

VOLUME 4 ISSUE 1 WINTER 2016

DEAR FELLOW VINCENTIANS AND FRIENDS,

Since I was born without arms, the Catholic school in my tiny hometown did not have to take me. The principal, Sister Christine, could have easily recited a laundry list of reasons to me away and send me to public school for special education. However, she welcomed me with open arms. It was an act of mercy that truly changed my life.

During this Year of Mercy (see page 3), Pope Francis reminds us of Christ's call to be "merciful like the Father." The mercy Christ calls us to is life-changing because it is freely given—whether we "have" to give it or not, and whether the receiver "deserves" it or not.

That's what inspires me about our Vincentian volunteers. They hear Christ's call to mercy and have been transformed by it. Day after day, they actively respond to it by helping the neighbors Christ brings into their lives, whether those neighbors are victims of unfortunate circumstances beyond their control, or whether their own misguided choices have landed them in poverty.

In those situations where it's easy to come up with that laundry list of all the reasons they don't have to help or why their neighbor may not deserve it, Vincentians go the extra mile, providing beds, utility assistance, food and more... all with compassion and dignity.

Thank you for joining us in this mission of mercy. We are truly grateful for your support.

Most humbly and gratefully yours,

John P. Foppe, Ph.D. (h.c.) Executive Director

Vincentian volunteers Steve and Carol Fogle prepare a box of food for a family in need at Immaculate Conception conference in Dardenne.

"We're Their Friends:" Mercy Defines Vincentian Spirituality

STEVE FOGLE of Immaculate Conception conference in Dardenne (ICD) grew up a cradle Catholic, but joining the Society about two years ago gave him a new outlook on his Catholic faith that he didn't know he was seeking.

"We always went to church, but my mind wasn't always there," Steve said. "When I became a Vincentian, it was a way to put my faith into action like I had never done before."

Becoming a Vincentian also changed his life in another way: It was how he met his wife Carol.

They were speakers at the same Ozanam Orientation training session. His topic was the importance of the home visit, hers was Vincentian spirituality. That fateful meeting solidified Steve and Carol as Vincentian partners. They now

"We're their friends" from page 1

make home visits as a team and volunteer together at ICD conference's Hope Center, the hub of ICD's conference operations.

Home visits are an essential component of the Vincentian mission of mercy. By ministering to their neighbors in their homes, Vincentians offer mercy and fellowship to people living in crisis, such as Lori and her family (see sidebar).

"People are amazed when you say you're coming to their home," Steve said. "Often, when they've gone to other places for help, they've had to go to some office somewhere, take a number and wait. That's what makes the Society different. They're more than just a number to us."

For Carol, the opportunity to enter into someone else's world is a privilege.

"Meeting people on their own turf gives you a new perspective," she said. "It's an opportunity to serve some really great people. We're not their saviors; we're their friends."

This spiritual side of service makes all the difference to the Fogles.

"You cannot do what we do without some foundation of spirituality," Carol continued. "It would be too easy to get burned out. But in many cases, the faith of the people we serve and their determination to survive is an inspiration. When you go into someone's home and see that, you can't help but be inspired."

Volunteers like Steve and Carol Fogle gather at Immaculate Conception's Hope Center every day to prepare boxes of food, take calls and arrange assistance for people living in poverty.

Vincentians Provide Dignity of a Good Night's Sleep

LORI FACES MANY CHALLENGES due to her multiple sclerosis symptoms—fatigue, pain and difficulty walking, among others. To make matters worse, Lori and her family slept on old, broken down mattresses, preventing them from getting a good night's sleep.

Lori's husband Jeff had to take time off work to care for Lori and their sons, ages four and seven, so the family had trouble making ends meet for medical expenses and basic needs, let alone for decent beds.

"A bed is something people in need don't typically ask for or make a priority to buy for themselves," said Carol Fogle, Vincentian volunteer at Immaculate Conception conference in Dardenne, who visited the family with her husband Steve. "They just try to make do with what they have, but that's not how it should be."

Unfortunately, this family's story is not uncommon. A decent bed is a luxury for many of our less fortunate brothers and sisters. Spending the night struggling to sleep on the floor or an old couch greatly impacts a persons' performance at work or at school, as well as their health.

Thankfully, the Beds for our Neighbors in Need program empowers Vincentians to provide the dignity of a good night's sleep by purchasing beds for people in need.

Last year, the Society's generous supporters raised more than \$100,000 to purchase beds for nearly 930 individuals and families like Lori's. We pray donors will support our second annual appeal for the program this spring so Vincentians will be able to help even more people in need.

The profile above is based on an actual service provided by the Society of St. Vincent de Paul. Details have been changed to protect identity and preserve dignity.

Donor Spotlight

Seeing the Face of Christ in Those in Need

Mike and Rita Mooney Inspired by Vincentian Spirit of Mercy

Longtime friends of the Society Mike and Rita Mooney ushered in the Year of Mercy by walking through the Holy Doors of Mercy at the National Shrine of the Immaculate Conception in Washington, D.C.

While touring the shrine, they saw many reminders of Vincentian heritage: altars in honor of St. Louise de Marillac and the Miraculous Medal.

"It was a great affirmation of how the Vincentian spirit is tied to mercy," Mike remarked.

It is the Vincentian spirit that inspires Mike and Rita to support the Society at the Conference level and serve as active parishioners at St. Clement of Rome, their home parish.

"The Society is very hands-on with all their ministries, whether it's food, prescription drugs, or others," Mike said. "There are other secular organizations that do this too, but the Society does it all in the spirit of St. Vincent, which is to see the face of Christ in those in need."

In addition to raising four children and Mike's work as CEO and President of Footwear Unlimited, the Mooneys live out the Catholic call to serve others and evangelize by supporting a variety of other Catholic organizations.

Through it all, they are guided by a simple

"You can only do so much, so the Lord puts you where he wants you," Mike said. "Everything is a gift, and that gift entails a responsibility."

For friends of the Society Mike and Rita Mooney, the spirit of St. Vincent is the spirit of mercy.

Year of Mercy a Call to be God's Instruments

A Conversation with Fr. Jim Cormack, C.M., St. Louis Council Spiritual Advisor

Fr. Jim Cormack, C.M., is Pastor at St. Catherine Laboure parish and Spiritual Advisor of the Society of St. Vincent de Paul Archdiocesan Council of St. Louis.

We asked Fr. Jim Cormack, C.M., St. Louis Council Spiritual Advisor, to reflect on this Year of Mercy and what it means for Vincentians volunteers.

WHAT DOES THE YEAR OF MERCY MEAN FOR THE CHURCH?

By proclaiming a Year of Mercy, Pope Francis reminds us that the mercy of God is not merely a

lofty ideal. It is a very real and felt truth.

Pope Francis calls us to be "merciful like the Father." This echoes St. Vincent de Paul's words: "God makes use of the humblest instruments for the extraordinary operation of his grace." God is constantly revealing His mercy in our lives and in the lives of others, and we must keep centered on our being the instruments God uses to do this.

WHAT'S THE CALL TO ACTION?

The Mercy of God in us is grounded in prayer. By asking that God's mercy be made clearly evident in our world and praying for the grace to take up his mission, generosity will necessarily flow, and God will reveal how you can be His instrument in the world.

HOW ARE VINCENTIANS RESPONDING?

We are always meant to be ministers of God's mercy, but never more so than in this Year of Mercy. For example, Vincentian volunteers feed, clothe and visit neighbors living in poverty. These seemingly simple works of mercy have an enormous impact: Vincentians make God's mercy manifest on earth, making present the Kingdom of God.

This year of mercy, let us pray that Christ show us how we may join in His mission of mercy and that He may reveal His mercy to us, His humble servants, in our own lives.

To learn more about becoming a Vincentian volunteer, please contact Steve Rupp, Manager of Member Support, at 314.881.6018.

2015 Apostles of Charity

THANK YOU TO OUR GENEROUS DONORS who have made donations of \$500 or more between January 1, 2015 – December 31, 2015.

All Apostles of Charity are invited to join us for two special luncheons on April 21 and September 27. For more information, please contact Anne Kirwan at 314.881.6024.

Tom and Kelly Adamitis John and Sandra Ahlheim Barbara Allen lennifer Allen Carla Amschler Anonymous (3) Roger and Elaine Archibald Kevin and Michelle Babb Joan Baldi Therese and Dennis Barnes Kevin Beckmann Thomas and Cheryl Behan Peter and Barbara Bettonville Mr. and Mrs. Robert Blankemeyer Marty and Annette Bligh William Bonan James and Mary Lou Borzillo Gregg and Maureen Bredenkoetter lack and Dottie Brennan Eugene and Rosalie Buckley Rev. James Byrnes John Byrnes Vivian Casey Charles Chewning James and Jean Cizek James and Ann Cole Mark Conover Michael Conoyer Joseph and Daria Conran Phillip and Sandy Conway Michael and Leslie Corrigan John and Helen Costello Leo and Jeanne Cremins Charles Cuny Mary Ellen Curran Lucille Curtin

Mary Rose Desloge Ed Desloge Peter and Bridget Desloge Ellen Devasto Rose Mary Dieckhaus Leonard and Pat Dino Robert and Genevieve Donohue Leo And Georgiann Donovan John and Barbara Doyle Mark Dryden lames Dubois John and Kathy Dubuque Dave and Ramona Dunlap Dolores Eariquez-Boehmer Rev. Timothy Elliott John Emerson Carol and Larry Endraske Stanley Erb Harry and Judy Fabick Stuart and Gertrude Farrell Catherine Faught Nathan Fawer Teresa Feltz-Kruszka Douglas and Katie Fichter Richard Fichter John and Lynn Finnie Elon & Suzanne Foitik John and Christine Foppe Ronald and Carole Foppe Jerry Forget Steven and Mary Frank Daniel and Norma Fraser Donna Freihaut Gloria Frigo Thomas and Dolores Furdek Joyce Gagliarducci Ronald and Joan Gagnepain

Daniel Geraty Mary Gotwals Annette Graham Kenneth and Jane Grams Anthony Guarino Jason Gutting Ronald and Melissa Guz Dennis Hageman Jack and Robin Hake Mchael and Ann Halterman Cynthia Harrison Michael Heck Steven and Alexandria Heck Frederick and Carol Hodes James Hogan Sharon Huck Dominic Imgrund James and Ann Irving Robert Janas Ken and Mindy Jeffries Mike Jersa Gary and Carolyn Johnson Heidi Joist Morton Jones Dennis and Judy Jones Ehab and Dalia Kaiser Rita Kemna Thomas Kennedy Jad Khoury Kenneth and Jeanne Kirchoff John and Anne Klein Robert and Elizabeth Kleine Helen Klenklen Ken and Lori Koenig Al and Nancy Koller Joan Krater David and Catherine Krobath Richard Kuenz Lori Kupsky

Melvyn and Dorothy Lefkowitz Paul Leible lane Liddy Katherine Lottes John and Tracey Lowell Ellen Mackey John and Laurie Madey Stephen and Margaret Mager Mary Maloney John and Judy Malpiedi Daniel and Anita Marquitz Edward and Margaret McCarthy Joseph and Suzanne McGauley Robert McKendry, Jr. Janet McMahon IoAnn McTigue Terry and Marian Mehan Robert and Lisa Merenda Susan Mertz Bryce Meyer Michael and Rita Mooney Sharon Moran Kathleen Moss Chester Moyer Joseph and Nancy Mueller Birch and Catherine Mullins Maria Murphy Robert Naeger Gordon and Arlene Neary Katherine Newsham Lawrence and Susan Nordmann Steven and Lisa Nuelle John and Anita O'Connell Mrs. Kevin O'Leary Charlie Orso David Orthwein Thomas Peckham Jay and Kiera Petrick Charles and Cathy Phillips Linus Pottebaum Kevin Proot Jan Rasmussen Amy and Chris Reed Sylvester and Ivon Rehagen Thomas and Shirley Rheinberger Kevin & Janette Rhoades Mark and Nancy Riordan John and Barbara Roberts

Thomas Rosemann Matthew Rossiter Shane and Amorette Russell Bryan Sattler John Sauer Richard and Carol Schenk William Schicker John and Judy Schlee lames Schneithorst Philip and Carol Schwab Lori and Jon Seeds Joseph and Rosemary Shaughnessy Peter and Marianne Sheahan Anthony Shen Timothy and Carol Size Louis Smith David and Diane Snively Joseph Sohm Jerry and Marge Steudeman Msgr. Edward Sudekum Timothy and Mary Sullivan Art and Nancy Sullivan Bill and Mary Suntrup Kathy Sweetnam Betty Tavis Mark Terhaar Raymond and Virginia Timm Steven and Cheryl Tlapek Ioan Tobin Claire Travis Debbie Vanderpluym Deacon Richard and Carolyn Vehige Lia Vernaci Jack and Suzy Villa Linda Virga Charles and Johanna Vitale Eliza Watson Monsignor Walter Whited David and Nancy Wiebke Robert and Peggy Wieck Deborah Wienski Robert and MariLou Wilson lames Wilson David and Cynthia Winslett Thomas Wulf Joseph and Monaca Zlatic James Zobel

Rosemary Dalton

SOCIETY OF ST. VINCENT DE PAUL ARCHDIOCESAN COUNCIL OF ST. LOUIS

Our Mission

A Catholic lay organization, joining women and men together to grow spiritually by offering person-to-person service to those who are needy and suffering.

Carolyn Gamache

Please Remember Us

We pray that you remember the Society of St. Vincent de Paul, Archdiocesan Council of St. Louis in your estate planning. Your legacy will continue and strengthen one of the first charitable missions in St. Louis... since 1845.

Thrift Store Locations

Dellwood 10052 W. Florissant Ave. St. Louis, MO 63136 (314) 881-6000

Fenton NEW STORE 625 Gravois Rd. Fenton, MO 63026 (314) 881-6000

Lemay Ferry 3924 Lemay Ferry Rd. St. Louis, MO 63125 (314) 881-6000 St. Charles 1069 Regency Parkway

St. Charles, MO 63303 (314) 881-6000

South City 4928 Christy Blvd. St. Louis, MO 63116 (314) 881-6000

West County NEW LOCATION 13986 Manchester Rd. Ballwin, MO 63011 (314) 881-6000

Memorial and Honor Gifts

THANK YOU FOR YOUR GENEROSITY in remembrance and honor of your friends and family. The following gifts were received between September 1, 2015 and December 31, 2015.

In Memory

Mary A Ostermeyer John Ostermeyer

Marie Woods Joyce Woods

Anthony and Susan Shen's Parents

Anthony Shen

Anthony Aubuchon Sylvester and Ivon Rehagen

Arvo Aulik

St Louis Mankind Project **Elders Council** Ray and Diane Jokerst Bill and Jenny Mead Joseph and Hilma Yokly Mary Eliz Demny

Bill and Gloria Francy Con Franey

Bob Flick Harry Pettey Friends Saftey National Donna Meckfessel

Bob, Jack and Karen Ann Richards Jeanette Richards

Carolyn Gremmler Elizabeth Noland

Charles E Whitten Paul Leible

Charlie Calvin Ien Oliver Joyce Coleman Missouri Baptist Medical Center

Steven Becker

Christina Proehl Johanna Captiva

Chuck Gruner Deborah Weider-Hatfield

Chuck Steffens Joseph Furgal Janet Forsman Kelly Holtzinger

Claud Howard Mark and Kathleen Hugeback Philip and Michelle Grippi

Dave Larocque Laura Bissonnette

David Burkemper Rafia Khaliq

Denis Hackett

Kathleen Wilmes Dr Edwin Lytle

Sandra Runyon Edward Croghan DDS

Kebra Bocchini Emmett O'Brien

Lou and Marilyn Dell'Orco

Ethelreda Breig Lisa Allen Sandi Novinger Meg Thomas

Robyn Duffey Mark Puglisi Shelley Steinma Florence Barway Tom and Mirian Govreau

Helen Manewal Phyllis Schlafly

Jack Buckley Louis Pressman Michael Mullins Windell and Nina Day Nick Acquisto Edward and Nancy Degreeff

Jim Wenham William and Marilyn Streeter Lou and Marilyn Dell'Orco

Jacqueline Newmann Paul and Jean Taylor

James Terry Conroy Lauren Roberds

Joanne Appleby James Reilly Dianne Ives Nancy Hasenstab Dan and Jo Ann Keller Paul and Allison Riley Terry and Peggy Farace Cindy and Salvatore

Mazzola

leanine Gaal Gene and Geneva Guthrie Mary Gaal Steve & Cindy Berry

John and Mary Sandman John Jack O'Grady

Ms. Hugo Richard and Michele Bell John O'Connell

Kathryn Palumbo Alan and Jane Wolff Frank and Nancy Ricca John and Morgan Rathmel Martha Lane

Mike and Leslie Najjar Terry and Teresa Steinkoetter

Robert and Carol Seier John Paul Forget

Jerry Forget Joseph Bratcher Donna Small

Joseph Diecker Mary Gaal

Joseph Menning Daniel and Arlene Mcvey

Judy Donovan Rose Gillam

Katherine Brnjac John Manganaro

Elena Falk

Leonard Falk Warren and Gwen Werner Daniel and Laura Duffy Robert And Mary Beth Kalinich

Dave Sander Lorraine Baumann Gary and Pam Snyder

Marian Lemp Kathleen Wilmes

Marie Woods Joel Jancaro Lee Ann Ward Margaret Kenny

Mark Endraske Ed and Laura Crites

Mary Ann Schillito Cynthia Chapman Schlley McClelland Gerald Bullock **John Shillito** Joseph Candela Eleanor Carter Mike and Kathy Basile Colleen Maguire David and Alice Hawkins

Mary Ann Shillito Kathy Bono Henry and Betty Remis

Mary Ann Slomo Matthew and Sharon Young

Mary Ellen Chapman lanet Minor

Mary Lou Schicker Matthew Rossiter

Maura Lawlor Mark Dryden

Mercedes Denu Cari Freymuth Mike and Tina Weber Msgr. Joseph Pin

Cesar Arriola Nancy Gieser Marguerite Weathers

Norma J. Rowe Gary and Linda Waaso

Norma Rowe Mary Cradock

Patricia Roy Bill Scherzinger Terry and Rita Wilund Karen Rocchio

Patrick Arthur O'Daniels Marilyn Supp

Michae Goldberg Paul Orso

Ann and William Fox

Peggy James Charles Henderson

Peggy VonDerHaar Lori Trunko

Ralph and Mary Jane Curcuru Dominic Curcuru

Richard Hoffmann Tim Pendleton Gerald and Mary Beth Daniels

Lori Berg John Kelly Denis Tita Christine Smith

Teresa Candela Shari Heath Margaret G'Sell

Greg Chambliss Randall Hoffmann David and Sandra Cissell Linda Antonacci

Robert F. O'Connell John and Anita O'Connell

Robert Gronemeyer

Leo and Cathleen Range Susan Grelle John Busalaki John Rowe Kevin O'Donnell Jim Hogan Family Hogan Toyce Panagos Patricia Fragner Glenn and Sonja Farmer **Edwin Taylor** Matthew and Sue Weis Gene and Kathleen Pettus Patricia and Robert Hughes Con Franey Lou and Marilyn Dell'Orco

Robert J. Mosher Anne Marie Mosher

Ron Iacobs Florence Jacobs Rose Fridrich

Jeanne Angell Rose Lea Owens

Marian Kramp Sharon Amick Cheryl Brooks

Ronald and Glenda Reinheimer Nancy Nelson

Shirley Wilson Lou and Marilyn Dell'Orco

Sophie Gabala Michael and Joyce Bytnar

Deceased members of the Gibbons Family Doris Gibbons

Emmett O'Brien Shad Foos Thelma Westrich Brian Westrich

Therese Riassetto Paul and Cindy Szewczyk

Tom Langwith Bob and Gail Einspanier

Walter Hoff Lee Lawless

William Hayes Carolyn Putnam

In Honor

Andrew and Margaret Kliethermes Mark and Mary Rothstein

Annie Hill Craig Deken Bernard Kerbawy Fllen Suarez

Beth Stolarski Craig Deken

Bob Olsen Jennifer Allen

Carol King Barbara Bohne

Chris Normile Maureen Price

Clarence Siebert George and Cassandra Moyich

Deacon Gerry Quinn Richard Rafferty Dorothy Bloomfield's

95th Birthday James and Anne O'Connor Eileen Hahn

Robert Shea Ellen Ankrom

John and Judy Buchheit

Emily Morrow Jo Anne Morrow

Fr. Tim Henderson Dolores Nelke

Fr. Brad Modde Leslie Fraraccio

Fr. Ray Lwuji Dolores Nelke Henry Clever III

Craig Deken J Scott Wessel

Al and Pat Reinhardt lean Leonhardt

Marianne Moore Jeremy Kullman Kathleen Kerr

Jim and Mary Ann O'Connell Tom and Ruth Wiley

Jim and Terry Hoff Rosemarie Priesmeyer

Joanna Oda and Robbie Brydon Kyle Hack

Joyce Eshelman Marjorie Schuppan

Julia R. King Patsy King

Lloyd Wester Lori Robbins

Lynn Wobig Dennis and Sheila Rasure

Mary and Neil Sellenrich Richard and Sue George

Mike DiRaimondo Lisa Mulligan

Patrick Condon Donna Goldak

Simon Risk

Gary and Julie Moorhem

Steve and Sue Kurtz Timothy and Patricia Wommack

Steve Schaefer Alisa Head

The 50th anniversary of John & Mary Ellen Schiffer Laura Frothingham

The Orthopedic Director at Washington University Dianne Schubert

The Parents of Alan and Sandra Hubbard Alan and Sandra Hubbard

The parents of Matt Sondag Matthew Sondag

Tom and Mary DiMercurio Michelle Dimercurio

Tracy and Jeanne Cowan Rick Cowan

Victor Crawley Margaret Crawley

Walter Collins Darlene Rector

William Clever Craig Deken

Willie Koenig and Patsy Rucker Lori and Ken Koenig

Society of St. Vincent de Paul Archdiocesan Council of St. Louis 1310 Papin Street Saint Louis, MO 63103 Nonprofit Org.
U.S. Postage
PAID

St. Louis, MO Permit No. 1291

After Floodwaters Recede, Vincentians Stay

The Society's Disaster Fund aids people whose lives were uprooted by recent flooding, as well as other disasters. Photo from the *St. Louis Review*.

LAST MONTH, hundreds of St. Louisans in Valley Park, Fenton, Eureka, Arnold, St. Charles, and Jefferson and Franklin counties were suddenly forced from their homes by floods, returning to find everything—their homes, their possessions, their memories—washed away.

Thankfully, Vincentian volunteers are there—and will continue to be there—to help them rebuild.

As second responders after disasters such as floods, Vincentians help victims build new lives after the first responders' rescue efforts. But perhaps more importantly, Vincentians offer fellowship, reassurance and the hope of Christ after the trauma of a disaster.

Most often, Vincentians provide vouchers to the Society's thrift stores, where people in need can purchase the beds, furniture, clothing and other household goods to replace what was lost in the disaster. Shopping with dignity for the things they need is the first step as flood victims rebuild their lives.

The Society partners with a variety of community partners such as the American Red Cross of Eastern Missouri to help victims access the resources they need.

"St. Vincent de Paul is a critical partner in bringing help and hope to disaster victims," said Cindy Erickson,

CEO of the American Red Cross of Eastern Missouri. "Whether a home fire or a flood, St. Vincent de Paul helps them find a path to recovery."

In addition, Chicago Mattress Company, which supplies mattresses to the Society's thrift stores, made a very generous monetary gift and donated half a truckload of mattresses, which will be high in demand among those who lost their beds in the foods.

How Can You Help?

FINANCIAL CONTRIBUTIONS.

To make a secure donation, visit www.svdpstl.org/donate. Checks can be mailed to PO Box 795039, St. Louis, MO 63179-0795.

HELPING YOUR LOCAL CONFERENCE.

Contact your local parish's SVDP conference to ask if they are in need of any volunteers or donated items.

PRAYERS. More than anything, flood victims need our prayers.