

Knights of Columbus

All Saints Council 11402

Dunwoody, Georgia

(Established July 4th, 1994)

"Opere et Veritate" 1 John 3,18

July
2016
Volume 23
Issue 7

Grand Knight's Report

My brothers,

I thank you for your confidence to lead and support our council this fraternal year.

On behalf of the council, I thank Brother Dean Trantow for his two record-breaking years as our Grand Knight. I personally look forward to Brother Dean's support and counsel during my tenure.

This month, we celebrate our 22nd year as Council 11402, All Saints Catholic Church. Thanks to the efforts of many brothers over the years, we enjoy excellent council recognition at the state, national, and international levels.

Month in Review.

Soap Box Derby. Our cooking support team had a great time serving up food for the attendees. With a sad heart, I note this was William Torresala's last event with our council. We wish him well in his travels!

Bingo. According to Brother Dom Palermo, "When the doors opened at 6:30, I thought we wouldn't see 100 players." Well, you must know, that this month's Bingo *broke all attendance records* with 170 players joining us! What I especially enjoyed was seeing parents and their children-of-age playing Bingo as a family. The comment of Brother John Buchholz summed up my observation: "Glad to see how many families attended."

Upcoming Activities.

Next business meeting is Tuesday, 12 Jul. To liven up the meeting's closing, we'll have a 10 question, council-related, trivia contest, pitting half the brothers against the other half. The winning half will enjoy a beverage of their choice- compliments of the Grand Knight. Immediately after the trivia contest, our new warden, Brother Bill Driscoll, will serve up an All-American meal.

The coming two months continue to be lesser-active months, but during July and August, Brother Bryan Kler will have the annual **Altar Server Outing**- an event that the attending young kids and parents talk about all year. No brother support required; the parents help Bryan pull it off!

Rock-steady and constant, every 21st/22nd of the month, Brother John Gannon looks to you to spend an hour in prayer at our chapel to support **Adoration for the Unborn**.

On Sat, 20 Aug, Brother Bob Fiscella's world-famous cooking team will support the **Dunwoody Butterfly Festival**. We're looking for 8-12 brothers to help out on shifts beginning 10 AM to 3 PM.

September sees us picking up the pace with our brothers helping out one weekend day with **Homes for Habitat** and the **Parish Fall Festival**. Enjoy your summer.

My Parting Comments...

During the coming fraternal year, we will continue to support the parish's religious, community, and youth programs, as well as Supreme's initiative, "Building the Domestic Church". The KofC initiative refers to strengthening the family through prayer and family-oriented volunteer projects/activities. I've reached out to the parish staff to validate our current programs and identify any new initiatives or charities we can support to help our parish grow stronger in prayer and faith. Strengthening the family through our activities... this is a most powerful goal of our council. Vivat Jesus, **Pat Fahey**

All saints compass

Meet Your New Grand Knight

I was born in a hospital with a German swastika painted on the ceiling. Military brats get to tell great stories... I was born in the US Army's 5th General Hospital, located in Frankfurt, Germany. It was 1951, more than a couple of years after the war, but the priority of getting the swastika painted over in the Labor and Delivery's post-recovery room was low on the Army's "Things to Do in Post-War Germany".

My father, born in Boston to Irish immigrants, served as an Armor officer, serving a third of his career in Germany and France. My mother, born in Jacksonville, Florida came from the Copeland clan who have a long history in southern Georgia.

Over the years and many military moves, my dad was near retirement and our family settled in Jacksonville, Florida where I attended the Catholic grade school, Assumption, and High School, Bishop Kenny. First Friday Masses, coach paddles at the Gym House, no air conditioning, crazy (but good) nuns and priests. Bring back memories, anyone?

I, too, joined the Army and enjoyed 23 years, starting out as a Private and retiring as a Major in the Personnel/Signal branches. My tours included two Germany, Italy, three stateside assignments, and a long tour in Hawaii. Aloha!

My children include Keith and Nicole and two stepsons, Joe and Mike, from my marriage to my late wife Jackie who passed six years ago. I've been blessed with four grandchildren so far!

After a three year courtship, I married Joy two years ago (in the photo). After our marriage, we decided to sell my townhome and we both now live in East Cobb. Nothing beats being in love with a good woman and God.

Effective 1 August, I'll retire from BellSouth/AT&T with 17 years of service and a lot of experience with the training of a major US corporation.

That said, in less than a month, my energies and focus will shift from work to the council, ensuring that I support you and our activities/charities.

Vivat Jesus,
Brother Pat

Meet Your New Deputy Grand Knight

James (Gonzo) Gonzales, 69, is married to Mary Jane (prefers MJ) who he met on an online web site. It is his second marriage (first was annuled) by the Church. He has three grown children by previous marriage, she has one. They reside in Dunwoody.

Jim has been a Doctor of Clinical Counseling Psycholgist for 30 years. He taught Criminal Justice and Psycholgy at Georgia Perimeter College (now Georgia State). Jim plans to completely retire by the end of 2016 from his private practice. He was born in a farmhouse in South Alabama.

MJ is in private practice as Licensed Professional Counselor (M.A.). They were married in 2011. Shortly after, Jim developed tonsil cancer. After care from MJ and radiation and chemo-pump, he is 4.5 years in remission.

Jim is a military brat and a cradle Catholic, educated by both Dominicans and Jesuits. He graduated high school in Hawaii, attended Taft College in CA playing football and baseball. He was a police officer for 9 years and became a detective. His hobbies are landscaping, home projects, hiking, WW I history, and travel.

As Deputy Grand Knight, he would like to concentrate on getting our many casual members to become interested active members.

Officers for 2016-2017 Fraternal Year

Grand Knight

Pat Fahey

Deputy Grand Knight

Jim Gonzales

Chancellor

Dick Marklein

Advocate

B.J. Van Gundy

Treasurer

Dominic Palermo

Financial Secretary

Ralph O'Connor

Recorder

Steve Strong

Warden

Bill Driscoll

Lecturer

Bill Luckert

Officers for 2016-2017 (Continued)

Nick Mattera

Brian Wilson

Charles Lynch

Officers appointed by the Grand Knight are the Chaplain, Lecturer, and Financial Secretary. Others were elected by members in June.

Trustees move up automatically one slot. Only the three-year trustee is new and was voted.

District Deputies are appointed by the state.

Robert Abney

John Knight

Bob Fiscella

Bob Mitchell

Dean Trantow

Updated Information on our Brothers

Les Washington

Eric Maust

Les Washington traveled to St. Benedict on May 25th to take a 2nd degree.

Eric Maust transferred from St. Brigid council as a 1st degree, but we did not have a photo of him at the time. Now we do.

Please welcome and give congratulations to both.

New 4th Degree Brothers on June 11th

Our Fr. Charles J. Watters 4th degree Assembly grew by 5 members on June 11th at St. Monica Parish. New Sir Knights (L-R) are Alex Dali, Jerry Cross, and Wulf Lindenau of All Saints Council and Russ O'Malley and Nils Thompson of St. Andrew Council. Later that evening our veteran Major Lindenau was honored at the Assembly veteran dinner and also awarded a 50th wedding certificate together with wife Catherine.

William Torresala is Knight-of-the-Month

Sir Knight William Torresala (left) was awarded Knight-of-the-Month for May by Lou Hlad for his ever-present volunteer efforts at almost every event we hold. Sadly, he is leaving us to move to Phoenix.

Buchholz Duo is Family-of-Month

Lou Hlad awards John and Karleen Buchholz the Family-of-the-Month Award for May. John has been honored many times for his contributions, but we wanted to include Karleen for her extensive council and community volunteer efforts. Wives are the unheralded backbone of our council.

Watters Assembly Honors Veterans

On Saturday June 11th, our Fr. Charles J. Watters Assembly honored 27 more veterans at its fourth such Veterans Appreciation Dinner at St. Andrew Parish Family Center. There were 120 attendees for the excellent buffet dinner.

Our honor guards escorted each veteran to the front for a group picture. Veterans from All Saints, St. Andrew, Mary Our Queen, and other local councils were honored. Military chaplains were among the guest speakers. Military retirement and 50th wedding anniversary presentations were made to the delight of the audience. We thank St. Andrew Council for hosting this great event. 8

50th Wedding Anniversary Presentations

Brother John Vail and wife Judith receive their 50th wedding anniversary certificate from Sir Knight Lou Hlad at the Veterans Appreciation Dinner at St. Andrew.

Sir Knight Major Wulf Lindenau and wife Catherine received their 50th wedding anniversary certificate from Lou Hlad. Lindenau had just become a Sir Knight that morning and it was their exact 50th anniversary on that day.

Caniglia Awards Council Scholarship

Student Athlete

- Reed Egan, Buford
- St. Pius X Catholic High School
- 3.96 GPA
- Plans to attend UGA
- Varsity QB (2 year starter)
- Lion Leader, 2014 Hugh O'Brian Youth Leadership Award; Football Leadership Council 3 years, Football Permanent Team Captain 2015, Lacrosse Team Captain; IDEALS Leadership School Graduate.

**Presented by All Saints Knights
of Columbus Council 11402**

Sir Knight Dennis Caniglia is the President Emeritus of the Touchdown Club of Atlanta. That organization is an affiliate of the National Football Foundation. Each year the Touchdown Club awards several scholarships to outstanding scholar athletes within the Atlanta area.

Our All Saints Council was honored to sponsor a \$1,000 scholarship to be awarded to a deserving scholar-athlete of a Catholic high school again this year. Our award went to Reed Egan of St. Pius X High School this year.

The above slide from a presentation given to the organization outlines the exceptional resume of that fine young man. His awarded plaque is shown on the following page. Please note the obvious references to our council in the public presentation and the actual plaque given to Reed.

We are very proud to help this fine young man in his college transition.

Dennis Caniglia

2016 HALL OF FAME

THE GEORGE MORRIS SCHOLARSHIP

REED EGAN

St. Pius X Catholic High School

honored as a

SCHOLAR-ATHLETE

Presented by

All Saints Knights of Columbus Council 11402

*Congratulations on your outstanding commitment to academic excellence,
athletic performance, and community involvement*

Whit Ferguson
WHIT FERGUSON
PRESIDENT

Justin Clay
JUSTIN CLAY
CHAIRMAN OF THE BOARD

Dennis Caniglia
DENNIS CANIGLIA
PRESIDENT EMERITUS

Diane Bloodworth
DIANE BLOODWORTH
VICE PRESIDENT OF SCHOLARSHIP

Ernie Spencer Honored During First Degree

Sir Knight Ernie Spencer was honored by a special certificate signed by all the candidates of a recent First Degree Exemplification. We are reviving the custom of honoring a council member at each one of these events. Ernie is a very active member of our first degree ceremonials team.

Museum of the Bible Opens in 2017

Psalterium Gallicanum Feriatum, 1420

Something religious is actually opening in Washington, DC.

See museumofthebible.org

The Museum Collection, one of the world's largest private collections of biblical objects and artifacts, allows Museum of the Bible to convey the global impact and compelling history of the Bible in a unique and powerful way. The Museum Collection contains donated artifacts, along with loaned items from the National Christian Foundation and other institutions –comprising more than 40,000 objects. The Collection spans cuneiform tablets dating from the time of Abraham to Dead Sea Scroll fragments, biblical papyri and manuscripts, Torah scrolls, and rare printed Bibles.

A portion of this collection was displayed through the traveling exhibit Passages at six different cities nationwide. The collection has also been featured internationally through exhibits in Vatican City; Havana, Cuba; Buenos Aires, Argentina; Ulm, Germany; and Jerusalem, Israel.

Guests will be able to experience this collection year-round when Museum of the Bible opens its 430,000-square-foot museum in Washington, D.C., scheduled to open in 2017.

Council Helps Honor Msgr. Marren 40th

All Saints Council 11402 helped the parish honor our Chaplain, Monsignor Hugh Marren, on the occasion of his 40th anniversary as a priest. At the Saturday June 25th Mass which commemorated the event, our Council and the Watters Assembly supplied an honor guard of 13 brothers. The Mass was celebrated by Bishop David Talley, a 4th degree knight, and the parish clergy—all knights.

Following the Mass, the reception dinner beverage table was staffed by knights. During the dinner, Grand Knight Elect Patrick Fahey and Watters Assembly Faithful Navigator Bill Camden gave testimonies regarding his devoted 40-year service to the Church.

Parishioners of his former parishes St. Andrew, St. Benedict, St. Jude, and Immaculate Heart of Mary were in evidence besides the large All Saints contingent.

A grateful Msgr. Marren asked all the knights at the dinner to stand and it was a significant showing, even when not counting those in the outer vestibule serving drinks. God bless our brother, Monsignor Hugh Marren.

June Parish Bingo—An All Time Record!!

We recorded an all-time record of 170 players on June 25th including 2 knight widows. Our Bingo sales were \$2,614, our Bingo prizes were \$925, yielding Bingo gross proceeds of \$1,679. We also received \$266 from food donations, \$395 from drink donations, and \$206 from the 50/50 raffle sale. Cost of food and drink, 7% sales tax, and cost of supplies are still to be deducted. Thanks to all who played and volunteered to create this record success.

Council Benevolence/Charity/Service

Donated half of all Parish Bingo profits to support Sophia Academy School run by Marist order.

Paid fees for complementary Bingo tickets for our widows.

Voted \$1000 to pay for a Catholic student scholarship sponsored by Atlanta Touchdown Foundation. Dennis Caniglia requested.

Voted up to \$500 to pay for golf registration fees for our parish priests playing in Assembly golf tournament Sept. 10th.

Donated \$1,500 to defray meal costs of our parish veterans and spouses at the June 11th Assembly Veterans Appreciation Dinner at St. Andrew.

Distributed Vidalia Onions to 12 KofC councils.

Our Acolytes served all parish funerals again this month.

Upcoming Degree Exemplifications

1st Degree — Tuesday, July 19th -7:30 PM. All Saints. Candidates 6:45. Coat/tie for pictures.
Note: date has been moved from normal last Tuesday of month.

Note: Go to website gakofc.org for complete exemplification schedule (choose “Events”, (then choose “Ceremonials/Degrees” for sections on each degree).

Questions to Dick Marklein 404-790-8004 brmcycle@hotmail.com for more info.

Council Soap Box Derby Support

On June 4th, your All Saints Council participated in the Dunwoody Soap Box Derby with a new race car piloted by Owen Kler (shown) and a food tent crew. Our racer finished a very respectable third (meaning we don't have to ship car and crew to the finals in Akron, Ohio). Our racer and one belonging to All Saints Cub Pack 434 were assembled in our McGivney Hall. Thanks to all who made this another fun event for the kids.

Brother John Klein Writes Us From Rome

Dear Council Brothers,

I hope that you this finds you all well! Greetings from Rome! I write you during my last week of semester exams. I still have 3 more left before our semester ends on Tuesday June 28. After the close of this semester I will only have 1 more year left of theology studies!

That would mean that, God willing, I would be a deacon early next summer and then my priestly ordination would be December 2017. All is flying by so fast and there are so many graces everyday that I receive that I am totally not worthy of !

I write you all in a special way to ask you for prayers! On Saturday July 9th (under 3 weeks) I will be making my perpetual profession of vows. That means that I will be consecrating my life to God *forever* through the vows of poverty, chastity and obedience! That is exciting but I need lots of prayers! What man can be faithful to God *forever* without his grace and mercy? ... *no one*! But with your prayers, in this year of mercy I will ask God's grace and help to be faithful to this consecration forever. Normally when one enters religious life one professes vows temporarily for a number of years until one is certain that God is calling them to consecration forever. Up to this point I have had temporal vow for the last 8 years. Now is it time to make them *forever*! Wow. Pretty awesome all God is up to in my life and for sure in yours too!

Aside from this exciting news here are a few other things that have been happening lately to me:

Michael's Visit! My little brother Michael came at the end of May to visit me in Rome! We have 10 full days together and the best one on one bro time since I entered the Legion 10 years ago! We rented bikes and biked in Rome exploring every nook and cranny. We even got into the Vatican Gardens to go exploring.

We also went to Assisi for a day and to the Pope's Corpus Christi Eucharistic Procession. We also went to Orvieto and Bolsena, Italy to the 2 most famous Corpus Christi processions in the world. At Bolsena there was¹⁶ a Eucharistic miracle in the middle ages where the host bled the real blood of Christ.

God Bless you all for sponsoring the RSVP Program. Bro. John Klein

Archbishop Gregory Celebrates 50/60 Year Weddings

Archbishop Wilton D. Gregory would like to honor couples married in 1966 or 1956 with an invitation to a Golden/Diamond Wedding Anniversary Mass. It will be held on October 1st at 12 PM at Saint Brigid Catholic Church in Johns Creek.

A reception will follow the Mass for the anniversary couples and their families. Space is limited. Please go to <http://tiny.cc/anniversarymass> to RSVP for this event and for additional information.

Our council is blessed to have so many 50/60 wedding anniversaries every year. We hope that these couples take advantage of this wonderful opportunity to have their marriages blessed by the archbishop.

Here are the 10 couples of our council who qualify this year for this event. All will have been married for 50 years in 2016:

John Vail & Judith
Walter Banasik & Susan
Nick Gentile & Carolynrose
John DeVeer & Jean
Wulf Lindenau & Catherine
John Seggerson & Kathy
David Schaefer & Janet
Michael Keown & Mary
James Tally & Carol
John Valentine & Suellen

It seems that every year we have about 10 couples to send to this wonderful ceremony that features a fourth degree honor guard as well.

If you know of any other Catholic couples celebrating their 50th or 60th wedding anniversary in 2016, please make sure to advise them of this happy occurrence. We have a slew of brothers awaiting their 50th and 60th anniversaries next year as well.

God bless our Catholic marriages of longevity and happiness.

In Honor of all Veterans

From 1976 to Now & Mid East Wars

Golf Fundraiser

September 10, 2016

***Brought to you by the Knights of Columbus
4th Degree Assembly 2688***

**All Players will
receive a FREE 4 day
vacation package to
over 50 locations**

**Honorary
Guest and
Speaker:
Leo Mazzone**

**Bear's Best Country Club
5342 Aldeburgh Drive
Suwanee, GA 30024**

**100% of the proceeds
will be donated to
the Veterans from 1976 &
the Mid East Wars**

\$150 Donation includes:

Golf

Breakfast/Lunch

Prizes and Silent Auction

**For information, contact David Emery 770-395-7913 or 609-458-2125
jdavidemery@gmail.com**

Join us for a great day of golf, prizes, and fun

8:00 am — Registration

- Practice Range
- Continental Breakfast

9:30 am — Shotgun Start

- Prizes for Closest to the Pin
- Low Gross and Low Net Prizes

2:30 pm — Lunch and Awards Program – Silent Auction

PARTICIPATION OPTIONS

Diamond Sponsor: \$3,500

Three foursomes to represent your organization Three holes of tee or green signage Opportunity to display banner at tournament Signage on Carts and Brochure

Double Eagle Sponsor: \$2,600

Two foursomes to represent your organization Two holes of tee or green signage Opportunity to display banner at tournament Signage on Carts and Brochure

Eagle Sponsor: \$2,000

One foursome to represent your organization Two holes of tee or green signage Opportunity to display banner at tournament Signage on Carts and Brochure

Pin Flag Sponsor:
Your logo on all 18
pin flags: \$1,500

Birdie Sponsor: \$1,200

One Foursome to represent your organization , One hole of tee or green signage. Opportunity to display banner at tournament

Hole Sponsor: \$1,000

One foursome and signage on a tee

Team Sponsor: \$600

One foursome to represent your organization

Individual Participant: \$150

Beverage Cart Sponsor: \$250 Lunch Sponsor: \$1,000 Breakfast Sponsor: \$500

SIGN US UP!

We want to be a part of the 2016 Golf Tournament benefiting The Veterans of Gulf Wars

Participant

Email

Handicap

1.		
2.		
3.		
4.		

Please make checks payable to Knights of Columbus, 2688 and mail to:
David Emery, 5217 Bradford Circle, Dunwoody, GA 30338. For Information, email:
jdavidemery@gmail.com

How to Pay 2016 Dues Electronically!

Kofc 11402 2016 DuesTotal: \$41.50 USD

Pay with Credit Card or Log In**PayPal** Secure Payments

Country:

United States

First Name:

Last Name:

Credit Card Number:

Payment type:

VISA

MasterCard

DISCOVER

Expiration Date:

mm / yy

CSC:

What's this?

Billing Address Line 1:

Billing Address Line 2:

(optional)

City:

State:

ZIP code:

Home Telephone:

555-555-1234

Email:

Upcoming Exemplification Opportunities

Review Donation and Continue

Shown above is the new electronic payment page on our council kc11402.org web site. You go to that web site, choose "Members Enter Here", log in with your last name and membership number (on your member card), choose "2016 Dues Payment", and then get to above screen.

You may then pay your dues (\$41.50 which includes a small electronic processing fee) by using a credit card **or** your PayPal account which takes that amount directly out of your checking account like a debit card. Your personal PayPal account must be set up independently. A new second web page choice allows you to set up automatic \$41.50 PayPal payments for 5 years.

Of course, you may still pay your unchanged 2016 annual dues of \$40 directly at a meeting or send a \$40 check made out to "**KofC Council 11402**" to our new Treasurer, Dominic Palermo. We could not make it easier to pay your dues. Dues were due last January 1st.

Fr. Joe Peek Remembered by Georgia Tech

Joseph Michael Peek PRIEST AND SPIRITUAL ADVISER TO THE SICK

CLS 87, OF ATLANTA, ON MARCH 14.

Known as "Father Joe," Peek was a beloved Catholic priest whose own health challenges led him to become a spiritual adviser to those with life-threatening illnesses.

From an early age, Peek was devoted to his Catholic faith. His family prayed the rosary together nightly, and he was an altar server at Immaculate Heart of Mary Church.

After graduating from Lakeside High School in Atlanta in 1983, he attended Georgia Tech on a Naval ROTC scholarship. He entered the Navy in the late 1980s and served for three years as a search and rescue swimmer and an anti-submarine air crewman. He also worked as a substitute teacher and a server at Outback Steakhouse. But he felt a pull toward priesthood and decided to go to seminary with the hopes of becoming a Navy chaplain.

He then spent three years with the Oblates of the Blessed Virgin Mary in Boston, attending St. John's Seminary, followed by two years at St. Charles Borromeo Seminary in Pennsylvania and two years at Mount Saint Mary's Seminary in Maryland.

In 2002, just months shy of his ordination, Peek was diagnosed with chronic myelogenous leukemia. Despite his diagnosis, he completed his studies and was ordained to the priesthood.

In 2003, Peek received a bone marrow transplant from his sister Kathleen in an effort to combat his cancer. While the transplant effectively cured the cancer, it also created a new

issue known as graft versus host disease.

Graft versus host disease can develop as a complication following transplants, when the donor's immune cells mistakenly attack the recipient's normal cells. This illness ravaged Peek's organs and flesh, causing open wounds over his entire body and challenging his lifelong ambition of serving as a priest.

Despite his illness, Peek asked for and received parish assignments at St. Catherine of Siena, Kennesaw; Sts. Peter & Paul Parish, Decatur; Mary Our Queen, Norcross; and All Saints Church, Dunwoody.

In addition to his church assignments, Peek spent much of his time visiting with the sickest of the sick. He believed his experience as a patient equipped him to minister to fellow patients at Emory University's Winship Cancer Institute and others within Atlanta's Catholic community. He would regularly visit with patients in the hospital, even though his condition made him vulnerable to infections. He also developed a large online ministry, which he would attend to as much as his strength and health would allow.

On March 14, Peek passed away, surrounded by his parents and 10 siblings.

The Georgia Tech Alumni Magazine recognized the passing of Fr. Joseph Peek, an alumnus of the class of 1987 with this article.

Father Joe attended via a naval ROTC scholarship and served three years in the navy before being called to the priesthood.

This article gives some details of his life that his official obituary did not. Pray for him.

JOHN J. HANSBERRY

Obituary Condolences

HANSBERRY, John J. 86, of Boston, formerly of Dunwoody GA and Sudbury, MA died June 21, 2016. John was born and raised in Waltham, MA, the son of Doris (Sherman) and Clarence Hansberry. John was a 1947 graduate of Waltham High School where he lettered in Football, Hockey and Baseball. He received his B.S.B.A. from Boston College where he helped to make "eastern collegiate hockey what it is today" as a 3 year starter as one of the lauded varsity "Kelleymen". John went on to serve a 4 year tour of duty as a proud Marine in Korea and Japan. Mr. Hansberry enjoyed a 50 year career in hotel development and management which afforded him the opportunity to travel the world and live in Cleveland, Washington, D.C., New York City, Boston, San Francisco and Atlanta. John enjoyed managing and developing properties for Hotel Corporation of America, Sonesta, Sheraton, Omni, Hyatt and The Ritz Carlton. John was a talented artist who excelled at sculpting and drawing, enjoyed tennis with his dear friends at the Dunwoody Country Club and was active in his

local parish and with the Veterans of Foreign Wars. John's love of athletics was life-long and he was able to share it with the Lincoln-Sudbury and Georgia Tech students whom he coached in ice hockey. Predeceased by his wife of 36 years, Anne Jane Kelley, John leaves behind a brother Joe of Scituate, sister and brother in law Mary (Kelley) & Jim Corr of Boston, and a sister in law Linda Kelley of Assonet. John also leaves five beloved nephews and nieces; Shawn (Christine), Beth, Lynn (Jim), Joe (Anne), & Michael, as well as 10 great nephews and nieces whom he adored. John also leaves behind his dear friend Eileen Fox. A Funeral mass will be celebrated at 9:00 AM on Saturday June 25, 2016 at The Parish of St. Ignatius of Loyola 28 Commonwealth Ave., Chestnut Hill, MA. Memorial gifts in Mr. Hansberry's memory may be made to his Veterans of Foreign Wars Dunwoody Post #10822 , PO Box 889052, Atlanta GA 30356

Published in The Boston Globe on June 23, 2016

The All Saints Council lost its 59th member on June 21st. Brother John, 86, was a recent 1st degree member and was a widower. He was a U.S. Marine veteran and served in Korea and Japan. He was recruited by our Brother Doc Malone.

He was featured in our November 2016 newsletter while rehabbing at Pruitt Health Rehab Center from a broken hip. He had been visited by council brothers. His family was mostly from Massachusetts and his funeral services was held there on June 25th. He was a great American and a fine member of our council.

Please pray for him and the family.

Council Significant Dates

July Birthdays

Joe Romasco	2
Jeff Durthaler	5
John Trobino	7
Stephen Berrigan	8
Jim Erdy	10
Tony Outlaw	12
John Barranco	13
Kevin Ryan	14
Fr. Anthony Eshun	16
Charles Ibeneme	16
Donald Peppers	17
John Coffey	18
Bob Rumsey	18
Mark Foster	19
Will Newlands	19
Ryan Ross	19
Ken Winkler	19
Ray Donohue	21
Robbie White	21
Pete Rushworth	22
George H. Foster	23
Darrel Grabow	26
Ron Burbank	27
Stephen Nelson	27
Tyler Patterson	29
David Schaefer	29
Daniel McDonough	31
Charlie McGraw	31

God and Father of us all, in Jesus, your Son and our Savior, you have made us your sons and daughters in the family of the Church.

May your grace and love help our families in every part of the world be united to one another in fidelity of the Gospel.

May the example of the Holy Family, with the aid of your Holy Spirit, guide all families, especially those most troubled, to be homes of communion and prayer and to always seek your truth and live in your love.

Through Christ our Lord. Amen

July Wedding Anniversaries

<u>Date</u>		<u>Years</u>
28th	Darrel & Mary Jo Grabow	54
18th	Rich & Angela Kernan	52
4th	Chuck & Kathleen Santa Maria	52
8th	Jack & Maralind Klapka	49
11th	Adam & Anne Drost	46
25th	Daniel & Kathy McDonough	46
28th	John & Julie Shepherd	43
21st	John & Judy Sousa	43
20th	Jerry & Janet Bisig	41
25th	Jack & Joan Kill	40
18th	Bill & Deborah Driscoll	36
11th	Doug & Maureen Newlands	35
18th	Mike & Kathy Walker	35
17th	Matt & Beth Lammers	34
15th	Phil & April Ifkovits	27
21st	Rene & Ileana Rodriguez	26
25th	John & Lee Wargo	24
4th	Ky & Lilian Phanhsavath	23
10th	Paul & Lori Vassallo	23
9th	Nevin & Maureen Hagerty	22
15th	Paul & Cherie Ann Syiek	21
11th	Bruce & Delina Malinoff	18
14th	Chris & Stephanie Bohach	15
28th	Joey & Amy Fuentes	15
26th	Noel & Elzbieta Dore	14
19th	M. Patrick & Elisabeth Callahan	13
19th	Mark P. & Danielle Miller	13
11th	Thomas & Kelly Scanlon	13
14th	George & Allison Ambler	9
30th	Ted & Patricia Tada	6

Our Council Intentions and Remembrances

Prayers for Sick/Distressed Friends and Loved Ones

Matt Allen's cousin, Jeremy Hellman
 Vincent Annaloro's father, Emile
 Tom Burleigh's niece
 Frank Callan's wife, Ginny
 Randy Ceryan's wife, Heather
 Ron Collins' wife, Jackie
 Don Converse's friends, Jackie and Carl Franklin
 Dave Davis' mother, Esther, 97
 Pat Duncan's mother, Joan Duncan
 Conrad Fischer's wife, Sue
 Mark Foster's two uncles
 John Francis' cousin & granddaughter
 Al Garofalo's wife, Pat
 Michael Gregory's newborn son, Jonas
 Tim Harvey's wife, Donna
 Matthew Hurd's wife, Catherine
 Matt James' father-in-law, James Shanni
 David Jeanson's wife, Pat
 Harwood (Woody) Jones' wife, Janet
 Keith Kieffer's sister-in-law, Pat Kieffer
 Doc Malone's cousin, Judy
 Mario Marin's brother-in-law, Fernando Matheus
 Mario Marin's niece, Andrea Carolina Zamora
 John Martin's wife, Maria
 Jason V. Miller's wife, Dorota
 Paul Mudge's friend Laura Jordan, his brother Daniel John Mudge, Sr.
 Bill O'Brien's grandson, Isaac Del Valle, and wife, Betty
 Dominic Palermo's mother
 Kent Polzin's wife, Jennifer
 Fred Quintan's son, Ethan
 Marion Reale, widow of Paul Reale
 Charles Santa Maria's brother, Gerry.
 Bob Santos' daughter, Brooke
 John Shepherd's granddaughter, Calla Tufto.
 Mike Smith's daughter
 Ernie Spencer's Grandson, Garrett Pilcher, wife Barbara
 Ralph Stinson's nephew, Johnny Hood
 Richard Szyperski's granddaughter, Jamie Thrash, 20, and wife Jan
 Ted Tada's mother-in-law, Mary Hickey, 92
 George Tanguay's daughter-in-law, Wendy
 Rich Tomaszewski's relative, Sam Turone
 Stan Wasowski's mother, Florence
 Tom Wozniak's aged mother
 Mark Yanta's nephew, Nolan Goldklang

**Memento
Languorem**

Ailing Brothers Monthly Prayers:

Frank Murphy	Dennis Caniglia
Jack Klapka	Nestor Montero
Wiley Maloof	Guy Stryker
George Swartz	Don Myers Robbie White
Ron Collins	Joe Cavallaro
Ray Grupinski	Steven Bales
John Pepitone	Bill Camden
Frank Paolozzi	Jack Harte Bob Santos
Dave Jeanson	Mike Smith
Rich Szyperski	Jim Masak
Doug McAleer	Jim Herbig
Pat Casey, Sr.	Len Dorrien
Woody Jones	Jack Curtin
Bob Mitchell	Benny Mastrogiovanni

Ailing Brother Ongoing Prayers

Andy Diaz	Ray Gustin
Matt Dewhurst	Al Garofalo
Franz Brucks	Bryan St. Romain
Bill Peet	Msgr. Donald Kiernan

Our Seminarians/ Missionaries

Paul Nacey Jack Knight Bro. John Klein, LC
 Chase Cann Missionary Gray Plunkett

Our Beloved Clergy

Archbishop Wilton D. Gregory
 Aux. Atlanta Bishop Luis R. Zarama
 Aux. Atlanta Bishop David P. Talley
 Abbot Francis Michael Stiteler
 Monsignor R. Donald Kiernan, P.A.
 Monsignor Hugh M. Marren
 Monsignor James J. Fennessy
 Father William T. Hao
 Father Daniel J. McCormick
 Father Daniel Rogaczewski
 Father Michael U. Onykuru
 Father William F. Rowland, S.M.
 Father Bryan Small Father Brian Kerr, MOP
 Father David Daly, LC Father Daniel Ketter
 Father Peter Khuong Huynh, LC
 Father Joseph Khang Huynh, LC
 Father Anthony Eshun, Ghana
 Father Brian Kerr, MOP
 Brother Alfred Stephen, MOP
 Brother John Klein, LC, Rome IT
 Deacon Ray Egan Deacon William Garrett
 Deacon Ed Krise Deacon Paul Doppel
 Deacon Ken Melvin Deacon Rick Medina
 Deacon-in-Formation Hedy Sevilla

Our Beloved Widows

Margaret Welter Grace Mahoney Rita Mix
 Ellie Pavlik Nancy Moeller Eleanor Lynch
 Marion Reale Jaye Norman Winifred Koss
 MaryAnn Dellaria (Lehman) Donna Kantak
 Antoinette Roy Ruth Del Guercio Marie Crean
 Angela McCabe Susan Cicero Sharon Malone
 Pat Addison Carol Bieszak Helen O'Shea-
 Margie Vicknair Joyce Templeton
 Margaret McCabe Mary Ann Stojka
 Elizabeth Morrell Evelyn Wittman
 Katie Woerner Mary Ardagna Sally Horan
 Patti Travers Neil Polly Callison Karen Giles

**“Ask not
for whom
the bell
tolls. It
tolls for
thee.”
John
Donne**

Memento Mori

Brother John F. Hansberry died on June 21, 2016. His obituary is in this newsletter. John was a U.S. Marine and was honored by the Watters Assembly at their Korean War Veteran Appreciation Dinner two years ago. His services are out of state.

59 Deceased Brother Knights of All Saints Council 11402

		Marcus Carroll	3/12/2013	Richard Steiner	3/17/2006
John F. Hansberry	6/21/2016	Edward J. Pavlik	1/13/2013	Salvatore DePace	1/16/2006
Thomas A. Templeton	5/1/2016	George L. Cajigal, Sr.	1/8/2013	Anthony C. Ardagna	12/28/2005
Fr. Joseph M. Peek	3/14/2016	Michael A. Klimshuk	7/08/2012	Jerome E. Travers	7/29/2005
Dennis M. Crean	11/01/2015	Edward P. Koss	12/20/2011	John P. Stojka	7/21/2005
Gregg R. Kantak	10/21/2015	Lloyd B. Addison	11/25/2011	Paul G. Horan	6/02/2005
Richard (Doc) Malone	6/12/2015	John W. Lynch II	6/21/2011	Edwin L. Woerner	5/21/2005
James W. Callison	4/03/2015	Warren P. Vicknair	6/21/2011	Thomas J. Byrne, Jr.	1/13/2005
William R. Schlich	3/12/2015	Walter J. Bieszak	4/17/2011	James J. McCabe	10/22/2004
William D. O'Connor	1/19/2015	Joseph J. Wittman	3/09/2011	Robert J. Lescher	5/17/2003
Anthony Allan Kosek	12/25/2014	Charles F. Mahony	2/20/2011	Brad M. Scranton	5/14/2003
John M. Foley	9/12/2014	Gerald A. Cicero	1/05/2011	Phillip A. Haluska	12/18/2002
Bill H. Giles	8/05/2014	David B. Moeller	5/09/2010	Joseph A. Miller	12/2/2002
Jean-Paul Roy	7/23/2014	Francis G. Welter	12/19/2009	James R. Fraser	9/21/2002
Donald Del Guercio	7/01/2014	Owen K. McCabe	8/16/2009	Kenneth E. Smith	6/02/2000
Harold L. Norman	12/08/2013	William G. Lehman	4/16/2009	Elias M. Mualem	3/27/2000
Paul J. Reale	11/10/2013	Robert L. Morell	4/29/2008	John W. Lynch III	12/15/1999
James L. Mammoser	8/03/2013	Gordon G. Hurt	3/03/2008	Ronald S. Kurtzer	12/12/1999
Tom E. Mix	6/13/2013	John A. O'Shea	1/27/2008	Kenneth C. McIntosh	11/25/1998
Edward J. Qualters	3/19/2013	Thomas M. Scherrer	4/10/2007	William J. Batdorf	3/23/1998

Founding Members of All Saints Council on July 4, 1994 are shown in red 25

All Saints Council 11402 (<http://kc11402.org>)

Council Photo Journal at <http://kofc11402.shutterfly.com>
Korean War Veterans Dinner/Jamaica Mission,/Supreme Convention.

Watters Assembly web site at www.kc2688.com. Watters Assembly Photo Journal at <http://watters.shutterfly.com> featuring WW II Dinner, Social Dinners, Honor Flight to Washington DC Monument.

<u>Office</u>	<u>Officer</u>	<u>Phone</u>	<u>Email</u>
Grand Knight	Pat Fahey	404-234-4157	patrickfahey@bellsouth.net
Deputy Grand Knight	Jim Gonzales	678-587-9552	drjgonzales@msn.com
Chancellor	Dick Marklein	404-790-8004	brmcycle@hotmail.com
Chaplain	Msgr. Hugh Marren	770-393-3255	msgrmarren@allsaints.us
Advocate	BJ Van Gundy	678-291-0805	bj@vangundy.net
Warden	Bill Driscoll	678-395-4364	bdriscoll0808@yahoo.com
Recorder	Stephen Strong	770-698-9797	steve@strongus.net
Financial Secretary	Ralph O'Connor	404-343-3569	ralph390@comcast.net
Treasurer	Dominic Palermo	404-256-1523	dpal84116@aol.com
Lecturer	Bill Luckert	770-640-5209	billluckert@aol.com
Inside Guards	Nick Mattera	973-903-4185	nmat6961@gmail.com
	Bob Abney	309-945-2825	abneyrl@gmail.com
Outside Guards	Brian Wilson	404-545-7208	bville12181@hotmail.com
	Charles Lynch	770-396-0183	chasman4470@gmail.com
Trustee Three-Year Term	Dean Trantow	678-296-6326	trantowd@aol.com
Trustee Two-Year Term	Bob Mitchell	770-804- 8060	bobmitchellga@yahoo.com
Trustee One-Year Term	Bob Fiscella	404-644-5220	bobfiscella@gmail.com
Insurance Field Agent	TBA		
Musician	Mark Foster	404-394-4537	markjfoster@yahoo.com
Program Activity Director	Woody Jones	770-246-9897	j_harwoo@bellsouth.net
<u>Activity Directors</u>			
Acolytes	Bernie Marino	770-394-4046	mfmdbm5@gmail.com
Bereavement	Deacon Ray Egan	770-394-5643	dekeray@aol.com
Bingo Director	Dominic Palermo	404-256-1523	dpal84116@aol.com
Church	David Emery	770-395-7913	jdavidemery@gmail.com
Community	Mike Feeney	470-539-4784	mjfeeney54@att.net
Council	Open		
Family Life	Joe Kane	678-708-2200	josephkane@bellsouth.net
Membership	Dick Marklein	404-790-8004	brmcycle@hotmail.com
Pro-Life	John Gannon	770-394-4223	johnjgannon@comcast.net
Second Responder Program	Steve Strong	770-698-9797	steve@strongus.net
Vocations	Len Dorrien	770-396-4672	lendorrien51@gmail.com
Youth	Bryan Kler	770-457-5537	bryankler@comcast.net
Dunwoody Volunteer Co-ord	Jim Maloney	770-394-7895	jimarn@bellsouth.net
<u>Communications & Feedback</u>			
Website Editor	Gert Kampfer	770-698-8269	kofc11402@bellsouth.net
Services Director	Lou Hlad	770-394-6327	louhlad@comcast.net

If you should miss one of our CallingPost voicemails or wish a repeat, dial **1-800-925-7443**. Then enter the 10-digit Public Group ID (PGID) **128-432-9444** (no dashes) to identify our sending organization and hear it again.

July 2016

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday																																																																																				
	<div><div>Jun 2016</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>1</td><td>2</td><td>3</td><td>4</td></tr><tr><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td></tr><tr><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td></tr><tr><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td></tr><tr><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td><td></td><td></td></tr></table></div>	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			<div><div>Aug 2016</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>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td></tr><tr><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td></tr><tr><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td></tr><tr><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td></tr><tr><td>28</td><td>29</td><td>30</td><td>31</td><td></td><td></td><td></td></tr></table></div>	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						1	2
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																																																																																						
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																																																																																							
3 Feast of Saint Thomas, Apostle	4 Independence Day	5	6	7	8	9																																																																																				
10 Council Officer Installation After 12:15 Mass	11	12 July Council Meeting McGivney Rosary 7 PM Meeting 7:30	13	14 4th Degree Assembly Meeting All Saints 6:15 Rosary/ 6:30 Dinner/ 7:30 Meeting	15	16																																																																																				
17	18	19 1st Degree All Saints 7 PM	20	21 Adoration Late July 21 to early July 22	22	23																																																																																				
24	25 Feast of Saint James, Apostle	26	27	28 Bingo Social Hall 7:30 PM	29	30																																																																																				
31																																																																																										