

GLEANINGS

Renewing the face of the earth Empowered by the Holy Spirit

November/December 2016 - Volume XLII Number 9

Finding Hope in the Time of Fear

by Jim Dagnon

[Editor's Note: This article was originally published in our January 2009 issue of GLEANINGS. We hope you will find it as inspiring and relevant as it was then.]

As we begin 2009, many in our nation are gripped by fear about the economy. We are bombarded by spin and fear from the media and politicians. Our own Catholic faith seems to be under constant attack, as does the right to life. God has placed you and me precisely in this time and place to do His work. It is in times like these that we are called to give a witness to His promise of a future full of hope. The world needs to see a people of hope.

It was in search of hope that a number of us from WWCCR headed to the National Catholic Charismatic Leaders' Conference in Nashville, Tennessee, this past November [2009]. The Conference theme of "A Future Full of Hope" couldn't have been timelier! With Jim Murphy and Tom Curran as two of the keynote speakers we felt right at home. We came back feeling that what we heard there was a confirmation that the WWCCR Vision and Mission are exactly what we need to pursue in these challenging times.

Jim Murphy's teaching emphasized that leaders need to communicate vision, for "without a vision, people perish." (cf Proverbs 29:18) Vision transmits hope! He said, "Hope is what the heart needs

to survive. In desperate times people give up hope." Jim defined hope as "long term faith." Hope sustains us; it's what keeps us going! With hope it is amazing how much people can endure.

We who serve the Church through Charismatic Renewal are called to help people experience the hope found only in God. It is the "love of God poured into our hearts by the Holy Spirit" that gives us hope! (Romans 5:5) That hope comes through experiencing baptism in the Holy Spirit.

And how do we help people experience this hope? We already know how to do it! Jim Murphy reminded us by giving us a three-step plan of how to bring hope to the human race.

1. Proclaim Hope Proclaim the truth that right here, right now, in the midst of suffering humanity, the Kingdom of God is at hand. Proclaim the unique truth of who Jesus is and offer the world a future full of hope – that they too can be transformed by the power of the Spirit, by the great love of God. And we need to practice what we preach. Our message, our character, and our lifestyle – these three things have to line up if we're going to give a good message of hope. When word, character, and action line up then we

See **Finding Hope** page 3

***"I plead with
you: never,
ever give
up on hope,
never doubt,
never tire, and
never become
discouraged.
Be not afraid!"***

- Pope St. John Paul II

Contact Us:
Western Washington Catholic
Charismatic Renewal
Mailing Address:
P.O. Box 33609
Seattle, WA 98133

Bookstore and Office:
936 N 143rd Street
Seattle, WA 98133

phone: (206) 364-2272
fax: (206) 364-5984
E-mail: info@wwccr.org
Website: www.wwccr.org

Remembering Our “Heavenly Intercessors”

+ Pray for us - we pray for you! +

Nina Aviado (2006)	Abbot David Geraets, OSB	Sr. Noreen Linane (2013)	Virginia Saavedra (2005)
Dennis Archer (2010)	Bob Gaudet (2006)	Loretta MacAllister (2007)	Ruth Ann Schmitz (2005)
Fr. Engelbert Axer, SJ (1989)	Sr. Mary Matthew Griffith (2013)	Ben Magbaleta (2012)	Louise Sessler (2015)
Jennis Bapst (2013)	Elizabeth Gross	Blanche Mailhot	Randi Seufert (2006)
Bill Barth (2014)	Sr. Mary Frances Hackman, CSJP	Alice Manning (2012)	Joe Sigel
Fr. Dennis Bennett (1991)	Essie Halls (2013)	Ray Marcotte	Jeff Simpson (2012)
Lil Bentler (2011)	Lillian Hall (2010)	Margi Mays (2007)	Lee Sinclair (2006)
Barbara Bentz (2009)	Lucetta Halls (1999)	Dora McGinn (2011)	Bill Smurro (2005)
Ron Bentz (2002)	Richard Hancock (2012)	Don McGuire (2008)	Kitty Sroka
Joan Boram (2011)	Ralph Hansmeyer (2000)	Joan McKay	Francis Starcheski
Lou Borges (2006)	Rosemary Heaps	Dolores McMullen (2006)	Dcn. Mark Stenson (2012)
Lynn Brecht (2012)	Bud Heckle (2005)	Fr. Bob Milewski	Maureen Stone (2010)
Margaret Brennan (1988)	Katherine Herman	Dario Monti	John Swain (2015)
Rene Brimo (2013)	Gloria Hester	Larry Monuteaux (2006)	Ruby Swain
Leonard Bruski (2007)	Charles Hester	Fr. William Morris, SS (2005)	Martha Sweeney (2015)
Norm Canney (2004)	Don Holt (1999)	Dawn Moshofsky (2013)	Gennie Taitano (2013)
Genie Carlson (2013)	Sr. Mary Houle (2013)	Ray Moshofsky (2014)	Frank Taylor
Dan Connors	Dee Hughes (2013)	Ma. Erlynda “Lynda” Munar 2001)	Helen Thomas (1999)
Pat Corwin (2011)	Amy Hurston (2008)	Cyril Munsch	Fr. Leo Thomas, OP (1997)
Rudy Corwin (2003)	Bob Ingram (2006)	Archbishop Thomas Murphy (1997)	Fr. Rick Thomas, SJ (2006)
Patricia Crumb	Thelma Ingram	Jim Neiman (2012)	David Thorp (2011)
Becky Dawson (2015)	Lynn Isaacs (2000)	Renee Nelson	Joe Tipton (2009)
Patricia Dennis (1999)	Joanne Jahn (2005)	Gertrude Norum (Norm)	M. Dolores Torres (2007)
Kathy Dietlin (2009)	Ruth Jenne (2012)	Marge Pavolich	Adele Toennessen (2013)
Marge Dries	Arland “Buzz” Johnson (2012)	Fr. Rufus Pereira (2012)	Dean Tougas, Sr.
Margot Drone (2014)	Sr. Elizabeth Joyce (2010)	Genie Pinckston	Barbara Thomsen (1987)
Kathleen Duncalf (2012)	Bob Joyce (2007)	Clare Powers	Daryl Wagner
Lynn Erickson (2012)	Marvin Karr (2011)	Archie Quinett	Deacon Dave Warmuth (2006)
Barbara Fagan (2011)	Richard Katzenberger (1989)	June Remillard (2002)	Jamie Welch (2015)
Don Falk (2006)	Kay Keyes (2006)	Br. Williams Roberts, CSSR (2005)	Gerry Watters (2012)
Bea Fitzpatrick (2005)	Bill King (2009)	Dr. Keith Rodaway	Cookie Williams
Tom Fitzpatrick (2000)	Colin Laverigne (2015)	La Verne Rollins (2008)	Ken Winch (2005)
Grace Fitzpatrick	Costa Lazzaretti (2015)	Tom Rollins (2006)	Eugenia “Genie” Wolf (2002)
Pauline Fleek (2008)	Lester Leahy (2005)	Carl Sanders	Rosella Zeger (2003)
Gene Frey (2014)	Pat Lehtinen (2008)		David Brecht (6/2016)
Jim Foxgrover (2011)	John Lermusik (2009)		Sr. Pauline Risse (7/2016)
Gerard Fredrick (1975)			
Fr. Joseph Fulton, OP (1998)			

WWCCR Vision and Mission

Vision:

That all Catholics mature in a personal relationship with Jesus, empowered by the Holy Spirit, to the glory of God the Father.

Mission:

Our mission is to renew the face of the earth by nurturing and inspiring Catholics:

- ♦ *To experience a personal relationship with Jesus Christ through baptism in the Holy Spirit*
- ♦ *To fan into flame the gifts we receive through the Sacraments*
- ♦ *To develop a deeper life of prayer and worship.*

November/December 2016 - Volume XLII Number 9

WWCCR BOARD OF DIRECTORS:

Mitch Roberts: mitchcroberts@gmail.com, **Dean Tougas:** mistertougas@gmail.com, **Kelley Masterson:** mastersonclan@yahoo.com, **Sharon Fox:** rubyslipperdesign@yahoo.com

Executive Director: Sue Gallwas

Liaison to the Archbishop: Bishop Eusebio Elizondo

Spiritual Director: Fr. Jim Northrop

WWCCR Staff: Carolyn McNerney, Alane Howard, Debora Johnston, Joan Celix

GLEANINGS is the monthly newsletter published by Western Washington Catholic Charismatic Renewal (WWCCR). The purpose of this newsletter is to provide teaching, news and a calendar of events which help to foster Catholic charismatic renewal throughout the Church in western Washington.

© 2016 Western Washington Catholic Charismatic Renewal. Not to be reproduced without permission.

DEADLINE: In order for any news or calendar items to be considered for publication in GLEANINGS, it must be submitted by the 1st of the month before the month of publication. For example, **items for the January/February 2017 issue are due December 1st.**

have an irrefutable witness.

2. Help people overcome obstacles to a personal relationship with Jesus Although we proclaim the truth, some people aren't capable of receiving the message because of their brokenness. Many times people have to be loved into the Kingdom of God before they can fully embrace the philosophical message of the Kingdom of God. A lot of our coming to God happens in the context of relationship. So we need to help people overcome obstacles by building loving relationships and offering opportunities for them to experience the healing touch of Jesus.

3. Sustain those who choose Jesus Once people are walking with God we've got to help them walk and mature and be strong in the Lord. That takes a lifetime of pastoring and nurturing and caring.

All of the current activities of WWCCR support those three steps. As WWCCR works to accomplish its bold mission, Renewing the Face of the Earth Empowered by the Holy Spirit, we do it in two ways: through the life of the individual believer and the common action of believers working together through the Catholic Church.

[St.] Pope John Paul II said "we shall not be saved by a formula [or plan] but by a Person, and the assurance which He gives us: I am with you! (Novo Millennio Inuente, 29)" That Person is Jesus. Tom Curran talked about the anchor as the symbol of hope. An anchor is for stability in stormy seas. Our hope is in the Lord and our confidence is in what we expect to experience in the future because of our relationship with Him. When we set our heart on the Lord, we will find strength, stability, and vision. Renewal begins from the inside out.

We were reminded that we live in prophetic times – we live in times where there is a lot of confusion. It is past time to stand up and boldly proclaim a message of hope! It is the time to proclaim that the Kingdom of God is at hand. This is a new way of life. People must see the joy that this new life brings. They must see Jesus within us. People should come away from every encounter with us knowing that they have met a true Catholic Christian.

People who take God seriously will not remain silent about their faith. Like it or not, American Catholics are part of a struggle over our nation's identity and future. We Christians are in the world but not of the world. We belong to God and our home is heaven. But we are here for a reason – in the name of Jesus and for the sake of the world, our work is to change the world. If we don't do it, nobody will do it for us.

At the opening Mass, Bishop David Choby, the
GLEANINGS

Bishop of Nashville, told us that the bishops of our country are united to fight against any expansion of abortion rights and the Freedom of Choice Act (FOCA). Francis Cardinal George, the president of the United States Conference of Catholic Bishops, described the FOCA as "an evil law that would further divide the country." The Bishops are standing up in the pursuit of justice and the common good. We are proud of our Bishops and of this statement which serves as a beacon of light in the darkness. (This statement can be found online at <http://www.priestsforlife.org/magisterium/bishops/08-11-12-george-usccb.htm>)

It is tempting to think that society is too far gone, that our problems are too complex for any of us to make a difference. But even one person can always make a difference – if that person believes in Jesus Christ and seeks to do His will. We need to preserve the faith in our hearts and live it fully with our lives. This is our part. God will do the rest.

As we look forward, we are not to be afraid but filled with hope. Remember in the Bible when Moses sent the twelve scouts into the Promised Land (Numbers 13:1-33). The scouts returned in fear of the "veritable giants" and fierce people they saw. The people revolted, and as a result, Moses was never to enter the Promised Land. The Israelites in their fear longed for the life they once had back in Egypt instead of looking to the land God promised them. At the Leaders' Conference we were urged to look forward, not back. It is time for the Renewal to follow Joshua into the Promised Land. Those of us involved in the Catholic Charismatic Renewal are urged not to look back to the Renewal as we have known it in the past, but to the Renewal of 2009 and beyond, to the new vision for the Renewal that God is calling us to.

Michelle Moran, President of ICCRS, encouraged us to pray, "Holy Spirit, I need You to empower me for the mission of today. Holy Spirit, I need You to empower this Charismatic Renewal for what You're calling us to today." Yesterday served us well. Yesterday was vital but we look forward to the future with hope and confidence. And we take courage from the word from Joshua 1:9, "Be strong and stand firm! Be fearless, be confident. Go where you will because the Lord, our God, is with you."

**Come go with us to that land where
Joshua is leading us. Amen!**

Jim Dagnon served as the WWCCR Board President from 2004 to 2010 and was the initiator and coordinator for the first WWCCR School of Healing Prayer. He has been involved in the Catholic Charismatic Renewal since 1975. Jim and his wife, Sandy, now live in Dallas, Texas.

Deadline:
January 20, 2017

Register online OR
call the office at
206-364-2272

GUEST SPEAKER:
FRAN KAPIEJ, OFS

Fran has served more than 35 years on Diocesan and National levels in Healing Prayer Ministry, and has given numerous seminars, prayer services, workshops and retreats on the many aspects of God's healing love and presence. Fran is professed in the Secular Franciscan Order and is an active member of the Holy Spirit Fraternity in Fairfield, CT. She is a Spiritual Director and a respected Retreat Director throughout the country using a blend of contemplative and charismatic gifts, with a hint of Franciscan gospel spirituality. Through Fran's faith and her common sense approach, she reaches out to all people with the message of peace, hope, healing and conversion in the name of the Lord, Jesus, through the power of the Holy Spirit, and for the glory of God.

“For where two or three are
gathered together in my name,
there am I in the midst of them.”

Matthew 18:20

Writers Wanted!

Are you part of a prayer group and want to share your experience with others who are interested in learning more about their local prayer group? Send us your story! Please contact the editor, Alane Howard, if you are interested in having your prayer group featured in GLEANINGS.

Contact the editor at:
alane@wwccr.org

Submissions must be
300 words or less.

February 3-5, 2017
at the Archbishop Brunett Retreat Center
at the Palisades in Federal Way, WA

2017 Women's RETREAT

*I will thank You, Lord,
with all my heart!*

Psalms 139

Prayer Group Corner: featuring the Living Water Prayer Group

by Cheryl Bryant

Living Water Prayer Group is a Friday night blessing that I look forward to each week. The best way I can describe my experience is that of discovering a beautiful oasis in a very troubled world. The Holy Spirit is palpable as I enter the room and remember once again that the God who created the universe is still in charge. He will be victorious!

We are a group of Catholic Charismatic Christians who love God and love each other. We're from varied backgrounds (believe I counted 7 countries represented one evening) and our ages range from 1 – 80+. All of God's children are welcome! Each one has the spiritual gifts that God has chosen especially for them, and we all strongly believe in the power of prayer. Someone in our group compared us to a beautiful orchestra. We are all very different, but together we create a beautiful symphony. God has called us together, and He uses the prayers of our group in powerful ways.

While no two weeks are ever the same, we always begin with an hour of Praise and Worship. We are blessed to have gifted musicians in our group and the Praise and Worship is beautiful! Following Praise and Worship we will have either a teaching or an evening of testimonies. The testimonies are powerful and another confirmation that God is ever present and working in our lives. If there is time, we often divide into small groups of 3 or 4 for discussion. We always end with prayer.

Living Water Prayer Group meets at **St Pius X in Mountlake Terrace** every **Friday evening at 6:30 p.m.** We would love to have you join us! You DO belong, you will be blessed, and you will be loved.

November/December 2016

There will be no special Mass of Thanksgiving this year. We will be spending the remainder of 2016 creating a solid foundation to launch our Strategic Plan that we are in the process of discerning. Thank you for your prayers for this important work. All are invited to our last Visioning Workshop on November 6th at St. Martin of Tours in Fife at 2:30.

Dwelling Place - a God encounter

Behold, God's dwelling is with the human race. He will dwell with them and they will be his people...He will wipe every tear from their eyes and there shall be no more death or mourning, wailing or pain." Revelation 21:3-4

Dwelling Place Healing Nights

now in 2 locations each month

Monday, November 21st

7:30 to 9:30 pm

St. Pius X Church

22209 58th Ave W

Mountlake Terrace, WA

Monday, November 28th

7:30 to 9:00 pm

St. Stephen the Martyr Church

13055 SE 192nd St.

Renton, WA

There are no Dwelling Place Healing Nights during the month of December

Sponsored by

Western Washington Catholic Charismatic Renewal

www.wwccr.org/healing-ministry/dwelling-place-healing-nights/

DECEMBER

Intercessory Prayer Network (IPN)

The Intercessory Prayer Network (IPN) is comprised of all who have offered to pray regularly for God's will to be accomplished through the people and programs of WWCCR. We know that prayer changes things!

Please pray for God to bring about His desires through the work of preparation and the events you see in this newsletter, and also ...

- that we may be instruments of reconciliation, helping those we meet overcome obstacles to a personal relationship with Jesus.

- that we may all experience anew the joy of Christ's birth and the promise of our salvation this Christmas.

- for all those involved in prayer ministry, event coordination and parish administration, that they may find rest and renewal during Advent and Christmas this month.

- for these prayer groups:

Renewed in Christ Catholic Charismatic Community (RIC4)

St Louise Church, Bellevue

Servants of the Lord

Prayer Group

Church of the Assumption, Bellingham

- for the Board of Directors, staff, and volunteers of WWCCR.

NOVEMBER

Intercessory Prayer Network (IPN)

The Intercessory Prayer Network (IPN) is comprised of all who have offered to pray regularly for God's will to be accomplished through the people and programs of WWCCR. We know that prayer changes things!

Please pray for God to bring about His desires through the work of preparation and the events you see in this newsletter, and also ...

- for an increase in the virtue of hope for all people, especially Christians, that we may be recognizably a people of hope and witnesses to the Gospel.

- for God's blessing on WWCCR and the gift of discernment and wisdom, as the fruits of our Visioning Workshops indicate the direction He has for us as a ministry.

- for all those who have gone before us in the sleep of peace, that we may be helped by their prayers as we pray for them, especially those who have been close friends and supporters of the ministries of WWCCR.

- for these prayer groups:

Light of Christ Prayer Group

St Brendan Church, Bothell

Circle Of Love Prayer Group

Thomas Aquinas Church, Camas

- for the Board of Directors, staff, and volunteers of WWCCR.

Lord Jesus, we pray that these men, united to You through prayer and sacrament, may cooperate with You in building Your reign of mercy and truth, of justice and peace. Amen
(adapted from Pope Francis)

Please pray for these priests, deacons and seminarians:

Nov 1	Pope Francis	Dec 1	Pope Francis
Nov 2	Archbishop J. Peter Sartain	Dec 2	Archbishop J. Peter Sartain
Nov 3	Bishop Eusebio Elizondo, MSPS	Dec 3	Bishop Eusebio Elizondo, MSPS
Nov 4	Fr. Jim Northrop	Dec 4	Fr. Jim Northrop
Nov 5	Fr. Armando S. Perez	Dec 5	Fr. Timothy J. Sauer
Nov 6	Fr. Leonardo Pestano	Dec 6	Fr. Rajasekar Savarimuthu
Nov 7	Fr. C. Vincent Peterson	Dec 7	Fr. Milhton H. Scarpetta
Nov 8	Fr. Joseph L. Petosa		John Paul Tomassi (seminarian)
	Dcn. Theman Pham	Dec 8	Fr. Frank R. Schuster
Nov 9	Fr. James D. Picton	Dec 9	Fr. Dennis C. Sevilla
Nov 10	Fr. Paul L. Pluth		Dcn. Tim Shamrell
Nov 11	Fr. Marc L. Powell	Dec 10	Fr. Patrick Sherrard
	Anh Tran (seminarian)		Dcn. Mark Shine
Nov 12	Fr. Thomas E. Quinn		Dcn. Joe Shriver
Nov 13	Fr. Michael E. Radermacher	Dec 11	Fr. Jack D. Shrum
Nov 14	Fr. Philip H. Raether		Dcn. Joseph Sifferman
	Dcn. Arturo Ramirez	Dec 12	Fr. Gorgonio Silagan, Jr.
	Dcn. Joseph Ramod	Dec 13	Fr. Vinner Raj Simeon Raj
Nov 15	Fr. Michael B. Raschko	Dec 14	Fr. Roger J. Smith
	Dcn. David Rapp		Dcn. Lloyd Snider
Nov 16	Fr. John T. Rashford	Dec 15	Fr. Richard J. Spicer
Nov 17	Fr. Armando V. Red	Dec 16	Fr. Aloysius J. Ssensamba
	Dcn. LaMar Reed	Dec 17	Fr. Mark A. Stehly
Nov 18	Fr. John J. Renggli	Dec 18	Fr. Michael J. Stinson
	Dcn. Rob Rensel	Dec 19	Fr. Todd O. Strange
	Dcn. John Ricciardi		Kyle Poje (seminarian)
	Dcn. Michael Riggio	Dec 20	Fr. Mel V. Strazicich
Nov 19	Fr. George O. Rink	Dec 21	Fr. Thomas J. Suss
Nov 20	Fr. Patrick J. Ritter		Dcn. Bill Swanson
Nov 21	Fr. Dennis E. Robb	Dec 22	Fr. Stephen J. Szeman
	Dcn. Ted Rodriguez		Dcn. Mirek Sztajno
Nov 22	Fr. Mario Rodriguez-Garcia	Dec 23	Fr. Marcin Szymanski, OP
Nov 23	Fr. David A. Rogerson	Dec 24	Fr. Binh Ta, C.Ss.R.
Nov 24	Fr. Stephen T. Roman		Dcn. Mike Teskey
	Dcn. Rey Ronquillo	Dec 25	Fr. Mathew Thelly
	Dcn. Jack Roscoe	Dec 26	Fr. Brian D. Thompson
Nov 25	Fr. Cody L. Ross		Val Park (seminarian)
Nov 26	Fr. Stephen C. Rowan	Dec 27	Fr. Francis K. Thumbi
	Dcn. Bob Rupno	Dec 28	Fr. Jaime M. Tolang
Nov 27	Fr. Michael G. Ryan		Dcn. Bill Townsend
	Dcn. Ron Ryan	Dec 29	Fr. Phuong D. Tran
Nov 28	Fr. Denis Ryan	Dec 30	Fr. Vu P. Tran
	Dcn. E. Jerome Sadler	Dec 31	Fr. Anthony Lan Tran
Nov 29	Fr. Steve Sallis		
	Dcn. Ron San Nicolas		
Nov 30	Fr. Ramon Santa Cruz		

CHAPEL IMPROVEMENT - we need someone who can replace the florescent lighting in the office chapel with recessed can lights.

OFFICE SUPPLIES - we're in need of a large computer monitor, preferably larger than 20".

If you think you can help with either of these things, give us a call or email info@wwccr.org!

Subscribe to our YouTube channel!

Go to www.youtube.com and search for "Western Washington Catholic Charismatic Renewal" and subscribe to our channel!

Our Eucharistic Chapel is available for private prayer any time during office hours, 9:30 a.m. to 4:00 p.m., Monday through Friday. Join us on Fridays from 2:30 - 3:30 p.m. as we pray for your intentions, charismatic renewal, and the work of WWCCR!

Office Masses:

Wednesday, November 9, 11:00 AM
Fr. Cal Christiansen

Wednesday, December 13, 11:00 AM
Fr. Cal Christiansen

November/December 2016

November/December

Merry Christmas!
Venite Adoremus!

**WESTERN WASHINGTON
CATHOLIC CHARISMATIC RENEWAL**
P.O. Box 33609
Seattle, WA 98133-060

Non-Profit Org.
U.S. POSTAGE
PAID
Seattle, WA
Permit No. 4246

RETURN SERVICE REQUESTED

Dated Material

GLEANNINGS
November/December 2016

Inside this November/December 2016 issue: Theme article, **Finding Hope in the Time of Fear** page 1 & 3 **A Heavenly Gift** pages 8 & and 2 **Prayer Group Corner (NEW!)** page 4 **IPN Prayer Intentions** page 5 **Calendar and Upcoming Events** pages 6 & 7

A Heavenly Gift Just for You

by Sue Gallwas

As we celebrate All Souls Day and WWCCR's 39th Anniversary on November 5th, we take time to remember the special friends of this ministry who have gone before us. We call them our "Heavenly Intercessors." The whole list is inside this issue on page 2. We hope you enjoy remembering such giants as Pat Corwin and Fr. Leo Thomas, OP. Sr. Pauline Risse is our most recent addition. Her prayers of intercession on this earth were priceless for my own journey with the Holy Spirit and I have felt them even more powerfully now that she is with Jesus. Let us know if you notice someone's name is missing.

I wanted to let you know that the Current of Grace Benefit Dinner and Auction truly lived up to its name. Go to our website and hover over the "Events" menu and then click "Annual Benefit Dinner" to view the picture slide show that captures the beauty and fun of the evening. I hope you will join us next year. Wishing you a blessed Advent and Christmas season!

See **list of names** on page 2