

Mr. Walsh of Chester Community Charter Middle School offers thumbs-up with a delivery of 685 pounds of food from the children.

Paula Calhoun of MUSIC CHOICE and family generously donated 531 pounds of holiday food supplies, 102 pounds of personal care items as well as diapers, wipes and household supplies. Their first partnership with BC is overwhelming. Many thanks!

(R) Rev. Robert McDermott and Pat Carlin from St. John Fisher Parish deliver a truck load of toys, clothes, and personal items as Christmas gifts for BC families.

The Soccer Hall of Fame with help from representatives of Sons of Ben and Father Judge High School deliver more than three hundred new and used winter coats to help warm families.

Mike DiFurio (middle) of A.B.A.T.E. and a BC Volunteer facilitated a Christmas toy drive with Sqt. Paul and Sqt. Jaclyn of TOYS FOR TOTS for our clients' children. This is only a portion of the gifts BC distributed for Christmas. The smiles on parents' faces and the repeated "God bless you" were rewarding.

Members of Gallagher Benefit Service Inc. collected 951 pounds of food and personal supplies as Christmas donations for BC families.

My name is Alan Feinstein. For the past 16 years, I have been giving away \$1 million each year to anti-hunger agencies throughout the country.

This year, I am doing it again... WHATEVER YOU DONATE TO THIS AGENCY, I WILL ADD MONEY TO IT. THE MORE YOU GIVE. THE MORE OF MY \$1 MILLION THEY'LL GET – THANKS TO YOU!

Why am I doing this? Because I believe each of us was put here on earth to do what we can to help those in need. You got this letter because we feel that YOU believe that, too.

My money started this campaign but it is YOU who will help decide how many needy people in your city or town will be fed this year.

This has become the greatest grass roots campaign ever to fight hunger in our country. Your donation makes <u>you</u> a partner in it with me!

My \$1 million will be divided proportionately in full among the agencies receiving donations from my offer. Sincerely yours, Alan Shawn Feinstein

Bernardine Center 2625 West Ninth Street, Chester, PA 19013 www.bernardinecenter.org

Feinstein Challenge

Alan Feinstein 37 Alhambra Circle Cranston, RI 02905

Please, use MY money to help your neighbors in need! March 1, 2014 through April 30, 2014

2625 West Ninth Street, Chester, PA 19013 P: 610.497.3225 F: 610.497.3659 director@bernardinecenter.org www.bernardinecenter.org

A NEWSLETTER OF THE BERNARDINE CENTER BernardineCenter

Seeds That Nurture Sister Sandra Lyons, Director

Having harvested many pounds of beans, collards, squash and cucumbers during the past summer months, we have cleaned up our community garden beds, fed them with mushroom soil and compost and now allow them to replenish themselves for the next spring planting season.

We, too, can benefit from a period of replenishment and inner nurturing after several seasons of political and economic turmoil, especially where low-income families are concerned. My perception from the stalemate and in-fighting on Capitol Hill and in my own state legislature is that to be a person who is poor, who is low-income, is to be an outcast, a pariah, a castaway. The House of Representatives voted to provide increased subsidies to already profitable corporate agribusiness, but significantly cut the Supplemental Nutrition Assistance Program or SNAP. Extended unemployment compensation is denied. It seems from federal and state budgets that people who are poor are not worthy to be helped; they are not entitled to eat healthy meals three times a day because they are unemployed, underemployed or maybe they're even working two full-time jobs at minimum wage. How different are the lives of the members of Congress who likely eat regularly, receive health insurance without a second thought, and continue to be paid while stalemating and accomplishing nothing for the common good, yet who feel entitled to diminish those who are different, poor and marginalized.

Jesus models compassion and gospel justice for us, emphasizing special attention to the poor and socially impoverished in society. In Matthew 11:5, Jesus speaks to John that "the blind receive sight, the lame walk, the lepers are cleansed, the deaf hear, the dead are raised up, and the poor have the gospel preached to them. Many of our lawmakers today defy the gospel by denying sight to the blind hearing to the deaf, healing for those with disease and illness by denouncing the poor, denying them services and safety net programs.

How can this be? Why do the rich and those in government "service" feel so privileged that they banish the economically poor to the margins?

As a Catholic and a Franciscan Sister, I have been immersed in my church's treasure of Catholic Social Teaching. Key themes of CST are:

1) The life and dignity of the human person – each person is sacred; each person is valued, even if poor, disabled, a "foreigner."

2) Call to family, community, and participation – persons are social and have a right to participate actively in society seeking together the common good. All are invited to the table, but too often many are turned away.

3) Rights and responsibilities – there can only be a healthy community when human rights are protected and responsibilities are met, to one another, to our families, to the larger society.

4) Option for the poor and vulnerable – the basic moral test of society is how the poor and vulnerable are treated. We are instructed to put the needs of the poor, the exiled, the weak before the desires of the rich.

Solidarity – Jesus calls us to be supportive of one another while together we work for gospel 5) justice.

Care for God's Creation – All is gift and we are called to share Earth's gifts – healthy food, clean 6) water, nontoxic air - with one another as a requirement of our faith.

(United States Conference of Catholic Bishops, USCCB Publishing, Publication # 5-315)

So as our garden appears to sleep through the winter but subtly transforms itself to blossom forth with a new spring harvest that will nourish families seeking assistance at Bernardine Center, let us too put aside unrest and crippling predjudices and reflect on our mission to live in the midst of God's people instead of separate from them, so that we may be transformed with a new creativity and gospel justice that nurtures with compassion those struggling at the margins.

The Bernardine Center provides a helping hand to low-income Chester area residents by distributing emergency or supplemental food and supplies.

The Bernardine Center also offers educational, spiritual and advocacy programs to help clients build better lives for themselves, their families and communities.

All the ministries of the Bernardine Center are rooted in Franciscan hospitality and the social teachings of our Catholic Christian tradition.

WINTER 2014

Bernardine Center In-kind and Monetary Donations

October 16, 2013 through January 31, 2014

A.B.A.T.E. Allan & Marilyn Holmstrom Allison Dorsey Allison Snyder Amelia Martinelli Andrew Kiszka Andrew & Anne Merz Angela Petty-John West Anne Coffey Anne Fiur Anonymous Anthony & Kathleen Alosi Anthony Zweier AquaCap Archdiocese of Philadelphia Arthur & Carol Finley Barbara Keosayian Bernardine Franciscan Sisters Betty Parris Bill & Maureen Olphert Bill & Theresa Cupples Bob & Maura Gustafson Bob Mitchell Brinker Organization Candy Schreiber Carol Seeley Carolyn Nelson Cass Englert Catherine Galvin Cathy Larkin Charif Showkri Charles & Ann Zech Charles & Barbara Tart Charles & Natalina McLaughlin Charles Butera Charles Nardini Chester Community Charter Middle School Christine Blidan Christine Shiiba Chuck Marshall Church of Saint Kevin City Team Community Arts Center Congregation Ohev Shalom Congressman Pat Meehan Cub Scout Troop Pack 264 **County Savings Bank** Curves-Havertown Dave & Barbara Shustock Dave & MarvAnn Fiebert Dave & Stacie Lospinoso David & Marilyn Lemmerman David Chominski Debbie Kelly Dee Paper Box Company Delaware County Office of Behavioral Health Delaware County Community College Delaware County Juvenile Probation Delores Luniewski & Debbie Luniewski Diane S. Coburn Dominican Sisters of Peace Donna Carango Dorothy Sienko Douglas Gobrecht Dr. Ana & J. Sanders Dr. Jane Brennan Ed & Arlene Burke Edward & Marianne Gunther

Edward Lane Edwin & Mary Youtz Eliot Mansk Elizabeth Moore **Essington Boy Scouts** Etta Crane Eugene F. & Christine Bradley Frances Bell, RN Frances Rhoda Stier Francis I. Corey, Jr. Frank & Marv Fee Fresh Baked Theatre Co. Gallagher Benefit Services, Inc. George & Peggy Kau George & RoseMary Alexander Geraldine Randall Gerry DeFonzo Giant Food Store (WestChester) Gil & Joan Bardsley Harry Saina Hatboro Needlework Guild of America (NGA) Helen Chominski Helen Serra Holy Child Academy IMA Consulting Jack & Connie Kopko James & Bette Ortoleva James & Charlotte Hyer James & Mary King James & Patricia Merz James McCabe Jamie and Chris Heckman Iane P. Gaudet Janet Czarnota Jason Naum Jean McGarrev Jennifer Strada Jessica Carango Jessica Curlett Jim Judge Joan McLaughlin Joan Wagner Joe and Elizabeth O'Leary John & Jo Ann Carey John J. & Loretta Smith John Strasinski Joseph & Magdalena Bellesorte Joseph Szczepaniak Josephine Curry Josephine Novak Josie D'Amico Judith A. Boudwin Judith Burns Just Pizza (Kent & Mary Ann Drake) Kathleen Lee Hornberger Kevin & Janet Haggerty Kevin Nederostek KevStone Center Kimberly Braun Kimberly Clark Corporation Lambert T. Pavne Latifah Beard Leon & Patricia Harenza Lillian Cosenza Linda Locklear Lisa DeProphetis Lori Wilson Lorraine Iacone

Lucy Giancristoforo Madeline Gudelunas Marcie Pastuszek Margaret M. Desmond Margaret McIntyre Margaret Ziegenfuss Maris Grove Residents Outreach Club Marjorie Hicks Marjorie R. Lucci Mark Dillard Martindale's Natural Market Mary Cummings Mary Farley Mary Moyer MaryEllen McTeague Michael & Maureen LeFevre Michalene Chabon Mildred DeMarcantonic Minaret Court 154- Daughters of Isis Mr. & Mrs. John Powell Music Choice Nancy Gray Newcomers & Neighbors Needlework Guild of America (Ruth Mitchell) Norbert & Carmella Poloncarz Notre Dame de Lourdes School Oksanna Fallon Our Lady of Angels Convent Our Lady of Charity Parish Pat Doohan Pat Schnell Pat Strain Patricia Burns Horwitz Paul Cacciatore Peggy Cully Peter & Leondina Caracci Phil Stine Phyllis Lucas Polish Club Polish-American Heritage Assn. Prospect Park School Ramon & Marylou Laboy Regina D. Langevin Regina DelRaso Renzi's Steaks Retired Senior Volunteer Program (RSVP) Rev. Francis J. Mulranen Rich Brown Richard & Alice Zaleski Richard & Teresa O'Flynn Richard T. Murray & Mary O'Gorman Rick & Denise Riley Rita Lerza Rob & Lili Rodriquez-Rivas Robert & Isabelle Morrison Robert & Maura Gustafson Robert & Rosemarie Naef Robert Godbey Robert S. & Donna Clancy Rodger & Claire Menold Ron & Cheryl Hodgins Sacred Heart Parish Sarah Barrar Shanna Lawler Sharon Black Sister Danielle Marie Kubelsky Sister Francesca Therese Bozzo

Louise Eyre

Sister Jacinta Respondowska Sister Maria I. Riedel Sister Marilisa Helena da Silva Sister Marinetta Harenza Sister Rose Colanzi Sister Ruth Ann Rogozinski Sister Shaun Patrice Malone Sister Veronice Plewinski Soccer Hall of Fame Sons of Ben St. Anastasia Parish St. Bernardine of Siena Convent St. Francis DeSales Parish St. Francis of Assisi Academy St. James Alumni St. John Chrysostom Parish St. John Chrysostom PREP St. John Fisher Parish St. John Vianney Convent St. John's Boy Scout Troop # 605 St. Joseph Guild (Aston) St. Joseph Villa St. Joseph Parish St. Madeline Parish St. Margaret Mary Alacoque Church St. Margaret Mary Alacoque Parish St. Mary Magdalene Community St. Mary Magdalene Parish St. Thomas More Convent St. Thomas the Apostle Parish State Government Stephen & Patricia Dolan Stephen D. Pollard Susan J. Whartnaby Susan Sutsko Swarthmore Rudledge School TE Middle School **TEFAP** - Government Program The Ken Margolis Family Giving Fund The Philadelphia Foundation Thomas G. Roletter Thomas J. Feyas Thomas J. Lyons Tom & Terri Smedile Tom & Tish Gallagher **USCI** Affinity Vince Provost Vincent & Felicia Lindsley Vincent & Veronica Anderson Walter & Bernadette King WIC- Cindy Barrar Wilhelm F. & Terry Moller William & Marie Duffy William & Patricia Cassels William & Sharon Chalker, Jr William H. Dickson

no working heat.

Bernardine Center is grateful to Ethel Sargeant Clark Smith

lemorial Fund for a \$5,000 grant toward the purchase of a new cargo van.

Bernardine Center

continues efforts to meet the needs of those who seek assistance, but it can only succeed in partnership with many others, especially loyal donors, and volunteers. Thank you!

Widener University nursing students provided a Halloween Party of fun and games for Bernardine Center's clients' children. (L) Tahlia and (R) Tatyana

Bill Chambers of Delco's Department of Behavioral Health, informs Marylou, BC Food Pantry Manager, that the County Food Drive donated 3,133 pounds of food to BC for Thanksgiving.

Michelle Montgomery of W.W. Smith Charitable Trust meets with Sr. Sandra for a site visit as part of the process for awarding grant funding.

Sarah Barrar, through her "Loving Coins" program, donated 790 pounds of fresh produce to Bernardine Center's food pantry to help families with healthy eating.

Principal, Mrs. Susan Lowe, and John Tyson of Notre Dame de Lourdes School provided BC with 1,603 pounds of food collected by students and staff

St. Francis of Assisi "Souper Bowl" fundraiser provided food to support BC's food pantry. Pictured are Tom Wimer, Tina Laboy, Marylou Laboy, Food Pantry Manager, and Deacon Tim with Jimmy Glace who packed, unpacked, and weighed 3,430 pounds of collected food seen in the boxes around them.

Bernardine Center's Food Pantry Benefits from Generous Donors!

Sons of Ben held a "Kick Hunger 2014" Charity Event at the PA Convention Center in January. Marylou (L) and Sr. Sandra (R) pose with Philadelphia Union soccer players – (L-R) Jimmy McLaughlin, Antoine Hoppenot, and Sheanon Williams.

and Lorenzo Rivera. Sons of Ben also donated 906 pounds of food and infant items.

Marylou and James (Goodwill Trainee) empty our new cargo van of donated food that Marylou picked up on her way to work. This is an example of another winter blessing received by grant funding – our old van had

Jamie and Chris Heckman and family deliver 2,590 pounds of food from a huge food drive they planned and implemented with space provided for their fun food drive by the Garrettford Fire Hall with featured Horn Band "Groove Place."

Bernardine Center is grateful to Dapplecroft Fund of delphia Foundatio for a grant of \$5,000 to be used where it is most needed.

Bernardine Center is grateful to for a \$10,000 grant oward the purchase a new cargo van.

