

A Constantine Garden Thank You: A New Chapter Begins

The property on which the Constantine Family Garden and Orchard was situated has been sold, so garden manager Tim

Constantine will continue to grow vegetables for Hope Partners on land generously donated to Inland Valley Hope Partners by Randy Bekendam, owner and operator of Amy's Farm in Ontario. The ten-acre working farm is a non-profit organization with ten years of service to the community. It produces a variety of organic fruits, vegetables, and meats, many of which are sold at its on-site farm store. Amy's Farm is a frequent destination for field trips, and offers engaging programs for children.

The Constantine Family thanks the many volunteers who gave so generously of their time and talent to the garden in San Dimas. During our four years of operation, 785 volunteers donated 2,935 hours of service. Because of that, we were able to harvest a total of 15,721 pounds of fruit and vegetables.

Fruits and vegetables harvested from the Garden are pictured at top; The Garden in beautiful shape after Youth Day 2013.

Now we need your help again to grow produce for our neighbors who otherwise can't afford fresh vegetables. Regular first Saturday workdays will resume on October 3rd, 9 a.m. to noon, but now at our plot at Amy's Farm, 7698 Eucalyptus Avenue, Ontario. Thank you, Amy's Farm, for this wonderful collaboration. You can check out Amy's Farm online at www.amysfarm.com. We hope to see you there!

Hope Partners would also like express our appreciation to Tim Constantine and his sisters for allowing us the use of their property these past four years to provide fresh produce to our less fortunate neighbors. Of course, a very special thank you to Tim for his hard work on this project, and for his willingness to continue that hard work at a Hope Partners' garden on Amy's Farm.

Lace Up Those Shoes! It's Time to Get Walking for the Hungry

**DON'T FORGET
TO MARK YOUR
CALENDAR!**

We hope you're making plans to join us for the **42nd Annual Walk for the Hungry** scheduled for Sunday, October 11th at the Claremont Consortium (101 S. Mills Ave., Claremont). We have a great day planned featuring FREE face painting, balloons, popcorn and a DJ to get us dancing and warmed up for the Walk. The In-N-Out food truck will also be in attendance for anyone who would like to purchase lunch. Registration will begin at 12:00 pm and the Walk is set to start at 1:00 pm.

Don't forget to tell all your family and friends about the Walk—recruit them to your Walk Team, have them sponsor your efforts, or have them create a team of their own!. The more the merrier! We also welcome your furry friends to participate!

For more information, or to download your Walk materials, please visit our website www.inlandvalleyhopepartners.org and click on the Walk for the Hungry tab. We hope to see you on October 11th!

Calendar of Events/Activities

Volunteer Orientation.....September 26, 2015
San Dimas Vons Food Drive.....September 19, 2015
Amy's Farm Work Day.....October 3, 2015
Western Days San Dimas.....October 3 & 4, 2015
Walk for the Hungry.....October 11, 2015
Volunteer Orientation.....October 7, 2015
Volunteer Orientation.....October 24, 2015

call or email office for bold events (need volunteers)!

909.622.3806, #108;

vcoordinator@inlandvalleyhopepartners.org

www.inlandvalleyhopepartners.org

BOARD OF DIRECTORS

Board Chair

Sharonda White

Board Vice Chair

Stacy Cantón

Secretary

Alfreda Smith

Treasurer

Rosalio Ulloa

Members

Blanca Arellano Adams

Randy Bekendam

Stephanie Bustamante

Tim Constantine

Rev. Frank Hamilton

Richard Owen

Mercy Pedraza

Derry Seaton

Alfreda Smith

Rev. Bob Stebe

INLAND VALLEY HOPE PARTNERS

1753 N. Park Avenue, Pomona, Ca 91768
909.622.3806

FAX 909.622.0484

info@inlandvalleyhopepartners.org

www.InlandValleyHopePartners.org

ADMINISTRATION/HOUSING

OFFICE HOURS:

Monday - Thursday 8:00 am - 6:00 pm

President/CEO

Wytske G. Visser, x101

wytskev@inlandvalleyhopepartners.org

Office/Fiscal Administrator

Yvonne West, x102

yvonne@inlandvalleyhopepartners.org

Fiscal/Grants Administration Assistant

Marianne Vander Meulen, x103

mariannev@inlandvalleyhopepartners.org

inlandvalleyhopepartners.org

Director of Development & Communication

Kami Newman, x105

kamin@inlandvalleyhopepartners.org

Development Assoc./Faith Relations Coordinator

Maria Zuleta, x104

mariaz@inlandvalleyhopepartners.org

Volunteer Coordinator

Ron Crampton, x108

ronc@inlandvalleyhopepartners.org

Case Manager/Program Assistant

Karen Abram, x106

karena@inlandvalleyhopepartners.org

Emergency Housing Coordinator

Claudia Nieto, x107

Food Security Program Associate

Claudia Nieto, x301

claudian@inlandvalleyhopepartners.org

Food Security Program Manager

Isaac Vega, x201

isaacv@inlandvalleyhopepartners.org

Farmers' Market Manager (contract)

Harry Brown-Hiegel, 310-621-0336

Who We Are ...

Celebrating over 45 years of commitment, Inland Valley Hope Partners serves over 80,000 men, women and children each year through "Our House" family residential shelter; BETA, SOVA, Claremont and San Dimas food pantries; and the Pomona Farmers' Market throughout 13 communities including Chino, Chino Hills, Claremont, Diamond Bar, La Verne, Montclair, Mt. Baldy, Ontario, Pomona, Rancho Cucamonga, San Dimas, Upland, and Walnut. The shelter houses eight families for up to 90 days. The food pantries distribute five days worth of food per person to no and low income families. Clients may come once every 30 days. The Farmers Market operates every Saturday morning and accepts WIC and EBT cards. Begun in 1968 as the Pomona Council of Churches, today the non-profit is a collaboration of faith communities, businesses, community groups, and individuals who care about their neighbors.

Blessings

We, at Inland Valley Hope Partners, are firm believers that things fall into place when the timing is right. This was so evident recently in the events that transpired to allow our beloved Constantine Family Garden to re-locate to property owned by Amy's Farm in Ontario. In fact, it was within days of the sale of the San Dimas property that seemed to signal the end of the Garden that our newest board member, Randy Bekendam, offered his property as the program's new home. We are still blown away by God's perfect timing and provision and could not be more pleased with this new collaboration to support the hungry and homeless families we serve.

We so often see this popular adage bear true in the work we do with our clients as well. Whether it is helping a family secure a stable, permanent residence just days before they are scheduled to exit the *Our House* Shelter Program, or supplying a child with a backpack and school supplies just before that child's mother sacrifices her last few dollars on purchasing them, or providing a family with food just as their cupboards go bare, we are so pleased to be that vessel that steps in JUST IN TIME to provide for our clients' needs.

Blessings,

Wytske G. Visser

President/CEO

Thank You Adopt a Family Volunteers

Thank you to our volunteers for assisting us with our Adopt a Family Program for the past couple of weeks. The volunteers have been helping families with their applications. We are very grateful for your dedication each Monday. Pictured above are volunteers Lane Wilkinson, Jessica Haley, Kathy Mason, Julie Lee and Natalie Velasco. Claudia Camacho, Kim Roxas and Min Li have also been assisting us with the Adopt a Family program.

August Restaurant Fundraiser Is a Success!

On Monday August 24th, Hope Partners had a restaurant Fundraiser at Vince's Spaghetti in Ontario and Rancho Cucamonga. Thanks to your participation, we had our most successful restaurant fundraiser to date, bringing in a total of **\$630.20** in support of our programs to feed the hungry and shelter the homeless.

We would like to thank Vince's Spaghetti in Ontario and Rancho Cucamonga for allowing Hope Partners to have a Restaurant Fundraiser. And, of course, a huge thank you to every one who participated in this great effort.

We plan to build upon this success with more restaurant fundraisers in the future. If you have a particular restaurant that is your favorite, let us know so we can try to schedule one there. Contact Maria Zuleta at 909-622-3806 x104 or MariaZ@inlandvalleyhopepartners.org. We would love to hear your input.

Thank you, Jonathan!

Food Program Manager Isaac Vega and Jonathan pose for a photo with the donated painting.

The Beta Food Pantry has a lovely new addition to its walls—a painting by our own volunteer Jonathan.

Jonathan has been volunteering at Hope Partners with a group from the First Street Gallery Art Center for more than five years.

He really enjoys the interaction he gets to have with our clients at the food pantry as he hands out food. He is a favorite at the pantry, coming in every Wednesday ready to work with a smile on his face.

This painting was featured in a recent show at the First Street Gallery Art Center. His family so generously purchased the piece and donated it in his honor to our Beta site. We are very pleased to display it and hope that, just like the artist who created it, the painting will bring a smile to all who see it.

Beta Backpack Giveaway Blesses Students

We, at Inland Valley Hope Partners, were blown away by the generosity of our donors for this year's School Supply Drive. Your contributions of backpacks, paper, rulers, pencils and other school supplies allowed us to provide more than 250 children in need with the essential school supplies they need to succeed in school this year!

Nearly half the backpacks and supplies were given out at the Beta Backpack Giveaway event on August 7th. Within a few short hours, 112 students received a backpack filled with supplies. It was a great outcome, and the children and their parents were extremely happy to receive these backpacks.

Teresa, a single mother of four, said, "Thank you for giving my kids a backpack! It was getting to the point where I was having to choose between their school supplies and buying food."

Another mother named Maria said, "Giving the children something special like new school supplies means a lot to them and gives them a joy to be going back to school. Thank you so much."

Hope Partners will be continuing to give out backpacks to children at our food pantries. At the moment we have enough supplies but do need more backpacks. We are continuing to accept donations.

For more information, please contact Maria Zuleta at 909-622-3806 x104 or mariaz@inlandvalleyhopepartners.org.

Volunteers Help Re-Launch the Gleaning Hope Program

Joyce Khowdee, Helen Young, and Joe Molamphy of the Gleaning Hope Committee are hard at work re-building the program.

Hope Partners is excited about the re-launch of our Gleaning Hope Program. Chairperson Joyce Khowdee and committee members Joe Molamphy, Helen Young and Tim Constantine have brought new life to the program. They are currently meeting weekly to plan the promotion of the program and recruitment of backyard donors and volunteers. With new refrigeration now available at the Sova and Beta Centers, we can now be more aggressive in harvesting fresh fruit to provide to the hungry in our community.

If you know of anyone who has backyard fruit or vegetables that will go to waste if not picked, please let them know about our program. Anyone with fruit or vegetables that need to be harvested can schedule an appointment by calling the volunteer coordinator at 909-622-3806 x108 or email ronc@inlandvalleyhopepartners.org.

Shelter Success Story

Jamiqua – A single mother with four children, Jamiqua came to the *Our House* Shelter Program after being evicted from her apartment. She had nowhere else to go when she entered our program but has turned things around in the three short months she has been with us. Jamiqua obtained employment through the TSE program and now makes suitable income as an Office Assistant at the City of Pomona. She has also become eligible for the First 5 Housing Program through Union Rescue Mission and will be moving into her new apartment this month.

We are so proud of you, Jamiqua! We wish you the best.

New Walk-In Refrigerator/Freezer Installed at SOVA

Inland Valley Hope Partners has been blessed with a new walk-in refrigerator/freezer at the Sova Center! Pacific Refrigerator installed an 8'x17' walk-in refrigerator and freezer unit. The unit will allow us to store more meats, bread, dairy products, fruits and vegetables donated from local grocery stores and community gardens. Thanks to a grant from the Hedco Foundation as well as generous donations from several individual donors, this unit provides us the ability to keep our fresh produce and other perishables for longer periods of time. This will mean far less waste of food and helps ensure our clients receive a more balanced diet of food. This also frees up a refrigerator and a freezer to move to the Beta Center giving us the capacity to keep more perishables fresh at that location.

We are truly thankful for the donations and the support of our partners in providing food and nourishment to the hungry in our community!

The new unit fully installed and ready for use at our Sova Center.

Claremont McKenna College Students Clean Up SOVA Grounds

Twenty-five Claremont McKenna College students arrived at Sova to volunteer on Saturday, August 29th. They got right to work and their impact was immediately noticeable.

They worked for two and a half hours in the heat to beautify the grounds and prepare food bags to be given to the hungry. The students weeded and spread wood chips across the property that helps maintain our small orchard of citrus and fruit trees. They also bagged hundreds of pounds of candy corn donated by Torn & Glasser.

We are very grateful to the students and the Assistant Dean of Students Amy Bibbens for this wonderful effort.

The students worked hard to beautify Sova's grounds. The impact of their work was immediately evident as shown in the picture to the right.

ATTENTION: Friends Participating in the Ralphs Community Contribution Program

All participants in the Ralphs Community Contribution Program are required to re-register for the new term beginning in September. Participants are encouraged to re-enroll via www.ralphs.com or by using the scanbar letter current participants received in the mail.

Don't let your REWARDS contributions to Inland Valley Hope Partners lapse! Re-enroll today!

Seeking Adopt a Family Participants

We are still accepting applications by appointment only for families to participate in this year's Adopt a Family Program. If you know a family that needs assistance this holiday season, please direct them to call 909-622-3806 x109.

Other Clever Ways to Give...

Do you designate your grocery store rewards? Please consider designating them to Inland Valley Hope Partners. That way you can help us feed the hungry by buying your own groceries!

Want an easy way to help? Go to goodsearch.com and set up your browser's search engine with Goodsearch. Designate us as your charity of choice and we'll receive 1¢ for every search you make. Easy. Also, their Goodshop feature donates a percentage back for online purchases through major retailers and GoodDining does the same for restaurants!

Have a car in the driveway you don't use, or a boat? Put it to use! Donate it to us through Cars 4 Causes and turn that eyesore into emergency food or shelter for clients in our community. Please keep and send us a copy of the receipt!

If you're not doing so already, follow us on Facebook (Inland Valley Hope Partners) and Twitter (@HopePartners). We will keep you informed about our latest efforts and current volunteer opportunities.

Do you shop on Amazon? Do you have an Amazon account? Now you can help Inland Valley Hope Partners by choosing us as your charitable organization of choice. Through the AmazonSmile program, Amazon will donate 0.5% of the price of your eligible purchases to Inland Valley Hope Partners or another charitable organization of your choice. AmazonSmile is the same Amazon you know. Same products, same prices, same service. Support Inland Valley Hope Partners by starting your shopping at smile.amazon.com.

FOOD4LESS.

GoodSearch

amazon smile

You shop. Amazon gives.

Au-

gust Donors

Partner (\$1,000+)

Claremont Presbyterian Church
 Kiwanis Club, Upland
 Linda & Robert Liebing
 Michele Ritchie
 Rotary Club of Claremont
 James L. White Foundation

Associate (\$500 to 999.99)

Christopher & Mary Caenepeel
 Claremont United Church of
 Christ
 Consecrated Bible Church
 Andrew & Candyce Hubbard
 La Verne Church of the
 Brethren
 Northminster Presbyterian
 Church
 Derry Seaton & Jeanne Hamilton

Pacer (\$250 to 499.99)

Mary Brouse—Molly's Souper
 Suzanne Christian
 Claremont Presbyterian Church/
 Breakfast Group
 First Christian Church Ontario
 Richard & Luann Jensen
 Karen Logue
 Hugh and Jean Menton
 Our Lady of the Assumption
 Catholic Church
 Upland Christian Church
 Vince's Spaghetti—Ontario
 Vince's Spaghetti—Rancho
 Cucamonga
 Walnut United Methodist
 Women

Contributor (\$100 to 249.99)

Catharine Alexander
 Kenneth & Donna Briney
 James & Betty Butler
 Ms. Ceslaus Carvalho
 Susan & Robert Cave
 Claremont Center for Spiritual
 Living
 Gerald & Berkley Davis
 Amy and Steve Duncan
 Michael & Emily Fay
 First Presbyterian Church of
 Upland
 Leslie Freeman
 Frank and Victoria Glavan
 Teresita Gomez
 Good Shepherd Lutheran
 Church
 James & Harriett Hartshorn

Robert and Maureen Klein
 Eleanor Martindale
 Joanne Mc Candless
 John and Mary
 Ellen Montgomery
 Sam & Barbara Mowbray
 Jim & Jeanne Murray
 Richard & Elaine Newton
 Henry Pacheco
 Nora Quinn
 William and Patricia Reed
 Joan Robb
 Alice and Bill Rose
 Barbara Rumph
 Don & Jeannie Samuels
 Joan Schell
 United Methodist Women
 United Way Inland Empire
 Jane L. White
 Sharonda White
 A. Christine Willis
 Eileen Ansari
 Connie Balfrey
 Inez Bissada
 Anne Brower
 Elaine Christine Bumiller
 Ronna Chavin
 Combined Federal Campaign LA
 Area
 John Denham
 John & Kathleen Dourley
 Jim & Marci Ellison
 Robert & Mary Pat Hauducoeur
 Doug & Judy Lewis
 Barbara Lotz
 Noel & Irma Nazareno
 Barbara Nelson
 Patricia Patterson
 Janyce Pixley
 Larry & Jeanine Robertson
 William Robinson
 Rock of the Foothills Lutheran
 Church
 Eileen Schmidt
 Sempra Foundation/Employee
 Giving Network
 Francisco J. Urtasun
 Louis & Joy Shaup
 Leon & Peggy Silberberger
 Paula Stanley
 Richard & Cindy Trubey
 Raymond & Janice L Wheeler
 Paul & Opal Wilkinson

Other

Joan Anderson
 Arlene Banks Andrew

B. J. Barnes
 Mary Barnes
 Alison Bowen
 Edris Boyll-Kuzia
 Marilyn Brunger
 Rosita Cantu
 John & Hazel Chappell
 Lisa Delgadillo
 Eileen Dix
 Scott & Maria Duncan
 First Christian Church, Pomona
 Gerald & Margery Goldman
 Dorothy & Albert Goodman
 Deborah Grimsley
 Wes Grosvenor—VIPvinyl
 Frank & Jeanne Hatfield
 Hans and Jane Hehnke
 Lucille Terry Hobart
 Kenneth Houglan
 David & Betty Jamieson
 Camille Jersey
 Buie E Kindle
 George and Barbara Mac Kenzie
 Jane Mac Leod
 Nelson Marquez
 Margaret Mathies Edward
 Copeland
 Jim & Jeanne Miles
 Sarah Nichols
 Margaret M Osborn
 Pomona Fellowship Church of
 the Brethren
 Ms. Julia Scalise
 Clayton & Frieda Simpson
 St. Ambrose Episcopal Church
 Marjorie Stoddard
 Lola Taylor Bill McAllister
 Thrivent Choice
 Rick Torrez
 Elisabeth Walker
 Gene & Yvonne West
 John. C. White
 Pete & Ellen Wiersma

In Honor Of

Rod Grosvenor
 By: Wes Grosvenor

Bobby Hyde
 By: Robert & Mary Pat
 Hauducoeur

*Judy Kelly's 70th
 birthday*
 By: Ronna Chavin

*Marilyn & Terry
 Switzer*
 By: Jim & Jeanne
 Murray

In Memory Of

Jack Atwood
 By: Rick Torrez

Mary Ball
 By: Elisabeth Walker

Harry Brunger
 By: Marilyn Brunger &
 James & Betty Butler

Ernesto Cantu
 By: Rosita Cantu

Jean Mulroy
 By: William Robinson,
 Alice and Bill Rose,
 Leslie Freeman,
 Robert and Maureen
 Klein, Connie Balfrey,
 John & Hazel
 Chappell, Barbara
 Rumph, Eileen
 Schmidt, Kenneth &
 Donna Briney

Have you remembered to
 include Inland Valley
 Hope Partners in your
 will? Consider leaving a
 legacy that will feed the
 hungry and shelter
 the homeless for
 years to come.

**FRANTZ
CLEANERS**
622-2513 • 1490 N. GAREY
Same Day Service
ALL DRY-CLEANING DONE ON PREMISES
Alterations • Drapery Cleaning
Wedding Gown Specialist
10% DISCOUNT WITH COUPON

Pomona Valley Memorial Park
Pomona Cemetery and Mausoleum
Pre-Need Arrangements • Witness Cremation
502 E. Franklin Ave. • Pomona, CA 91766
909-622-2029
www.pomonacemetery.com Established 1876

 **Lodestar
SYSTEMS**
Computer & Networking Specialist
Tim C. Tipping - President
951.315.7572
tim@lodestarsystems.com

 Inter Valley Health Plan
For health. Not for profit.
www.ivhp.com
800-500-7018 or TTY/TDD **800-505-7150**
Seven days a week 7:30 am to 8 pm

Inter Valley Health Plan is a not-for-profit company and a Medicare Advantage Organization with a Medicare contract.

**SIERRA LA VERNE
COUNTRY CLUB**
**\$1000 REGULAR
MEMBERSHIP SPECIAL**
One time \$1000 Initiation Fee to become a full Regular Member of Sierra La Verne Country Club
Please call
Evelyn Hernandez at
(909) 596-2100 ext. 10 or
membership@sierralavernecc.com

Commercial Printing
Made simple, affordable and when you need it!
BROCHURES • STATIONERY • INVOICES • NEWSLETTERS • BULLETINS
• FLYERS • POST CARDS • FORMS AND MUCH MORE
On the web at: **www.cmpublications.com**
CALL FOR A QUOTE TODAY: 951-776-0601

HILLCREST
A REMARKABLE RETIREMENT COMMUNITY®

909-392-4375
2705 MOUNTAIN VIEW DRIVE | LA VERNE, CA | 91750
DSS #191501662; Certificate of Authority #069; www.livingathillcrest.org

Pomona Valley Hospital Medical Center has been providing quality care for the needs of the whole patient. Our Interfaith Chaplain Service provides clinical pastoral care for patients and their families who come from a variety of faiths and spiritual traditions. We also have taking a new leadership role with our new Clinical Pastoral Educational (CPE) program, accredited by the College of Pastoral Supervision and Psychotherapy. Our CPE program is linked to PVHMC's Palliative Care services and provides training for those interested in palliative care chaplaincy. For more information, *please call the PVHMC Chaplain Services Supervisor at (909) 630-7697.*

POMONA VALLEY HOSPITAL
MEDICAL CENTER

**FORGET THE
INTERNET!**
Surf this
Newsletter instead!

BUY? - SELL? - REFINANCE?
Please call me with
your real estate questions
I'm here to help you!
ADRIANA NAGEL
Realtor
951.454.1614
 **KELLER
WILLIAMS**
REALTY Lic. #01812080

1753 N. Park Avenue, Pomona, CA 91768
 Voice: 909.622.3806 * Fax: 909.622.0484
 E-mail: info@InlandValleyHopePartners.org
 Website: www.InlandValleyHopePartners.org

Return Service Requested

Non Profit Org.
 U.S. Postage
 PAID
 Permit No. 134
 San Dimas, CA
 91773

<p><u>Sova</u> Albertson's Donna Chadwick Evangelical Free Church of Diamond Bar First Church First United Methodist Church Upland Linda & Bob Liebing Our Lady of the Assumption Premiere Nutrition Rock of the Foothills Lutheran Church St. George Church Mary Wiese</p>	<p>Church Our Lady of the Assumption Peace & Carrots Pilgrim Place Claremont Pomona College Pomona Fellowship Church of the Brethren Pomona Host Lions Purpose Church Walter R. Donald Rodriguez Rotary Club Pomona Duane Smith St. Ambrose Church Elisabeth Walker</p>	<p>Nolan & Carolyn Gomm The Gomm Family The Justice Family LDS Church La Verne Heights Presbyterian Church La Verne United Methodist Church LDS Las Flores Ward Mrs. Miriam Rock of the Foothills Lutheran Church San Dimas Club San Dimas Community Church San Dimas United Methodist Church St. John's Episcopal Church</p>	<p>First Christian Church Pomona Laura Fukada Pene Gene Insperty Terry & Mary Ann Kistler Knights of Columbus Council #11612 La Verne Heights Presbyterian La Verne United Methodist Lordsburg Foundation Bess Marshall Linda Nichols Albert L. Park Pomona Rotary Ramona Avenue Christian Church Joan Reyes Safelite Richard Trubey</p>
<p><u>Beta</u> Claremont Center for Spiritual Living Claremont First Baptist Church Claremont Presbyterian Church Constantine Garden Katharine Del Vecchio La Verne Church of the Brethren Monte Vista Unitarian Universalist Congregation Northminster Presbyterian</p>	<p><u>Claremont</u> Amy's Farm City of Claremont Carmel Dill-Cruz Siena Dill-Cruz Linda Gunter Mussatto Family</p> <p><u>San Dimas</u> Faith Lutheran Community Church</p>	<p><u>Administration/ Housing Office</u> Leo Alcazar Charles Cable Cindy Carey Jasmin Casillas Jennifer Cervantes Donna Chadwick Christine Deher Corrie Vander Dussen Charlene Fierro</p>	<p>Thank You All! (In-Kind Donations for August)</p>