

Council No. 8599  
P.O. Box No. 387  
Cypress, CA 90630


# ***KNIGHTS OF COLUMBUS***

***DISTRICT #96 ≈ DIVISION 5***

## ***CYPRESS COUNCIL #8599***

Council's 30<sup>th</sup> Year  
<http://www.kofc8599.org>


Lenten Season Fish Fry's  
Fish & Chips Dinner's In the Church Hall  
Each Friday on April 4<sup>th</sup> & 11<sup>th</sup>  
Serving From 5:00pm to 7:00pm

He Has Risen!

### **April 2014**

Council Officers	Page 2
Sick & Distressed	3
Grand Knights Message	4
Roll Call	4
Chaplain's Corner	5
Bulletin On-Line Information	5
Program Director's Report	6
Justice & Peace Chairman	6
Financial Secretary's Report	7
Calendar	8
Month's Activities	9
Council Supported Seminarian's	9
Pro-Life Information	10
Membership Director	12
Insurance Information	13
Win a Hawaiian Vacation	13
TCB Ad	14
Council PGK's	14
Director's & Chairman	15
Attendance Drawing	16
Advertiser's	16


## ***COUNCIL OFFICERS***


Grand Knight	Peter A. Morales drsafe88@gmail.com	402-8814
Chaplain	Fr. Venancio Amidar frven@sticypress.org	826-0760
Deputy Grand Knight	Virgil Smith	293-0739
Chancellor	Rolando Arenz rollya@verizon.net	(562) 924-5335
Warden	Inan Herrmann inanhe@aol.com	398-6655
Recorder	Frank Faecke Faj8930@sbcglobal.net	952-2420
Financial Secretary	Michael W. Morris Mw_morris@verizon.net	(562) 366-1537
Treasurer	Michael Mercer mmercerc@airtreatment.com	821-4276
Advocate	Bobby Velasquez PGK, PFN, PDD, DM bvelasquez@roadrunner.com	761-5731
Inside Guard	James Bowler james.bowler@yahoo.com	952-3809(H) 803-6119(C)
Outside Guard	John A. Oliver oliverexec@aol.com	527-5709
1 Year Trustee	Kenneth Peterson PGK * kandkpete@ca.rr.com	527-2671(H) 815-3794(C)
2 year Trustee	Lloyd Duronslet PGK *	826-6977(H) 812-1126(C)
3Year Trustee	William J. Serb III PGK* serbthe3rd@att.net	826-6029
Lecturer	Joe Bogdanovich Joe.Bogdanovich@biworldwide.com	(310) 493-7255
Insurance Advisor	Bene Baca	(562) 693-7800
District Deputy	Steve Bolton DD96 Sbolton293@aol.com	222-6880

*\* Note\**

*These Knights are designated as Alternate Delegates, their duty is to fill in for the GK or DGK when they are unable to carry out their duties such as attending meeting.*


# Sick & Distressed


***PLEASE REMEMBER THESE BROTHER KNIGHTS, THEIR LADIES,  
RELATIVES AND FRIENDS IN YOUR PRAYERS.***

---

## ***R.I.P.***

Theresa Marie Perez – José Perez' Daughter    Connie E. Witt – José Perez' Sister  
Hector Chafino – Leo Fernandez' Cousin    Walter Ehlers (Metal of Honor WWII)  
Michael Trabert PGK

## ***SPECIAL INTENTIONS FOR BROTHER KNIGHTS***

Vern Schuster PGK    Paul Angers    Carlos Chavez PGK  
Paul Purtell (recuperating from a serious medical operation & cancer)  
José Perez (for peace in his heart)

## ***SPECIAL INTENTIONS FOR RELATIVES AND FRIENDS***

Toni Cholewinski – Carl Cholewinski PGK's Widow, Cindy Jones, Diane Jones,  
Bruce Schmidt, Sister Rita, John Tomaka, Jeff Lee, Ana, Emily & Tony Kulassia,  
Irene Hoffenberg, Linda Marks, Rosa Fairchild, Steve (surgery) & Sandy Smith,  
Rosa Diaz, Ada Ahmed (cancer surgery), Linda Fitch - John Oliver's Friend's & Family  
Charlotte (cancer surgery) – Robert L. Escobar's Wife  
Genie Torres, Joseph Perez, Carol Teskey, Kevin Connell's Dad,  
– Friend & Family of José Perez    Bob Martinez – Leo Griego's Family Member  
Rose – Carlos Chavez PGK's Wife    Reese Barney – Jorge Rodriguez' Friend  
Sally Gamble (cancer) – Henry Negrete's Daughter  
& Bret Eitner (cancer) Henry Negrete's Son-in-Law  
Oneil Duronslet, Henry Duronslet, Aurelia Haines, Melba Gougis, Lumas Gougis,  
Mooneen Taylor, Millie & Silven Laurant, Myrna Legeaux,  
Althea & Herbert Robinson, – Lloyd Duronslet PGK's Family & Friends  
Maureen Lewis (cancer) – Neomi & Bill Serb PGK's Friend  
Dave Murillo (prostate cancer coming back) Leo Fernandez' Friend  
Joe & Joise Lizaerical – Bobby Velasquez PGK's Brother & Sister in-Law

# ***THE GRAND KNIGHT***


Dear Brother Knights,

With Lent in full swing, the Officers of Council 8599 send their wishes for a holy season and a joyous Easter for all of our Council families. Christ gave his life for our salvation and we all appreciate and pay homage to our Lord for this.

It has been a busy and productive March with very successful Lenten Friday Fish Fries in the Parish hall. We do this in conjunction with several other St. Irenaeus Ministries and the cooperative manner in which these have been done shows great unity among our parishioners. Many Knights have put in considerable time and effort to make these events come off smoothly, it is appropriate to thank everyone who has participated and encourage them to help during the remaining Fridays in April. The preparation, cooking, serving and cleanup are handled by our Council and the tasks are not easy.

It would take a page to list the Council members who have gone more than the requisite mile for the Fish Fries, but please know your efforts and results have been appreciated. THANK YOU!

Several Brother Knights need to be thanked for helping with the Presentation Sister's fundraiser on the 15<sup>th</sup>. Coordinators of Adoration by the Council, food delivering, bagging and distribution, and the Funeral Alter servers also deserve a pat on the back for providing continued assistance for the Parish needs.

We wish good health to all Council families and we pray for those suffering in any way.

God Bless you all


kp


## ***THOSE IN ATTENDANCE AT THE MARCH BUSINESS MEETING***

Ken Peterson PGK	Lloyd Duronslet PGK	Frank Faecke	John Oliver	William Torrescano
Leonardo Fernandez	George Limar	Michael Mercer	Peter Morales GK	Louis Cianciosi
Roland Tremblay	Michael Morris	Henry Negrete	Leo Griego	Carl Heinz
Jorg Rodriguez	Donald Gargiulo PGK	Virgil Smith	Thomas Nagle PGK	Chorm Thienngern
Rafael Martinez	José Perez	James King	William Serb III PGK	Lloyd Ferry
Bobby Velasquez PGK, PFN, PDD, DM	George Mergl	Fred Navarro	Rolando Arenz	

# **COUNCIL CHAPLAIN'S CORNER**


## **What Went Wrong**

When Jesus was entering the city of Jerusalem the people greeted Him just outside the city by laying branches on the road and crying (Matthew 21: 9) *“Hosanna to the Son of David! Blessed is He who comes in the name of the Lord! Hosanna in the highest!”*


What happened that week to change so much that the people who had been so glad to see Him and were shouting “Hosanna in the highest,” now cried “Crucify Him, crucify Him?”

They expected a King that would make all their earthy woes go away. Instead He told them that prostitutes and tax collectors could enter the kingdom of heaven before them. (Matthew 21: 25-31) *“Assuredly, I say to you that tax collectors and harlots will enter the kingdom before you.”* He told them to pay their taxes (Matthew 22:17-21) *“Tell us therefore what do you think? Is it lawful to have to pay taxes to Caesar or not? Jesus perceived their wickedness and said “Why do you test Me, render to Caesar the things that are Caesar’s and to God the things that are Gods”* (Matthew 23:13-31) He pronounced a list of woes against the scribes and Pharisees and called them hypocrites. *“Even so you also outwardly appear righteous to men, but inside you are full of hypocrisy and lawlessness.”*(Matthew 23:12) He ran the money changers out of the church saying *“It is written, My house shall be called a house of prayer, but you have made it a den of thieves.”*

This was Jesus, God in the flesh. His task was to proclaim the truth and provide salvation he spoke truth and love and it cost Him His life.....but

**He has risen, He has risen indeed and because of His sacrifice we have eternal life and will be with Him in paradise.**

NSS


### **COUNCIL BULLETIN ON-LINE**

These monthly bulletin's are also available on-line and frequently it will have picture's of our various activities included in those issues. To access go to:

- **kofc8599.org**
- Click on: **Newsletter**

**A MESSAGE FROM YOUR.....**

## **DEPUTY GRAND KNIGHT & PROGRAM DIRECTOR**

Brother Knights,


It's been great seeing the brother knights coming together at the Fish Fry's on Fridays. But it isn't over yet. We still have the 4<sup>th</sup> and the 11<sup>th</sup> of April for the last of the Fish Fry's. I'd like to see another great turnout. The business meeting is on the 9<sup>th</sup>, be sure and be there to get into the discussion of the recruitment drive that will be held on the 26 and 27<sup>th</sup> of this month. And let's not forget the Annual Golf Tournament is the last Monday of the month, the 28<sup>th</sup>. This is a great day for us, and Mike can use the help. And rounding out the month, is Adoration on the 14<sup>th</sup>. So you see we have a busy month ahead of us. We will need all the brother Knights to come together and do what we do best, giving help to all in our parish.

God Bless  
Virgil Smith  
Deputy Grand Knight  
& Program Director

---

## **A MESSAGE FROM YOUR COUNCIL ..... RECORDER & RESPECT LIFE, JUSTICE & PEACE CHAIRMAN**


Presenting the Fifth Catholic Social Teaching (CST) of the U.S. Catholic Bishops

### **THEME #5**


Christians have a special place in their hearts for the poor and vulnerable because Jesus had a special place in his heart for them. The Gospels are filled with stories of how he helped those in need. Some of the most famous - the Beatitudes, the Last Judgment and the Good Samaritan - summarize the importance of Christian service to the marginalized of society.

One of the most important documents to emerge from the Second Vatican Council illustrates the strength of a Christian's commitment to the marginalized. The opening line of *Gaudium et Spes* (The Church in the Modern World) illustrates the point. To be Christian, it says, is to be one with the poor:

[ Continued On Page 11 ]

**FROM THE DESK OF THE .....**

## **FINANCIAL SECRETARY**


Dear Brother Knights,

Dues payments are still coming in slowly. There are many who still haven't returned your payments, though. Second notice letters have been mailed. You will no longer be able to attend the monthly business meetings until your 2014 dues have been paid. Please get your dues in to me quickly. Knight Alter letters will be mailed in mid-April, and the retention committee will begin contacting you. If, for any reason, you are unable to pay your dues, please contact me and we can talk about options.

This month we have our Annual Charity Golf Tournament. This year we have renamed it. The Michael Doss Memorial Golf Tournament will be held in honor of our insurance agent who passed away in January of this year. This is our largest fundraising event of the year. There are many ways to help out before/during/after this event. Please contact our Golf Tournament chairman, Michael Mercer, lend a hand.

I just want to remind everyone that we have several events planned for this year and we need all of you to help out when you can.

I hope to see all of you at the monthly business meetings.

### **APRIL BIRTHDAYS**

Harry J. Hedrick 4/4  
John Paul De Reyes 54/10  
Brian A. Anselmo 4/12  
Louis A. Cianciosi 4/17


Viet Quoc Tran 4/5  
Danual R. Velasco 4/10  
Victor Carrillo 4/13  
Patrick H. Veneski 4/18  
David T. Furey 4/29

Paul R. Purtell 4/6  
Edwin A. Barnum 4/11  
John B. Mooney 4/15  
Kenneth W. Stone 4/25

Peace and all good

*Michael W. Morris*

Michael Morris  
Financial Secretary  
fs@kofc8599.org


# APRIL 2014

## Council 8599 Activities

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday																																																																																											
		1	2 6:00pm Golf Committee Meeting 7:00pm Officer Meeting	3	4  "Fish Fry" 5:00pm Set-Up 6:00pm Serving	5																																																																																											
6	7	8  7:30pm 4th Degree Meeting	9  7:30 PM Business Meeting in Ed Building	10	11  "Fish Fry" 5:00pm Set-Up 6:00pm Serving	12  9:30am-4:00pm "Day of Sharing"																																																																																											
13  "Palm Sunday"	14	15	16	17	18  8:30am H.O.P.E. Food Bagging "Good Friday"	19																																																																																											
20  Easter	21	22	23	24  7:30 PM Chapter Meeting	25	26  8:30 AM H.O.P.E. Food Bagging																																																																																											
27	28  1:00pm Council Annual Golf Tournament	29	30	<div>Mar 2014</div> <table><tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr><tr><td></td><td></td><td></td><td></td><td></td><td></td><td>1</td></tr><tr><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td></tr><tr><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td></tr><tr><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td></tr><tr><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td></tr><tr><td>30</td><td>31</td><td></td><td></td><td></td><td></td><td></td></tr></table> <div>May 2014</div> <table><tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr><tr><td></td><td></td><td></td><td></td><td></td><td></td><td>1 2 3</td></tr><tr><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td></tr><tr><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td></tr><tr><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td></tr><tr><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td><td>31</td></tr></table>			S	M	T	W	T	F	S							1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31						S	M	T	W	T	F	S							1 2 3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
S	M	T	W	T	F	S																																																																																											
						1																																																																																											
2	3	4	5	6	7	8																																																																																											
9	10	11	12	13	14	15																																																																																											
16	17	18	19	20	21	22																																																																																											
23	24	25	26	27	28	29																																																																																											
30	31																																																																																																
S	M	T	W	T	F	S																																																																																											
						1 2 3																																																																																											
4	5	6	7	8	9	10																																																																																											
11	12	13	14	15	16	17																																																																																											
18	19	20	21	22	23	24																																																																																											
25	26	27	28	29	30	31																																																																																											

### ROSARY PRAYER FOR LIFE VIGIL'S

Abortion Site's in Long Beach & Orange (One Hour at Site)

For Trips to Abortion Site's During the Week

Contact Ray Richmond 714-827-4206 or Tom Nagle PGK 714-827-2214


# ***MONTH'S ACTIVITIES***

<b>2<sup>nd</sup></b>	<b>GOLF COMMITTEE MEETING in Conference Room</b>	<b>6:00pm</b>
<b>2<sup>nd</sup></b>	<b>OFFICER MEETING in Conference Room</b>	<b>7:00pm</b>
<b>4<sup>th</sup></b>	<b>FISH FRY</b>	<b>4:00pm Set-Up / 5:00pm Serving</b>
<b>8<sup>th</sup></b>	<b>4<sup>th</sup> DEGREE MEETING at Father Kass Hall</b>	<b>7:30pm</b>
<b>9<sup>th</sup></b>	<b>BUSINESS MEETING in Ed Building</b>	<b>7:30pm</b>
<b>11<sup>th</sup></b>	<b>FISH FRY</b>	<b>4:00pm Set-Up / 5:00pm Serving</b>
<b>12<sup>th</sup></b>	<b>DAY OF SHARING – 8699 Holder St. Buena Park</b>	<b>9:30am – 4:00pm</b>
<b>13<sup>th</sup></b>	<b>ADORATION</b>	
<b>13<sup>th</sup></b>	<b>“PALM SUNDAY”</b>	
<b>18<sup>th</sup></b>	<b>“GOOD FRIDAY”</b>	
<b>18<sup>th</sup></b>	<b>H.O.P.E. FOOD BAGGING</b>	<b>8:30am</b>
<b>20<sup>th</sup></b>	<b>EASTER SUNDAY”</b>	
<b>24<sup>th</sup></b>	<b>CHAPTER MEETING at St. Joachims Parish Hall</b>	<b>7:30pm</b>
<b>26<sup>th</sup></b>	<b>H.O.P.E. FOOD BAGGING</b>	<b>8:30am</b>
<b>28<sup>st</sup></b>	<b>COUNCIL ANNUAL GOLF TOURNAMENT</b>	<b>1:00pm</b>

## ***COMING IN MAY***

<b>1<sup>st</sup></b>	<b>“NATIONAL DAY OF PRAYER”</b>	
<b>7<sup>th</sup></b>	<b>OFFICER MEETING in Conference Room</b>	<b>7:00pm</b>
<b>8<sup>th</sup></b>	<b>“V-E DAY”</b>	
<b>11<sup>th</sup></b>	<b>MOTHER’S DAY FLOWER SALES</b>	<b>after masses</b>
<b>13<sup>th</sup></b>	<b>ADORATION</b>	
<b>13<sup>th</sup></b>	<b>4<sup>th</sup> DEGREE MEETING at Father Kass Hall</b>	<b>7:30pm</b>
<b>14<sup>th</sup></b>	<b>BUSINESS MEETING in Ed Building</b>	<b>7:30pm</b>
<b>15<sup>th</sup>-18<sup>th</sup></b>	<b>KC STATE CONVENTION in Santa Clara</b>	
<b>16<sup>th</sup></b>	<b>H.O.P.E. FOOD BAGGING</b>	<b>8:30am</b>
<b>22<sup>nd</sup></b>	<b>CHAPTER MEETING at St. Joachims Parish Hall</b>	<b>7:30pm</b>
<b>26<sup>th</sup></b>	<b>“MEMORIAL DAY ” Observed</b>	
<b>30<sup>th</sup></b>	<b>“MEMORIAL DAY” Traditional</b>	
<b>31<sup>st</sup></b>	<b>H.O.P.E. FOOD BAGGING</b>	<b>8:30am</b>

These Are The  
**Seminarian’s Your Council Support**  
**Michael So & Phung Nguyen**  
 We Support Them Financially As Well As In Our Prayer’s


## What Is The Right To Life?

---

Sometimes people are unclear on what it is this debate is all about. Some folks consider the "right to life" as a sentiment, moral or otherwise. Others see it as a strong religious conviction.

But that's not quite right.

As a sentiment it is certainly noble. And as a religious conviction it most certainly complements one's faith, as it shows that that faith is not merely concerned with ethereal and theological tenets, but is applicable to the human condition.

But "the right to life" is a principle of neither sentiment nor religion.

It is literally a statement of public policy. It is a legal phrase. It is taken from a legal document, the document that established the American nation.

---

The "Right to Life," from which our movement draws its name, is a public policy assertion that the new republic asserted as legitimizing its creation. It is a statement of the true and legitimate role of government. According to those assembled in 1776, it is one of the narrowly delineated functions of a legitimate government *to protect the governed innocent*. It was asserted as an essential role of a just and limited government.

The "right to life" then, is first and foremost a legal term. It is only 'incidentally' sentimental or religious; not about my faith.

Prohibiting theft is a legal issue, and your faith hopefully affirms society's laws against theft. But that does not mean that society's theft laws are based on your faith. Society does so because of the objectively demonstrable mayhem that would ensue without such laws. While it is a compliment to your faith that it affirms this principle, theft laws are not based on the assertion of your religion.

By dictionary definition, an abortion can only take place when it ends a life. In every abortion a unique human being is destroyed. Genetically unique, the heart is beating often before the mother knows she is even pregnant. Objectively speaking, a human abortion **REQUIRES** the taking of a human life, just as a canine abortion necessitates the killing of puppies before they are born.

In the cases of infanticide and euthanasia the dictionary definitions themselves are what are asserting that a human life is being taken. These are objective statements of fact in and of themselves.

The legal "right to Life" is therefore much easier to defend than many think. Often some may confuse the debate and bring themselves greater challenges by insisting the contention is about their faith or religious tenets. Again, it is certainly a complement to one's religion that they show care for other human beings, but that does not make the issue about their religion, and we would be well advised to not let it become so.


As a movement and as a nation, we come from a diversity of faiths. What unites us in our movement and as Americans is our commitment to certain unalienable rights, and the paramount among these is the right to live.

"The Right to Life" is about public policy. This entire debate was made about public policy when a Supreme Court made an imperious decision to sweepingly change the public policy of all the individual States in 1973.

If those who disagree with you say, "Well that's just because of your religion," or, "That's your opinion," make sure you point out the objective facts regarding taking human life.

Those facts are on your side, and facts are terrible things to waste.

Sincerely Yours  
Thomas Nagle


"The joys and the hopes, the griefs and the anxieties of the [people] of this age, especially those who are poor or in any way afflicted, these too are the joys and hopes, the griefs and anxieties of the followers of Christ." The popular term "preferential option for the poor" is relatively new. Its first use in a Church document is in 1968 from a meeting of the Conference of Latin American Bishops held in Medellin, Columbia.

### **The Economy Exist to Serve People**

A severe recession struck the United States in the early 1980s, and the Bishops of the US issued a statement in 1986 highlighting the Church's teaching on economic life. Economic Justice for All discussed how we as Christians and our elected governments are called to make economic decisions in an increasingly globalized free market economy.

### **Poverty in California**

California is the Golden State but its very prosperity magnifies the difference between rich and poor that has developed in this nation and the world. The American Human Development Project has identified the best and worse Congressional districts in the United States based on health, education and income. Both ends of the spectrum are within 100 miles of each other in our state.

### **Love of Neighbor in Practice**


In Deus Caritas Est (God is Love) Pope Benedict XVI used the occasion of his first encyclical to emphasize the importance of love, charity and justice to our faith. He explained that charity is just as central to the church as are the sacraments and scripture.

"Love of neighbor, grounded in the love of God, is first and foremost a responsibility for each individual member of the faithful, but it is also a responsibility for the entire ecclesial community at every level," he says.

In the United States, Catholic Charities or Catholic Social Service agencies are working in almost every diocese in the nation. And the Catholic Campaign for Human Development supports the grassroots efforts of the marginalized working to address their issues together. Added to this are the thousands of hospitals, senior services, poverty programs, awareness campaigns and more operated by religious orders and lay groups. "From salvation history we learn that power is responsibility: it is service, not privilege. Its exercise is morally justifiable when it is used for the good of all, when it is sensitive to the needs of the poor and defenseless," he said. (St. Louis, Missouri, January 1999)

Next month, THEME #6

Yours in Christ,  
Frank Faecke, Recorder

A handwritten signature in cursive script that reads "Frank J. Faecke". The signature is written in dark ink and is positioned at the bottom of the page, below the typed name.

## **MEMBERSHIP DIRECTOR**


Dear Brothers,

Hope you have been attending your councils Fish Fry's on Fridays during lent. We have been busy with fish, the french fry's the cole slaw and the timings that are needed for the dinner and hope to see you there for the remainder of lent.

Our Council added a new member on March 17th at Fr. Kass Council and he took his 1st Degree. Please welcome Fredrick Gumm to our council and congratulations to you Fredrick. There are many of you who need to take your 2nd and 3rd Degree and you should think about taking them. You just need to let me know so I can give you the dates and even take you if you have a problem getting to the location.

So far no one has asked me about the other three core principles our order has put forward for us to do our good works. I hope I had you guessing. If you remember from your Degrees you would have figured them out. The second principle core is Unity. None of us is as good as all of us. Members of the Knights of Columbus all know that -- together-- we can accomplish far more than any of us could individually. So we stick together.... we support one another. That doesn't mean that we always agree or that there is never a difference of opinion. It does mean that - as a Knights of Columbus - you can count on the support and encouragement of your brother Knights as you work to make life better in your parish and community. Your idea or your other brother's idea maybe the best, so it is always good to give or express your idea.

The third principle core is Fraternity - The Venerable Michael J. McGivney founded the Knights of Columbus, in large part to provide assistance to the widows and children left behind when family breadwinner died – often prematurely. The Order's top-rated insurance program continues to do this today, as do individual Knights. Last year the Knight's gave more than 10 million hours of their time to assist sick and/or disabled members and their families. In the Knights of Columbus, we watch out for and take care of one another.

The fourth principle core Patriotism - Members of the Knights of Columbus, be they Americans, Canadians, Mexicans, Cubans, Filipinos, Poles, or Dominicans, are patriotic citizens. We are proud of our devotion to God and country, and believe in standing up for both. Whether it's in public or private, the Knights remind the world that Catholics support their nations and are amongst the greatest citizens. We are in Solidarity with our Bishops and Priest.

Next 1st Degree is on Monday April 21st at Fr. Kass Council Hall, candidates check-in at 7:00 PM. Have you recruited any potential member lately?

Fraternally  
Bobby Velasquez, PGK, PFN, PDD, DM  
Council Membership Director and Council Advocate

A handwritten signature in black ink that reads "Bobby Velasquez". The signature is stylized with a large, sweeping "B" and a long, trailing flourish at the end.


# Knights of Columbus

SUPREME OFFICE • COLUMBUS PLAZA • NEW HAVEN CONNECTICUT

Insurance Questions Contact:

Ben Baca III

(562) 693-7800

15111 Whittier Blvd. Suite 560

Whittier, CA 90603-2181


## **WIN A VACATION WEEK ON THE BIG ISLAND OF HAWAII !**

This year as part of our major fundraiser, **The Michael Doss Memorial Charity Golf Tournament**, to be held on April 28<sup>th</sup> at Coyote Hills Golf Course, we will be pulling the winning ticket for a fabulous week at the **Wyndham Kona Hawaiian Resort**, located on the scenic Kona Coast on the Big Island of Hawaii, with check-in date on August 16<sup>th</sup>, 2014, and departure on August 23<sup>rd</sup>.

Our Council sponsors such groups as **Cub Scouts, Boy Scouts, Special Olympics, American Wheelchair Mission, Intellectually Disabled, HOPE, His Nesting Place, and La Habra Life Center.**

When thinking of tropical paradise, Hawaii is the first place that comes to mind, offering incredible natural wonders found nowhere else on earth. See the 226 miles of coastline of white coral, black lava and green olivine beaches. The seaside town of Kailua- Kona offers sport fishing, water sports and every imaginable guided tour to make this paradise a vacationer's dream.

These great accommodations feature a **2-bedroom unit that can sleep up to 6**, and includes a kitchen, air conditioning, and a Lanai, plus all the expected amenities at a Wyndham Resort.

Some of the natural wonders to see include Hawaii Volcanoes National Park, 442' Akaka Falls, Lush Rainforests.

Many tours are available, including Eco Tours, Helicopter tours, tour of 16,000 ft<sup>2</sup> Hamakua Mushroom facility, Mauna Kea Summit Tour, and BBQ Dinner at Kahua Ranch.

We will be mailing a book containing 6 tickets to each of our brothers. **Price is only \$10 per ticket, or 6 for \$50.** For this fundraising project to be a success, we are really counting on every brother's help to buy and/or sell at least 1 ticket book, with more tickets being available from brothers Lloyd Duronslet (714-812-1126) or Bill Serb (714-826-6029) or at our March and April Business Meetings.

For those who are no longer able to travel, don't deprive your family and friends of this opportunity to experience the beauty and tranquility of Hawaii. them the winning tickets.

Give or sell

Fraternally  
Mike Mercer Golf Tournament Chairman


# TCB Printing

# 5¢

## 714 952-1075

Self Serve Copies  
8.5 x 11 20 lb bond

*Artwork*  
*Business Cards*  
*Carbonless Forms*  
*Catalogs*  
*Door Hangers*  
*Flyers*  
*Full Color Printing*

*Invoices*  
*Laminating*  
*Letterhead / Envelopes*  
*Newsletters*  
*Notary Signing*  
*Notary Stamps & Seals*  
*Note Pads*

*Public Fax*  
*Rolodex*  
*Rubber Stamps*  
*Tickets*  
*Typesetting*  
*Wedding Invitations*  
*And More!*

**TCB Introduces Next Day Pre-Inked Rubber Stamps**

**Next Day Business Cards (Black Ink)**

**When you needed it yesterday, We have it here, NOW!!!!**

### **RUBBER STAMPS**

*Many sizes to choose from!*

*Ink Colors Available: Black, Red, Blue & Green*


**SAVE  
\$5.00**

With this Coupon Save \$5.00 on  
Your Next Rubber Stamp

### **BUSINESS CARDS**

**50%  
OFF**

With this Coupon Save 50% on  
Your Next Order of Business Cards!

5903 Cerritos Ave. Cypress, CA 90630

(714) 952-1075 FAX (714) 952-8638

### ***CYPRESS COUNCIL PAST GRAND KNIGHT'S***

Compton Taylor – Louis Fezza – Ted Sacks – Paul Schuster – Michael Bankers  
Gordon Johnson – Robert Megill – Carlos Chavez – Bobby Velasquez – LaVerne Schuster  
Conrado Sevilla – Earl Smith – Carl Cholewinski – Mark Magyar – Jesse Torres – Thomas  
Nagle Ira Pringle – Don Nadeau – Joseph Lodding – Donald Gargiulo – Kenneth Peterson  
Lloyd Duronslet – William J. Serb III


## ***DIRECTORS & CHAIRMAN***


<b><u>Program Director</u></b>	Virgil Smith	293-0739
<b>Church Activities Director</b>	Frank Faecke	952-2420
Vocations chairman	Frank Faecke	952-2420
Spiritual Retreats & Devotions Chairman	Gary Moore	826-3402
Sick & Distressed	Frank Faecke	952-2420
Bereavement Liaison	Peter A. Morales GK	402-8814
	Ira Pringle PGK	609-0055
Justice and Peace Chairman	Frank Faecke	952-2420
<b>Community Activities Director</b>	Peter Morales GK	402-8814
Pro-Life Chairman	Tom Nagle PGK	827-2214(H) 264-9161(C)
Blood Drive Chairman	Rolando Arenz	(562) 924-5335
	Lloyd Duronslet PGK	826-6977(H) 812-1126(C)
Helping Hands Chairman	Lloyd Duronslet PGK	826-6977(H) 812-1126(C)
Health Services Chairman	Dr. Modesto Paredes	891-0414
Mother's Day Flower Sales	Tom Nagle PGK	827-2214(H) 264-9161(C)
Vehicle Donation Chairman	Frank Faecke	952-2420
<b>Council Activities Director</b>	Ira Pringle PGK	609-0055
Charity Golf Fundraiser	Michael W. Mercer	821-4276
Pancake Breakfast Chairman	James Bowler	952-3809
ID Chairman	Valentin C. Anselmo	521-1869(H) 203-4174(C)
Ride Share Chairman	José Perez	826-3844
	Inan Herrmann	220-2209
Wheel Chair Chairman	Gary Moore	826-3402
Meeting Social Chairman	Kenneth Peterson PGK	527-2671(H) 815-3794(C)
Recognition Chairman	Ira Pringle PGK	609-0055
	Kenneth Peterson PGK	527-2671(H) 815-3794(C)
Fiesta Sausage Booth Chairman	Tom Nagle PGK	827-2214(H) 264-9161(C)
Phone Committee Chairman	Lloyd Duronslet PGK	826-6977(H) 812-1126(C)
<b>Family Activities Director</b>	Ken Peterson PGK	527-2671(H) 815-3794(C)
Activity Form Coordinator	Peter A. Morales GK	402-8814
Family Night Chairman	Virgil Smith	293-0739
Valentine Ladies Night Out	Don Gargiulo PGK	(562) 431-8488
Luau Chairman	Peter A. Morales GK	402-8814
	John J. Garcia	826-1788(H) 240-4019(C)
Christmas Party Chairman	Virgil Smith	293-0739
Council Annual Picnic Chairman	Lloyd Duronslet PGK	826-6977(H) 812-1126(C)
	Gene St. Amant	761-8125
Trick or Treat Activity Chairman	Bobby Velasquez PGK, PFN, PDD, DM	761-5731
<b>Youth Activities Director</b>	Rolando Arenz	(562) 924-5335
Free-Throw Contest Chairman	Rolando Arenz	(562) 924-5335
Essay & Poster Contest Chairman	Chris Nsor	994-1985
Special Olympics Chairman	Kenneth Peterson PGK	527-2671(H) 815-3794(C)
Cub & Boy Scout Chairman	Rolando Arenz	(562) 924-5335
<b>Membership Director</b>	Bobby Velasquez PGK, PFN, PDD, DM	761-5731
Recruitment Drive Coordinator	Lloyd Duronslet PGK	826-6977(H) 812-1126(C)
Retention Chairman	Inan Herrmann	398-6655
<b>Bulletin Editor</b>	William J. Serb III PGK	826-6029

## *Knights of Columbus Insurance*


For Your Insurance Needs

..... Contact .....

**Ben Baca III**


15111 Whittier Blvd. Suite 460  
Whittier, CA 90603-2181  
(562) 693-7800

## **MONTH'S ATTENDANCE DRAWING WINNER**

*George Limar*

**\$20.00**

**April Meeting = \$10.00**

### **George & Michaelene Kubeck**

Our new home address is:

**Emerald Court – Apt. 277**

**1737 W. Medical Center Dr.**

**Anaheim, CA 92801**

**(657) 208-1029**

We love Independent Living at this location.  
It is closest to St. Irenaeus & St. Peter Chanel  
Catholic Churches.

For a free tour & more information  
**(714) 778-5100** ask for Mark or Debbie

**Carol Beadel**  
REALTOR®

**(714) 952-0922**

Fax: (714) 826-1550

[carolbeadel@yahoo.com](mailto:carolbeadel@yahoo.com)

**COLDWELL  
BANKER II**  
Star Realty

4916 Palo Verde Ave.  
Lakewood, CA 90713


### **R.H. Tremblay Construction** **Brick & Stucco**


Mail – P.O. Box 1214  
**(714) 827-2829**

Construction Yard  
8302 Gay Street  
Cypress, CA 90630


**"This Space"  
Available  
Low Rates  
\$35.00 Per Year**

Contact : Michael Morris  
**(562) 366-1537**

## **La Habra Life Center**

**Free Pregnancy Tests**

**Confidential Counseling Services**

**Pre Natal Care**

**Pregnancy Information Services  
& More**


**(562) 691-9395**

[www.lahabralifecenter.com](http://www.lahabralifecenter.com)

## **FLEMING ELECTRIC**

**New Construction / Remodel**

**Repair / Design / Upgrade**

**Call (714) 726-0274**

**Free Estimates**


**[flemingelectric@ymail.com](mailto:flemingelectric@ymail.com)**

**Over 25 Years Experience**

**License 959283**


Yah  
It's past my bed Time!

# Clergy Night

2014


# Clergy Night 2014


