

Feeding the Hungry and Sheltering the Homeless since 1968

Volume 27 Issue 6

A monthly publication

July 2013

SAMARITAN COUNSELING CENTER

Thanks for Celebrating With Us!

Inland Valley Hope Partners and Samaritan Counseling Center celebrated our 85 years of combined service to the community on June 27th. We want to thank all who attended and made this event the celebration it should be.

We would like to thank our sponsors, San Dimas Community Hospital, Vince Goymerac DDS, Ted and Carol Powl, Joyce and Terry Yarborough, Albertson's, Brandt Family Winery, Dale Brothers Brewing, Impressions Catering, Magdaleno's, Pepsi, and Pine Haven Café for contributing cash donations, food and beverages (*turn to page 5 to see in-kind donations and raffle, silent and live auction items sponsors*).

Additional thanks go to Ted Powl, board member of both organizations, for doing a fantastic job as the evening's MC.

This event showed unity towards the disenfranchised families both Hope Partners and Samaritan Counseling serve. Samaritan Center provides counseling on an ability-pay-sliding scale, and believes in healing, hope and forgiveness. Hope Partners provides food, shelter and supportive services, and believes in the empowerment of people in need.

We thank you for allowing us to have served the community for this long, and we are confident that this support will allow us to continue providing our services for many years to come.

www.inlandvalleyhopepartners.org

Calendar of Events

- El Rancho Restaurant Claremont.....July 21
- Constantine Garden.....Aug 3
- Newsletter Mailing.....Aug 13
- Food Drives.....Aug 16, 17
- Walk Coordinator Meetings.....Aug-Sep
- Constantine Garden.....Sept 7
- Walk for the Hungry.....Oct 20
- Golf Tournament.....May 8, 2014

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

909.622.3806, x223;

vcoordinator@inlandvalleyhopepartners.org

BOARD OF DIRECTORS

Board Chair

Mike Light

Board Vice Chair

Sharonda White

Secretary

Stephanie Bustamante

Treasurer

Rev. Mike Fronk

Immediate Past Chair

Ted Powl

Members

Blanca Arellano Adams
Tim Constantine
William R. Cunitz
Rev. Jeanne Favreau-Sorvillo
Mercy Pedraza
Rosalia Ulloa

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, x229

wytskev@inlandvalleyhopepartners.org

Fiscal Office Administrator

Yvonne West, x222

yvonnew@inlandvalleyhopepartners.org

Fiscal Office Assistant

Marianne Vander Meulen, x227

[mariannev@](mailto:mariannev@inlandvalleyhopepartners.org)

inlandvalleyhopepartners.org

Resource Development Director

Fran Robertson, x231

franr@inlandvalleyhopepartners.org

Development Assoc./Faith Relations Coordinator

x242

Case Manager/Program Assistant

x 235

Emergency Housing Coordinator

Claudia Yerena, x235

claudiay@inlandvalleyhopepartners.org

Food Security Program Manager

Isaac Vega, 909.391-4882

isaacv@inlandvalleyhopepartners.org

Food Security Program Associates

Claudia Yerena, 909-622-7278

claudiay@inlandvalleyhopepartners.org

Farmer's Market Manager (contract)

Harry Brown-Hiegel, 310-621-0336

Who We Are ...

Celebrating 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.....

Wow, time flies. Another year flew by (we are on a fiscal year, so our year ended this past Sunday, June 30).

In June we were blessed to be able to serve **6 hardworking families** in the shelter, even with the staff changes. One of the little ones had his 2nd birthday, and a faithful volunteer and her daughters brought gifts, and a special birthday cookie (as big as a pizza!). THANK YOU!

We are blessed through random acts of kindness: at the 3Way Thrift Store (Montclair) a customer overheard one of our shelter clients tell her daughters they could only pick clothes and shoes, not toys. By the time our Mom came to the register, the toy had been paid for as well as the clothes and shoes they bought! THANK YOU!

At the four food pantries we were able to serve almost **4,000 children and their families**, thanks to our great staff (Isaac and Claudia) and volunteers, and thanks to donations through food drives, as well as through the LA Regional Food Bank. THANK YOU!

And then the weekly Saturday morning Farmer's market (at Pearl/Garey in Pomona); and the Constantine Orchard & Gardens, which has produced so far this summer **893 pounds!** of vegetables for the shelter and food pantries. THANK YOU, Harry (Market) and Tim (Garden).

I feel particularly blessed with the faithful and dedicated support of the members of the Board of Directors; I'm looking forward to another exciting and fruitful year. We said goodbye to three members this past year (Josh Johnson, Andrew Dick and Rev. Ivory Brown). THANK YOU for your service. But we also added three new members in June (*you can read about them on page 4*); THANK YOU for your willingness to step up. And Mike, Sharonda, Stephanie, Mike and Ted committed to another year of board leadership. THANK YOU!

Blessings on a wonderful summer!

Wytske G. Visser

A Big Thank You To...

The Relay for Life of Pomona

Helping the hungry is by no means an individual effort. **Thanks to the kind donations of the Relay for Life of Pomona (held on Saturday, June 22nd at the Pomona Fairplex), our Sova food pantry is now stocked with more water, canned goods, and milk.**

If you have any food donations, please contact Isaac Vega at 909-986-0533 (isaacv@inlandvalleyhopepartners.org) or Fran Robertson, at 909-622-3806, x231 (franr@inlandvalleyhopepartners.org)

Summer's Here!

As many parents in our community are well aware, school bells across America rang for the final time; for some this month, for some in June. For most students, this is a sound of freedom. For those children living in the Inland Valley who rely on free or reduced lunch during the school year, summer can mean bare cupboards and empty stomachs. Inland Valley Hope Partners serves over 80,000 local residents each year, almost half of whom are children.

This is a real and heartbreaking issue that continues to affect children from varying social and economic backgrounds. Summers should be filled with swimming pools, sports in the park, laughter with friends and lazy afternoons of reading or playing board games. No child should have to worry about whether or not food will be available.

With your support, Inland Valley Hope Partners can provide reassurance, a critical ingredient for a hungry family. When school meals go on hiatus, our emergency food services and dedicated volunteers work hard to make sure the shelves of our clients are stocked. You can help us keep the pantries full, and hungry kids eating.

Hundreds of children in our service area will need your assistance this summer. With the help of your donations of cash, non-perishable food, school supplies, children's books, and hygiene items, Inland Valley Hope Partners is able to provide critical food and shelter support services to these children and their families. Thank you for your partnership, which helps young bodies and minds develop to their full potential. **THANK YOU!!**

Get Walking for the Hungry!

Join us in the **40th Annual Walk for the Hungry**, a 5K Walk around the Claremont Colleges to raise money and awareness for local and global hunger!

Where: Claremont University Consortium,
101 S. Mills Avenue,
Claremont

When: Sunday, **October 20, 2013 @ 12:00 PM**

Each dollar raised buys 5 lbs. of food!

For more info, contact:
Fran Robertson at
909.622.3806 x231 or
FranR@inlandvalleyhopepartners.org

To register online right now, visit:
www.inlandvalleyhopepartners.org

Get ahead on Back to School Giving

Hope Partners serves over 1,000 households a month at our food security locations and our emergency shelter. These households have children who start a new school year each August/September, often without proper school supplies. How can you help? Host a school supply drive at your faith community or place of employment during the months of July and August. Remember, education is priceless!

Backpacks

Highlighters

Pens

No. 2 Pencils

Three-Ring Binders

Markers

Colored Pencils

Loose-Leaf & Copy Paper

Lunch boxes & bags

Hand Sanitizer

**Spiral Notebooks
Planners**

Index Cards

Calculators

Pocket folders

Glue sticks

Erasers

Rulers

Pocket dictionary

Facial tissue

Contact: Fran at FranR@inlandvalleyhopepartners.org

Meet Three Members of Our 2013-2014 Board of Directors

The Inland Valley Council of Churches (dba Inland Valley Hope Partners) 2013-2014 Board of Directors and Officers were elected in June. Please join us in welcoming three new board members: Blanca Arellano Adams, Tim Constantine, and Mercy Pedraza.

Blanca Arellano Adams

Blanca Arellano Adams graduated from the University of California, Santa Cruz in 1990 with a major in Economics. She went on to work for the California Association of NonProfits as a Marketing Assistant ; and in 1991 became the Chief Administrative Officer of the Pomona Economic Development Corp.; in 1994 she moved to the Inland Valley Economic Development Corp. as the CEO. In 2001 Blanca became a Real Estate Consultant, for Keller Williams Realty, where she currently still works.

Blanca served on numerous Boards, including Junior Chamber of Commerce, Project Sister, Girl Scouts, United Way and Christmas In April. She is a recent graduate of Water of Life Christian Church School of Ministry, and serves as a Sunday School teacher. She married Ray Adams in 2001, and they have a daughter Amanda, 4 1/2 years old. Blanca and her family live in Rancho Cucamonga.

Tim Constantine

A native southern Californian, Tim Constantine grew up in La Verne and San Dimas. He taught high school for 34 years and his interest in gardening originated in high school, when he worked in the summer at Paul Gaines nursery in San Dimas. It was furthered during Peace Corps service in Brazil, where he and his wife Peggy planted gardens at elementary schools in their town. He and Peggy live in Claremont; their son David resides in Washington, DC.

Tim's association with Hope Partners began in 2009, when he and his mother volunteered at the San Dimas Pantry where he still works. He founded the Constantine Family Garden and Orchard in February, 2012. Now the garden yields hundreds of pounds of fruit and vegetables that are donated to Hope Partners' four food pantries and family shelter. As his gardening schedule permits, Tim enjoys fly fishing and cycling with the Claremont Senior Bike Group. Tim and Peggy are active members of the Claremont United Church of Christ, where he serves on the Board of Stewardship and Finance.

The Constantine Family Garden and Orchard combines Tim's love of gardening with his belief that in America, no one should go hungry.

Maria "Mercy" Pedraza

Mercy has been a resident of the Inland Empire her entire life. She attended local schools including Pomona High School and Mount San Antonio College. Mercy has been in the banking industry for 36 years. Employers include PFF Bank & Trust and most recently US Bank. Currently, Mercy is a Vice President and Branch Manager of the US Bank Branch in Rancho Cucamonga. Mercy has been a past member of various local clubs throughout her career. These include Soroptimist International Pomona/Claremont, Pomona Rotary, Past President of the La Verne/San Dimas Kiwanis Club and a former board member of the San Dimas Chamber of Commerce. Mercy is married to Andy and they have two grown children and one grandson.

Shop for Our Cause at Macy's!

August 24, 2013

Macy's has provided Hope Partners with **shopping passes to sell for \$5 each**. By purchasing a shopping pass to the event, customers provide a contribution that goes **completely to our cause**. Additionally, they will enjoy a day of spectacular discounts, entertainment, special events and a chance to win a **\$500 shopping spree**.

This exclusive shopping pass includes 25% or 10% off regular, sale and clearance purchases all day. This is an exceptional fundraising offer for Hope Partners and our donors.

To purchase a ticket, contact Fran at franr@inlandvalleyhopepartners.org or 909-622-3806 x231. We look forward to seeing you on **August 24, 2013!**

Our Supporters

Celebrating 85 Years of Service Event THANK YOU TO:

In-kind donors:

Over the Top Specialty Rentals
La Vila Bella
Linda Rodriguez
Doug McKown
Suzann's Flowers
Tutta Bella Florist
Waste Management

Live auction donors:

Cable Airport- Bob Cable
Ron Campbell
Disneyland
Kit MacNee
Max & Marilyn Williams
Inland Valley Hope Partners
Samaritan Counseling Center

Mary Hornberger,
our volunteer pianist for the
evening

Joe Franzen
our volunteer auctioneer

Silent Auction & Raffle Item donors:

Applebee's Restaurant
Atlantis Resort & Casino Laughlin
Avi Resort & Casino Laughlin
BJ's Restaurant & Brewhouse
Caffe Allegro
Callaway Vineyard & Winery
Candlelight Pavilion
Carl's Jr
Cerritos Center for the Performing Arts
Children's Discovery Museum of the Desert
Dale & Sharon Eazell
Dale Bros. Brewing
Dave & Busters
Discovery Science Center
Dr. Vince Goymerac, DDS
Finish Line Sports Grill
Flo's Café, Chino Airport
Golf & Stuff
Ice House Comedy Club
In "N" Out
Inland Valley Hope Partners
Island Packers
Jerry Mead New World Int'l Wine Competition
K1 Speed
Larry and Kitty Russo
Los Angeles Philharmonic
Massage Envy
McKinley's Grille

Mountain Meadows Golf Course
New World International Wine Competition
Pepsi Ontario
Premiere Golf Solutions
Rancho Cucamonga Quakes
Rancho Dentistry—Vince Goymerac, DDS
Renae Jurassic
Rev. Steve Marshall
Riverside Bar & Grill
Rubio's Fresh Mexican Grill
San Diego Global
San Dimas Canyon Golf Course
Santa Anita Turf Club
Scandia
Sharonda White
Sportsclips
Target
The Comedy & Magic Club
The Corner Butcher
The Huntington Library & Gardens
The Pasadena Play House
Tommy's World Famous Hamburgers
Tropicana Express Hotel & Casino Laughlin
Vince's Spaghetti
Yard House Restaurant

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!

Cars 4 Causes[®]
"The Charity That Gives to Charities"[®]

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 it 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.

Thank You to Our June Donors

\$5,000+

Economy Shop

\$2,000+

KP Financial Services
Mary Westlake

\$1,000+

1st Presbyterian Church Upland
Union Bank Foundation

\$500+

Ian & Sarah Richardson
Northminster Presbyterian Church
Sandra Maggard
La Verne Church of the Brethren
Claremont Presbyterian Church

\$250+

Vincent Goymerac, D.D.S.,
First Christian Church-Ontario
Richard Haskell
Claremont UCC
R. W. Brownlee
James Hill
Eleanor Martindale
Sam & Barbara Mowbray

\$100+

Cynthia Laughton
A. Maureen Brians
Gerald Davis
Nancy Gorey
La Verne Heights Presby-
terian Church
Dieter & Monika Lodder
Linda Moore
Jim & Stephanie Bustamante
Ted and Wytyske Visser
Good Shepherd Lutheran
Church - Claremont
Kengraphics
Joanne Mc Candless
Our Lady of the Assumption
Catholic Church
Upland Christian Church Dis-
ciples of Christ
Michael & Agnes McGaha
Miles & Marcia Johnson
Thomas & Donna Ambrogi
Chuck Atha
Charlotte Banta
Bruce Bocking
Donald and Carol Bremer
James & Betty Butler
Robert & Susan Cave

Tim and Peggy Constantine

William Cunitz

Michael & Emily Fay

First Christian Church - Pomona

Kristin Fossum

Teresita Gomez

Artha Hooker

John & Helen Kaufman

Linda & Robert Liebing

Richard & Elaine Newton

Northkirk Presbyterian Church

Henry Pacheco

George & Elaine Reed

Joan Schell

Temple Beth Israel of Pomona

John & Sandra Thurbon

David & Mary P. Wallace

Jane White

\$50+

Rock of the Foothills Lutheran Ch.

Joyce Yarborough

Frank & Marsha Cookingham

Ray Musser

Eileen Ansari

United Way of San Diego County

Imdad and Ferveen Ahmad

William & Georgeann Andrus

Ora Lea Bowers

Thomas & Anne Brower

John Denham

John & Kathleen Dourley

Susan Higgins

Marcia Hyvarinen

John Jacobs

Michael and Liz Light

Noel & Irma Nazareno

Maria Pedraza

Theodore & Carol Powl

Margaret Richards

Larry & Jeanine Robertson

Mary Ann Rush

John and Margaret Serpa

Hallam & Yasuko Shorrock

Leon & Peggy Silberberger

Marilyn Spears

Richard & Cindy Trubey

Sharonda White

Paul & Opal Wilkinson

Other Giving

David & Betty Jamieson

Pomona Fellowship Church of
the Brethren

Max and Marilyn Williams

Susan Maire

Truist

Deborah Grimsley

Hans and Jane Hehnke

D. L. Rodriguez

Virginia Swarts

Murray & Carmen Abramovitz

B. J. Barnes

Ernesto & Rosita Cantu

George and Barbara Mac Kenzie

Julia Scalise

Clayton & Frieda Simpson

Marjorie Stoddard

Monte Vista Unitarian Univer-
salist Congregation

Mary Barnes

Dale & Sharon Eazell

Joe Franses

Terri & George Galdo

Patrick & Adreaon Hardy

Beatrice Nutt

Sandra Rutherford

George & Janice Spicer

Rosalio & Angie Ulloa

Lucille Terry Hobart

Kenneth Hougland

Edris Boyll-Kuzia

Marilyn Brunger

Elisabeth Walker

In Honor Of:

Elizabeth Palmer

By Thomas & Donna Ambrogi

Laura Fukada

By Hallam & Yasuko Shorrock

In Memory Of:

Bernice Saltzburg

By

Charlotte Banta

John Jacobs

Harry Brunger

By Marilyn Brunger

Ken Mc Candless

By Joanne Mc Candless

Mary Ball

By Elisabeth Walker

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

Quality skilled nursing for Inland Valley residents

HEALTH SERVICES CENTER

(909) 399-5523

www.pilgrimplace.org

TODD Memorial CHAPEL

Your Independent Family Owned and Operated
Funeral Home Since 1907

Pomona
570 N. Garey Ave.
F.D.#110

(909) 622-1217

www.toddmemorialchapel.com

Claremont
325 N. Indian Hill Blvd.
F.D.#942

INLAND
CHRISTIAN HOME
a multi-level
senior living
community

www.ichome.org

Call us to schedule a tour

1950 S. Mountain Ave. • Ontario • 909.983.0084

- INDEPENDENT LIVING
- ASSISTED LIVING
- SKILLED NURSING
- IN-HOME CARE SERVICES
- MEMORY CARE
- ADULT DAY CARE

**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

Lodestar
SYSTEMS
Computer & Networking Specialists
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.

We Are the Source For Vinyl Tackboard

While many have had to close their
doors, we have been here for 49 years!
We provide the largest in-stock selection
of Korseal® Wall Coverings. Hytex fabrics
available on request. Our stock vinyls
have 20% recycled content.

**Quick
Turnarounds!**

Chatfield-Clarke Company, Inc.

14614 Valley Blvd.
Fontana, CA 92335 **909-823-4297**
www.chatfield-clarke.com

HILLCREST *Love Your Life*

Hillcrest offers a variety of living choices including single family
homes, cottages, duplexes and apartments. No matter what
your needs are, we offer a variety of social and recreational
activities and a progressive wellness program.

A Remarkable Retirement Community®

DSS #191501662 Certificate of Authority #069

2705 Mountain View Dr.
La Verne, CA 91750

909.392.4375
www.LivingatHillcrest.org

HILLCREST

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 Psycho-
therapy. 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.

**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

**Emily Steinheimer at
(909) 596-2100 ext. 10 or
Allisonw@sierralavernecc.com**

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

Beta

1st Baptist, Pomona
 R&D Pest Control
 1st Baptist Claremont
 Advocates For Healthy Living
 Church Of Jesus Christ Latter Day Saints
 Church of Latter Day Saints Walnut Creek Ward
 Claremont UCC
 Claremont United Methodist Church
 Good Shepard Lutheran
 La Verne Church of the Brethern
 Monte Vista Unitarian
 Our Lady of the Assumption
 Panera Bread
 Peace & Carrots Community Garden
 Pilgrim Place
 Pomona Fellowship Church of the Brethren
 Pomona Host Lions
 Quail Creek Condo Association
 St Ambrose
 Teresia Santee
 University of LaVerne

Sova

R&D Pest Control
 Dick Frame
 Albertson's
 Costco
 Evangelical Free Church Diamond Bar
 First Presbyterian Church Upland
 First United Methodist Church Upland
 Linda & Bob Liebing
 Montessori School
 Our Lady of Assumption
 Pepsi
 St. George Catholic Church
 Temple Beth Israel
 Trader Joes

San Dimas

Constantine Family Garden & Orchard
 Gleaning Hope
 San Dimas Community Church
 Gomms LDS
 Justices LDS
 Kroger Bakery
 La Verne United Methodist Church
 St. Johns Episcopal Church
 La Verne Heights Church
 Faith Lutheran Church
 San Dimas United Methodist Church
 Snyder Family
 Barbara Gilbert
 La Verne Community Church
 Reverend Joyce Kirk-Moore
 Ramona Avenue Christian Church

Claremont

City of Claremont
 Amy's Farms
 Mussatto Family

Admin/Our House Shelter

R&D Pest Control
 Constantine Family Garden & Orchard
 1st Christian Church, Pomona
 Esperanza Medina
 Church Women United of the Foothills
 Antrim Family

Thank You All!

(In-Kind Donations for May)