa Gastright	Michael Legeay	Patrick Raverty	Dennis Vieth
Sr. Janet Bucher	Gloria Gay	Robert Lonneman	Fr. Gerry Reinersman	Ed Vogel
Tim Burks	Sr. Dolores Giblin	Michelle Loos	Karen Riegler	Fr. Jeff Von Lehmen
Catherine Byrne	Suzette Glaab	Sue Marquardt	Mary Estelle Roesel	Sr. Dennise
Ginny Cassedy	Bridget Go	Gary Massie	Trudy Rogers	Wagenlander, SND
Mark Connaughton	Linda Goetz	Sean McDonald	Sharron Rohling	Carolyn Wagner
Lisa Cooper	Landa Gonzalez-Tanner	Tim McHugh	Joy Rolfsen	Myrna Ward
Kathy Danneman	Mary Gray	Scott McIntyre	Fr. Robert Rosing	Virginia Warken
Dr. John Darpel	Christina Green	Elli Megerle	Jack Rudnick	Diane Wendeln
Dot Decker	Mark Guilfoyle	Sr. Juana Mendez	Dianne Ruschman	Judy Wieland
Andrea Deis	Verna Haggerty	Andrea Menzer	Gustavo Sanchez	Lynn Williams
Mark Deis	Juanita Hanna	Lauren Meyer	Pat Schalck	Marcia Wilz
Ida Diaz	Barbara Hansel	Marlene Meyers	Rose Schlosser	Loren & Ben Wolff

Wings of Hope Donors 2011

Donors who made a gift of \$1,000 or more.

Michael Amos	Don & Betty Gerrein	Thomas O'Donnell
Anonymous	Mark & Casey Guilfoyle	Rick & Charlotte Read
Drew & Michele Banks	David Patricia Hehman	Charles & Carol Rekow
Norb & Pauline Baumann	Robert & Patricia Hemmer	Dan & Karen Riegler
Gerald & Linda Benzinger	Hudson & Emily Henry	Brent & Judy Rouse
Tom & Karen Bosse	Robert & Diane Hoffer	Jack & Kathy Rudnick
James & Nancy Bradley	William R. Jones & Donna Schuler	Peter & Mary Sartori
Dianne Bressler	Charlie & Vickie Jung	Paul & JoAnn Schwartz
Tim & Judy Burks	Siena Kennedy	Tom & Mary Smith
William & Anne Burleigh	Brian & Shannon Kinne	Catherine Stratman
Richard & Catherine Byrne	Patrick & Clara Klocke	Richard & Jeanne-Marie
Bill & Kathy Danneman	Mark & Mary Krahe	Tapke
John & Cara Dorning	Donna Kuhlman	James & Marna Zalla
Gladys Duggan	Robert & Heather Lucas	Anthony & Geraldine Zembrodt
Daniel & Renee Fagel	Paul & Sue Marquardt	
Ruth Faragher	Gary & Mary Massie	
Steve & Marianne Fieger	Scott & Carrie McIntyre	
Henry & Elaine Fischer	Jim & Gay Middendorf	
Bishop Roger J. Foy	Tom & Sarah Mueller	

2011 Donors

Sharif & Jennifer Abdrabbo	Henry & Mary Jo Germann	Richard & Joan Maier	St. Walburg Monastery
Ronald & Sally Albrinck	Daniel Gerrety	Lee & Sally Mando	Marilyn Scharstein
Mary Arlinghaus	Olivier Gillier	Dan & Elizabeth Mayer	Tom Scheben
Robert & Barbara Bayer	Suzette Glaab	Thomas McGoy	Paul & Mary Lee Scheper
Cynthia Becknell	Virginia Goetz	Mike & Sally McMahan	Tom & Myra Scheper
Martene Beimesch	Donald & Kathleen Goetz	Richard & Mary Ann Menke	Jim & Maxine Scheper
Michael & Cheryl Berkel	Jeff Grayson	Rick Meyer	Karen Schmidt
Paul & Gloria Bertsch	Scott & Shelly Guilfoyle	Judy Meyer	Carl & Mary Ann Schuh
Joseph & Laverne Bessler	Evelyn Habermehl	Vincent & Lydia Michels	Leo & Patricia Sensel
Thomas & Trudy Bieger	Mary Joan Hadorn	Clyde Middleton	William & Sue Shumate
Angela Billiter	Samual Hale	Bill & Ruth Ann Miller	Sisters of Notre Dame
Ken & Karen Boberg	Charles & Diane Hammond	Cyrus Miller	Sisters of Divine Providence
Jack & Gerry Boberg	Gary & Mary Jeanne Hampton	Raymond Miller	Michael Sketch
Joy & Jim Boothby	Michael & Cindy Hassan	Rev. John Modica	Charles & Alice Sprague
Rob & Shannon Braun	Siegfried & Barbara Hausladen	Robert & Diane Mushaben	James & Beverly Stegman
Michael & Theresa Brennan	Thomas & Anita Heidrich	Catherine Nestheide	Joseph & Maureen Sullivan
William & Tisha Bricking	Neal & Susan Heppler	Ruth Neubacher	Kurt & Jennifer Summe
Robert Brink	John & Denise Hill	Msgr William Neuhaus	Michael & Kimberly Sutton
Thomas Brinkman	Ernest Hillenmeyer	Bob & Phyllis Noll, Jr.	Fr. Paul Tenhundfeld
Richard Burnette	Gabielle Hils	Sharon Noll	Amul & Kim Thapar
Patrick & Peggy Burns	Scott Hiltibrand	ConnieNoll	William & Jean Theis
Tom and Tammy Butler	Kenneth & Lucille Hinchey	James & Marilyn Overly	Arthur & Mary Joan Thomson
Robert & Verginia Cahill	Matt & Chelle Hollenkamp	Joe & Jan Peeno	Charles & Donna Trimbur
John & Vickie Cimprich	Catherine Hugenberg	Mark & Mary Beth Pfeiffer	Douglas Twehues
Linda Cochran	Bishop William Hughes	David Pienta	Phillip & Diane Vaske
Steve & Francie Condon	Debbie Jackson	Ed & Sue Prather	Linda Verst
John Connelly	Janet Johnson	Mary Raispis	Fr. Dan Vogelpohl
Anita Coyle	Steve & Kathy Jung	William & Barbara Ralenkotter	Joseph VonLehman
John & Gayle Darpel	Charles & Eloise Jung	Steve & Carol Rankin	Darran & Julie Voorhees
Rick & Marcia de Coursey	Vernon & Margaret Kallenborn	Gerald & Cheryl Rapien	Mike & Pam Walters
Virginia Delaney	Michael & Lynne Kehoe	Patrick & Patricia Raverty	Thomas Ward
Tina DeVanna	Roger & Peggy Keller	James & Flo Anna Reilly	Walt & Paula Weber
Haley DeVanna	Kevin Kelly	Fr. Gerry Reinersman	Gregory & Diane Wehrman
Monica Dias	Paul & Carolyn Kemper	Patricia Reiter	Diane Wendeln
Bill Donnelly	Suzanne Kemper	Randy & Francis Reitman	Mary Wigger
Bill & Mary Donnermeyer	Kathleen Kiely	William Remke	Pete & Sarah Wischer
Bill & Kay Dorning	Timothy & Catherine Kinne	Carolyn Rennekamp	Gerald & Nancy Woeste
Emilie Dressler	Matt & Mary Jean Klein	William Rice	James & Phyllis Woltermann
Msgr. Michael Due	Dennis & Vicki Klocke	Kenneth & Janice Roenker	David & Jana Woods
Ben & Julie Dusing	James & Mary Ann Knadler	Ken & Trudy Rogers	Ralph & Stephanie Wright
Martha Ewing	James Kocher	Leonard & Julie Rowekamp	Wilbert & Helen Ziegler
Arthur & Nancy Fischesser	Monica Kuhlman	Tony & Clare Ruehl	Catherine Zimmer
Michael Flowers &	Mike & Jean Listerman	Elizabeth Ruehlmann	
Maureen Maxfield	Kevin & Jennifer Long	Dave & Dianne Ruschman	
Andrea Foltz	John & Ellen Lonneman	Fr. Albert Ruschman	
Dieter Forthuber	Jack & Michelle Loos	David Ruwe	
Jerry & Tena Franzen	Ronald & Alice Lubbe	Fr. James Ryan	
Marie Froendhoff	George & Bonny Lyon	John & Carrie Ryan	
Robert & JoAnn Geisen	Michael & Rae Maier	Msgr. Tom Sacksteder	

Thank You For Your Support to Catholic Charities

OUR BOARD AND STAFF

Edition #68
Spring 2012

Bishop of Covington
Most Reverend Roger J. Foys

Board of Directors

Mark Guilfoyle, *Chairperson*, Dianne Bressler, Tim Burks, Catherine Jung Byrne, Kathy Danneman, John Dorning, Suzette Glaab, Cindy Hassan, Michael Lenihan, Scott McIntyre, Gary Massie, Kes Murphy, Fr. Gerry Reinersman, Jack Rudnick, Jr., Shannon Schumacher, Amul Thapar, and Sr. Dennise Wagenlander, SND

Executive Staff

William (Bill) R. Jones, Executive Director
Shannon Braun, Chief Operating Officer

Administrative Staff

Vicky Bauerle, Institutional Advancement Manager
Joy Boothby, Volunteer Coordinator
Cindy Dixon, Intake Coordinator
Joseph Kiesewetter, IT Coordinator
Amy Littleton, Quality Assurance Coordinator
Mary Massie, Business Manager
John Plymesser, Building Maintenance

Program Managers

Mary Fleischman, Program Director-Capacity Building; New Leaf Center (parent support) Supervisor
Monica Kuhlman, Program Director-Treatment Adoption and Pregnancy Services Supervisor

Program Staff

Patti Anderson, Housing Supervisor
Sara Barter, School Counselor
Joe Behler, Counselor
Sheila Dumford, School Counselor
Donna Durham, Intake
Paul Eifert, Parish Kitchen Assistant Manager
Michael Flowers, LCSW Trainer, Counselor
Darryl Humphrey, Parish Kitchen Associate
Laura Jackson, Counselor
Gayle Jimenez, Counselor
Brian Kinne, Substance Abuse Treatment Counselor, Insights Program
Dr. Jody Kline, Psychiatrist
Donna Moreland, School Counselor
Diane Mushaben, Counselor
Molly Navin, Parish Kitchen Outreach Coordinator

Program Staff Continued

Anna Phillips, Parenting Educator
David Phillips, Second Chance Mentor Coordinator
Sharon Raaker, School Counselor
Kara Riegler, Adoption and Pregnancy Counselor
Karen Rowe, Community Building Supervisor
Sr. Dorothy Schuette, OSB, Jail Ministry
Michelle Schuck, School Counselor
Paula Weber, School Counseling Supervisor
Jennifer Wilson, School Counselor
Nancy Woeste, Housing Counselor
Lauren Young, Circles of Support Coordinator

Want to receive e-mail newsletters or join us on Facebook? Log on to www.covingtoncharities.org and sign up.

Address Service Requested

NON PROFIT ORG.
U.S. Postage
PAID
Covington, KY
Permit No 21.

...providing help, creating hope

Catholic
Charities
Diocese of Covington

3629 Church Street
Latonia, KY 41015
Phone: (859) 581-8974
Toll Free: 866-440-9612
www.covingtoncharities.org