


KNIGHTLY NEWS


MEETING NIGHTS: SECOND & FOURTH TUESDAY OF EACH MONTH – 7:30 PM – (757) 930-0491 – WWW.KOFC5480.ORG

April 2021

Issue 33 Number 4

Grand Knight's Message


Brother Knights and Families,


Happy Easter. This first week of April we celebrate the Life, Death, and Resurrection of Jesus Christ. We need to keep in our prayers our Catholic brothers and sisters who are restricted from attending weekly mass due to governmental COVID restrictions. Today, EWTN radio discussed the long-term effects of being denied the Sacrament of the Mass. Yes, they can watch the Mass on a church's Facebook page or website to keep the third commandment and meet church requirements for all practicing Catholics. But our God is a God of Community—Father, Son, and Spirit—who instituted the Eucharist to share a royal banquet with Him and for us to be one in body and spirit with Him. Without the weekly Sacrament of Eucharist, together physically, becoming one in body together; and without the joy, encouragement, recognition, and support of our Church family; that comes by being together to celebrate joys together, give help when in need, and pray for and with each other, no one even knows how much they matter to God and others. God gave us gifts not for ourselves but to help each other and build the body of Christ together. When people isolate physically they isolate spiritually. Many do not return to church. As the restrictions are lifted throughout the United States and the World, please let people know they are missed. Invite and encourage family and friends to return to Mass. Let them know you notice, and you care.

During this time of slow reemergence from COVID illnesses and restrictions, I would like to thank everyone who assisted Council 5480 with activities throughout March. The Silver Rose Prayer Service, Founder's Day Fish Fry, and Easter Food Drive were all successful. A heartfelt thank you to Michelle Elefante, who came for the fish dinner with Ben and Allie working the serving line. She saw that help was needed to coordinate orders with the kitchen crew and jumped right in.

We have two members ready for the Charity, Unity, and Fraternity Exemplification. If you are a first or second degree member, please consider moving up to the third degree. Drop me a note expressing your interest or any questions. We are planning an exemplification in the next few weeks. You may consider the challenge because a brother Knight inspires you, or you want to give back, or your help is needed somewhere. My dad encouraged me to join as a young man, and never to say no. He held every position in his Council, the Georgia State Council, the fourth degree, and even a temporary position as Vice Supreme Master for the DeSoto Province. I was not always active in the council, but I was there when assistance was needed. I liked the fraternity and enjoyed cooking with brother Knights. It felt good to give back. I was the Faithful Navigator 9 years ago. So here I am with three months left as the Grand Knight. Each task has come with challenges and each challenge has come with help and blessings. Why do I tell you all this? Not to brag but to encourage you to share your talents and consider moving up. In April we select officers for the next fraternal year with the election in May. Please do not be afraid to take on the challenge of serving your council and community. You will never regret it.

Things will slow down in April. Our next Red Cross Blood Drive is slated for 20 April. Please volunteer to assist and, if physically able, to give the gift of life. Adopt a Spot will be April 17. Restrictions are being gradually loosened on in person meetings, but until notified differently, plan on April meetings being virtual except for officers.

For everything noted above, we strive to fulfill the pillars of our great organization. Charity (giving of our time and money), Unity (teamwork), and Fraternity (a brotherhood of like-minded men).

Vivat Jesus,

Louis Federico, Grand Knight, Walter Pollard Council 5480


Greetings Worthy Brothers and Families,


I hope this finds you all healthy and enjoying the warmer temperatures. As we finish the Lenten season and observing Holy Thursday, Good Friday, and Easter, may we all reflect on the sacrifices that were chosen by each one of us. Speaking of Easter, I hope you are able to attend Easter Mass either in-person or virtually. Besides celebrating the birth of Jesus at Christmas I feel that Easter is an important service to be a part of. Don't just listen to the priests delivering their message, really interpret it, talk about it with your family, especially your children. Everyone should know why Jesus made the ultimate sacrifice for all of us. Please continue to support the "Leave No Neighbor Behind" initiative by donating food to our parishes food pantries, your time to our Catholic schools as a Bingo floor worker, or by tithing monetarily to your home or other parish. May you all have a Happy and Blessed Easter Holiday.

Vivat Jesus,

Steve Chipman, Deputy Grand Knight, Walter Pollard Council 5480

From the Faithful Navigator


Fraternity


The pandemic has allowed me to look within and reflect on the pillars of the Knights of Columbus. I previously discussed Unity and Charity, so today I would like to talk about Fraternity. Fraternity takes the principle of unity and makes it that much more personal. As I was thinking about what to say, I came across something written by Supreme Knight Carl Anderson in 2017:

"Our vocation to Fraternity is an expression of our Catholic faith. This year let us [show] in even greater ways, [what it means to be] called a brother Knight. Let us strive to be that radiant and attractive witness of fraternal communication that our church and our world so desperately needs. Let us strive to be authentic witnesses of how to care for one another, and how to encourage and accompany one another. We can and will do these things as the spiritual sons of Father McGivney. We can and will do these things because we are convinced of God's love and power."

Wow, what a true understanding and breakdown of our fraternal commitment to the Knights of Columbus. As a family, we have a brotherhood built on common goals and aspirations that has made a commitment to each other for life. We share our efforts, friendship and knowledge with each other. We learn, grow, and share the experiences of our families, communities, and parishes. As with our belief in leaving no one behind, we must always strive to be the beacon for our communities. We are a fraternal group of brothers, bound together to move our beliefs forward for the betterment of God, Country and Family.

God bless you, your family, the community, our parishes, and this wonderful country.

Upcoming events:

6 Apr : 6:30 p.m. Rosary/7:00 p.m. Meeting (virtual; officer slate introduction)

17 Apr: Exemplification (virtual)

4 May: 6:30 p.m. Rosary/7:00 p.m. Meeting (virtual; officer slate voting)

29 May: Scorpion Ceremony - cancelled

1 Jun: 6:30 p.m. Rosary/7:00 p.m. Meeting

Fraternally,

Tyrone "Tee" Fuller, Faithful Navigator, Father Michael J. Bader Assembly 2430

Now Hear This!!

Bingo!!!	Thank you to the participants from Our Lady of Mount Carmel, Peninsula Catholic High School, for your support of our Bingo fundraising. Thank you to our regular faithful bingo workers with the church or the Knights of Columbus. We could not make our charitable donations without you. Come join us! More workers=more ticket sales=more donations!
Flyers in This Newsletter	You will find two important flier in this month's newsletter. If you are a golfer, please support the PCHS Golf event by joining as an individual or with three of your best buds or ladies to join as a team. The Blood Drive is on April 20. Please donate and please volunteer.
State Events	Although the State Convention has been canceled again this year, there will be virtual presentations. And the State Convention Golf event is still scheduled for Friday, April 30, at the Herndon Centennial Golf Course. There are 15 Tee times available for 60 golfers. Tee-off begins at 8 a.m. and then every eight minutes thereafter. The cost is \$75.00, which includes green fees, driving range cart, and lunch (ordered before you tee-off and served to all at the turn around between holes 9 and 10. Polo shirts are awarded for the first place team and are also for purchase. Who will volunteer to represent Council 5480?
KnightCast	The latest episode of KnightCast presented by Supreme was outstanding. New Supreme Knight, Patrick Kelly, sharing his exciting vision for the Knights during these challenging times. He was followed by former Minnesota Vikings player Matt Birk with a compelling interview on what it really means to be the man in the family. Supreme Chaplain Bishop Lori presented a challenge to the men for the month of April. You must watch to take the challenge. Jeannie Mancini updated us on the March for Life. Please register to view.
Update Your Contact Information	We need your assistance in updating your contact information. If you have received this newsletter via email, then you do not need to respond unless you want to use another email address. If you received this newsletter via the USPS and would like to receive future newsletters and council information via email, please provide an email address. If you have moved, stopped using your landline phone, want to add an email address, etc., please reply to federicolouis98@gmail.com . Thank you.
March Thank Yous	<ul style="list-style-type: none"> • Silver Rose Prayer Service: Rick Schirm, Andrew Buckles, Fr. George, and all attendees. • Adopt A Spot: Steve Chipman, Steve Taylor, Alberto Rios, and Louis Federico. • Founder's Day Fish Fry: Bill Johnson; Dave Mazary; Stanley Baker; Ben, Michelle and Allie Elefante; David Kerstetter; Juan Rodriguez; Jim Hooker; Bernie Gerlach; and Carroll Kelley for running the lounge. And 80+ Knights, families and friends purchasing meals. • Easter Food Drive: All who donated. And Dominic Bevacqua for his assistance. • Everyone who came out and participated in the March events.

RED CROSS BLOOD DRIVE

**Register with
Council 5480
at redcross.org**


**20 APR 21,
1 pm - 6pm
at the
Columbian
Center**


Easter greetings to all my members and your families! As a time of preparation, Lent helped us focus on the sacrifice of Good Friday and the hope of the Resurrection. I hope this season brings you much joy and happiness!

That sense of rebirth that comes with our Easter celebrations also can be noticed in the change in weather. Some daffodils and tulips are poking through the soil, the temperature is creeping upward, and we hope April showers are in store and not that precipitation that has to be shoveled! As I looked around my yard, I see much that needs tending to after the winter weather. I've got a few plants to transplant, some clean-up needed around the outside of the house, I see a window that's been cracked...and my "honey do" list is getting longer and longer.

I've found that I'm much more efficient with a list of chores if I write down all that I need to do. Then I go back through my list and rank order them for importance. Sometimes I get to choose the order; sometimes the order is chosen for me. In either event, the best part comes when I get to cross off the chore as being done. Maybe it's the visual of seeing one more item completed...it gives me a sense of accomplishment.

In addition to the outside chores, I have several others that always come at this time of year. I've got windows to wash and other "spring cleaning" in the house. The vehicles could use a good cleaning inside and out and I know there will be some major project to sift through a pile or maybe even a room of things we don't need, don't want, or don't fit anymore.

In keeping with that list theme, put me on the list; up at the top since it relates to your family's financial security. A virtual meeting over the computer is a way for us to meet safely and efficiently. We can discuss your needs, wants and desires. What's changed? Let's make sure nothing stands in the way of reaching your goals. The Order has provided me with a new needs analysis program (Profiles Professional) to help you track where you are, where you want to go, and how well you're progressing on your financial journey.

Mine is an item you can cross off your list and really feel good about it.

Wishing you Easter joy!

Vivat Jesus!

Historic Triangle Office, Williamsburg
Todd Curtis, FIC
Kevin Moran, FICF, CLTC, MDRT
Office phone: (757) 495-1492


Five Easy Steps to Submit Your Prayer Request

We want to be able to list all of your prayer requests in our newsletter. You can do this in five easy steps:

1. Perform an Internet search for the words "Walter Pollard Council #5480."
2. Click PRAYER REQUESTS.
3. Click SUBMIT YOUR PRAYER REQUEST.
4. Enter your K of C Member # and your Pass Code (birth date).
5. Enter the name of the person to pray for under PRAYER REQUEST.

April 2021

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
				1 5:30 pm - Bingo	2 Open Night Divine Mercy Novena Day 1	3
4 Easter - The Resurrection of the Lord	5 5:30 pm - Bingo	6 7:30 pm - Assembly Meeting	7	8 5:30 pm - Bingo	9 Birthday Night	10
11 Divine Mercy Sunday	12 5:30 pm - Bingo	13 7:30 pm - Council Meeting	14	15 5:30 pm - Bingo	16 Open Night	17
18	19 5:30 pm - Bingo	20 1-6 PM Red Cross Blood Drive 5480 Club Mtg	21	22 5:30 pm - Bingo	23 Open Night	24
25	26 5:30 pm - Bingo	27 7:30 pm - Council Meeting	28	29 5:30 pm - Bingo	30	

Mark your calendars for upcoming events.

May 2021

- 4 May: Assembly Meeting
- 11 May: Council Meeting
- 25 May: Council Meeting

June 2021

- 1 Jun: Assembly Meeting
- 8 Jun: Council Meeting
- 22 Jun: Council Meeting

Nocturnal Adoration at OLMC has been postponed until further notice.

Sick, Recovering, and Deceased

Brothers, we ask for your prayers and support for Brothers in need of healing. We also ask for prayers for the deceased. If you are aware of a Brother Knight or family member in need of our prayers, contact Dave Mazary (813-5272) or the Grand Knight..

- Edie Creamer, Mary Litzinger, Blanca O'Brien, Dean Jernigan, Craig Jernigan, Jim Buckman, Jr., Jim Buckman, Sr., Scott Sheridan, Sandra Powell, Stan Zduniak, Louis Luth, Michael Peterson, Tony Merendino, PGK Phillip Broadhead, Silvia George (GK's mother-in-law), Angie Filicko, PSD Mike Lazzari, Michael Peterson

***Names will remain on the list for one month. Please renew your request if continued prayers are desired.
Call Dave Mazary (813-5272) or the Grand Knight with requests or questions.***

Almighty and everlasting God, the eternal salvation of those who believe in You, hear us on behalf of Your servants who are sick, for whom we humbly beg the help of your mercy, so that, being restored to health, they may render thanks to you in Your Church, through Christ our Lord. Amen.

April Birthdays and Anniversaries

Birthdays:

Carey A Kurtyka 04/01
 Stephen C Pincus 04/01
 Stephen A Chipman 04/02
 Daniel J Goergen 04/02
 Adrian R Rivera 04/02
 Paul D Clark 04/03
 Fred R Kulis 04/03
 Richard G Bryson 04/04
 Donald R Connelly 04/05
 Michael J Alves 04/06
 Evan W Raycraft 04/06
 Erik J Morgan 04/08
 Peter S Gibino 04/09
 Alex D Layman 04/09
 Dr Kermit B Ashby 04/10
 John S Crain 04/10
 Alexander N Schroder 04/11
 Daniel C Curran 04/12

Everet Jeffries 04/12/
 David L Alvesteffer 04/13
 D Andre J B Fosque 04/13
 Robert A Jones II 04/13
 Thomas J Yager 04/13
 Andrew N Leidy 04/14
 Richard A Conway 04/15
 James P Healy 04/15
 Robert D Jernigan 04/16
 Jose Lomell 04/16
 Kevin S Taylor 04/16
 Andrew A Canellas 04/18
 Austin K Farinholt 04/18
 PGK Harold K Hairston 04/18
 William J Schroder 04/18
 Patrick F Baker 04/19
 Alejandro Delgado 04/19
 Sean M Distefano 04/20
 Donald K Hoffman 04/20
 William C Price Jr 04/20

Armand F Betz 04/21
 Wilbur Cesar C Calope 04/21
 Terrence K Martin 04/21
 Stanley J Baker 04/22
 Paul K Bransford 04/22
 Timothy S Caison II 04/23
 Jason T Domzal 04/23
 Daniel L Driscoll 04/23
 Robert Obradovic 04/23
 Peter J Tomaino Jr 04/23
 Thomas J Ippolito 04/24
 Ryan Speed 04/24
 Charles A Menno 04/25
 Timothy P Reagan 04/25
 Andrew A Buckles 04/26
 Charles A Cartte 04/28
 PSD Stephen P Raschke Sr 04/29
 Robert M Bencal 04/30
 Anthony R Bland 04/30
 Benjamin G Macalino 04/30

Anniversaries:

Edward J and Jajala Schweiger
 04/01
 Keith and Jane Frigo 04/04
 Jeffrey and Joyce Stallings 04/04
 Thomas and Gina Ippolito 04/06
 Cornelius and Joceline Mitchell
 04/06
 William and Patricia O Donnell
 04/07
 Gary and Tina Boyle 04/14

John and Patricia Howard 04/14
 Chi and Julie Nguyen 04/17
 PGK Daniel and Debbie Richard
 04/17
 PGK Jonathan and Josephine Sar-
 gent 04/17
 Stephen and Gloria Wos 04/17
 Eddie and Lauria Mendez 04/18
 Walter and Priscilla Bele 04/20
 PSD Ronald and Patricia Gorman
 04/22

Don and Hannah Tillotson 04/23
 Daniel and Theresa Weimer 04/23
 Dr Michael and Mellisa Link 04/24
 Michael and Beverly Reilley 04/24
 Angelo and Carol Cavone 04/25
 Albert and Nancy Manzlak Jr 04/25
 Todd and Kelly Harrah 04/26
 Anthony and Jody Fecondo Jr 04/27
 Nicholas and Clare Baker Jr 04/29
 Matthew and Linda Weis 04/29
 Ronny and Linda Garcia 04/30

Happy Birthday!

Happy Birthday!


**Roaring Knights April 2021
Bartender Schedule**


Date	Day	Description	Bartenders
6	Tuesday	Assembly Meeting	Howard
9	Friday	Open Night	Rios/Hill
13	Tuesday	Council Meeting	Kelley/Humphrey
16	Friday	Birthday Night	Johnson/Koch
23	Friday	Open Night	Kerstetter/Chipman
27	Tuesday	Council Meeting	Silva/Carota
30	Friday	Open Night	James/McFadden

If a Knight is interested in tending bar or cannot make his scheduled evening, *please contact* Alberto Rios at 814-5393 or riostoto@aol.com.


**Knights Den
Lounge Information**


For all Lounge Rentals, please contact
Carroll Kelley (PGK/PFN) - Lounge Manager
877-4865 or cgkelley@cox.net.

Fr. Michael J. Bader Assembly 2430 Directory


*Fr Michael J. Bader
Assembly 2430*

PATRIOTISM

Faithful Navigator
SK Tyrone Fuller

746-0125

Faithful Friar
Vacant

Faithful Captain
SK Juan Rodriguez

Faithful Pilot
SK Bill Johnson

309-1135

Faithful Comptroller
SK Harold Hairston

877-1566

Faithful Purser
SK Bernie Gerlach

877-0126

Faithful Scribe
SK John Edwards

876-8386

Faithful Admiral
SK Rick Schirm

310-3242

Faithful Inner Sentinel
SK Jose Velez
SK Reco Cotton

508-1398

Faithful Outer Sentinel
SK Stan Zduniak
SK Kiet Nguyen

Color Corps Commander
SK Louis Federico

870-0573

Sick and Distressed
SK Tony Merendino

872-7113

Trustees

1 Yr - SK Louis Federico

870-0573

2 Yr - SK Stephen Raschke, Sr.

509-0177

3 Yr - SK Carroll Kelley

877-4865


Knights of Columbus
**FOURTH
DEGREE**
Patriotic degree of the Order.


One Nation, Under God

Walter Pollard Council 5480 Directory

COUNCIL OFFICERS:

Grand Knight	Louis Federico	870-0573
Deputy Grand Knight	Steve Chipman	707-303-5852
Chaplain	Fr. George Prado	877-5021
Financial Secretary	Jessie Powell	254-2181
Chancellor	Bill Johnson	309-1135
Warden	Dave Mazary	881-9332
Recorder	Dan Baker	713-4571
Treasurer	David Kerstetter	872-0624
Advocate	Carroll Kelley	877-4865
Guards:		
· Inside	George Koch	660-1049
· Inside	Reco Cotton	508-1398
· Outside	Leonard Safford	872-6988
· Outside	Dave Hill	751-1042
Trustees:		
· One Year	John Edwards	876-8386
· Two Year	Harold Hairston	877-1566
· Three Year	Rick Schirm	310-3242
Lecturer	Thai Nguyen	232-0889

DIRECTORS/CHAIRS:

Membership Director	Bill Johnson	309-1135
Programs Director	Steve Chipman	707-303-5852
Faith Directors:		
· OLMC	Pat McFadden	593-0238
· St. Jerome	Joe O'Brien	874-7965
· Queen of Peace	Mike Lennartz	234-0886
Family Director	Steve Chipman	707-303-5852
Community Director	Fredy Jurkowitsch	804-382-0382
Life Director	Dave Mazary, Sr.	813-5272
Youth Chairman	TBD	
Youth Outreach	TBD	
Youth Outreach	Dean Jernigan	596-4034
Communications Director	Rick Schirm	310-3242
Photographers	Kiet Nguyen	
	Angelo Cavone	469-8303
Health Services	Leonard Carota	877-6993
Vocations Chairman	Ted Mauch	282-8519
Public Relations	Rick Schirm	310-3242
Knightly News Editor	Garth Hallenbeck	602-3913
Recruitment Chair	Bill Johnson	309-1135
Retentions Chairman	Steve Chipman	707-303-5852
Insurance Promotion	Kevin Moran	757-495-1492

KOVAR Co-Chairmen:

· OLMC	Jessie Powell	254-2181
· St. Jerome	Carroll Kelley	877-4865
KCIC Chairman	Jim Healy	867-5145
Charities	Jim Hooker	596-4765
Adopt-A-Spot	Alberto Rios	814-5393
Boy Scout Liaison	Jonathan Sargent	525-0077
Nocturnal Adoration (OLMC)	Dave Mazary	881-9332
Widows and Orphans	Clement Danish	877-2751
Sick and Distressed	Clement Danish	877-2751
Scheduling	Bernie Gerlach	877-0126
District Deputy	David Brin	851-0907
District Warden	Tony Velez	660-6821
Food Service	Jessie Powell	254-2181
Church Bulletins:		
· OLMC	Karen Coulson	595-0385
· St. Jerome	Kathleen Mansfield	877-5021
· St. Vincent de Paul	Jeannie Klump	245-4234
· Queen of Peace	Mike Lennartz	234-0886

VA STATE COUNCIL OFFICIALS FROM 5480:

New Council Dev Chair	Thai Nguyen (PGK)	232-0889
-----------------------	-------------------	----------

5480 CLUB, INC:

President	Alberto Rios	814-5393
Vice President	Bernie Gerlach	877-0126
Secretary	Harold Hairston	877-1566
Treasurer	John Edwards	826-8386
Grand Knight	Louis Federico	870-0573
Faithful Navigator	Tee Fuller	746-0125
Past President	Jonathan Sargent	525-0077
Directors:		
3 Year	Joe Drozdowski	930-3559
3 Year	David Kerstetter	872-0624
2 Year	Carroll Kelley	877-4865
2 Year	Tee Fuller	746-0125
1 Year	John Silva	988-1995
1 Year	Gabe Franco	877-4423
Chairmen:		
Buildings/Grounds	Alberto Rios	814-5393
Lounge Manager	Carroll Kelley	877-4865
Rental Agent	Bernie Gerlach	877-0126
Kitchen Manager	Tee Fuller	746-0125


Peninsula Catholic High School Spring Swing 2021

FRIDAY, APRIL 16

**WE HAVE BEEN INSIDE ALL
WINTER LONG.**

LET'S COME TOGETHER, IN A SAFE
ENVIRONMENT, FOR A GREAT
OUTDOOR EVENT WITH THE
KNIGHTS!

ALL CURRENT PROTOCOLS
WILL BE ENFORCED.

SLEEPY HOLE
GOLF COURSE
4700 SLEEPY HOLE RD,
SUFFOLK, VA 23435

REGISTRATION
OPENS AT 7:00 AM

SHOT GUN START
AT 8:00 AM

**BREAKFAST
LUNCH
HOLE CONTESTS
RAFFLE PRIZES**


REGISTRATION IS \$100 PER GOLFER
\$400 PER TEAM OF FOUR

SPACE IS LIMITED!

Questions? Email ReneeMinella at
rminella@peninsulacatholic.org

ALL PROCEEDS BENEFIT
PCHS ATHLETIC PROGRAMS

Knights in the Community


Tina Wundersee accepts fundraising check for OLMC pregnancy outreach from Sir Knight Dave Mazary.


Leaf raking at Brother Louis Luth's house.

Family of the Month


April's Family of the Month are active members of the Our Lady of Mount Carmel Church family. Eileen is present in the church office answering the phones to assist OLMC parishioners and Fr. Beeman. She is a cantor, a choir member, an RCIA sponsor, and a member of the St. Veronica Guild. Dave and Eileen are Breathe volunteers. Dave and Eileen were leaders for the Walter Pollard Council 5480 Spaghetti Dinner to raise funds for the OLMC Pregnancy Outreach Ministry. Dave was the leader for the "Into the Breach" seminars for Council 5480 preparing the videos and the post video discussion. Dave and Eileen are always ready to lend a helping hand wherever needed. When you see the Mazary family, please congratulate them for all they do and as our April Family of the Month.


Knight of the Month


April's Knight of the Month supports a wide range of Council 5480 events, providing food, drink, and fun. Bill can be found at Peninsula's bingo parlors several nights a week raising money for community charities. He does his best work five hours every Monday and Thursday night at Council 5480 bingo, selling on the floor and at the counter, raising tens of thousands of dollars a year for our Catholic schools and churches. As the council Chancellor, Bill works with the new candidates to prepare and submit their applications and schedule their exemplifications. He also tends the bar on Friday night, providing a safe comfortable environment for members and families to enjoy themselves. Bill has been instrumental in our Fish Fry fundraisers coordinating the purchasing of food and supplies and acting as master chef in the kitchen, ensuring everyone's food is cooked properly. Please congratulate Bill Johnson for being selected as Knight of the month for the month of April.


Silver Rose

Accepting


GK G Jourdain, Council 7812 delivers t Silver Rose to GK Federico Council 5480


PGK Rick Schirm tells the history of the Silver Rose


Fr. George Prado, Council 5480 Silver Rose Ceremony

Delivering


GK D Doyle Council 367 GK L Federico Council 5480


Four Knights braved the cold for our Adopt-A-Spot in March. Join us April 17, 8:30 AM . Free Coffee and Donuts afterward.


Food for Families Easter Food Drive exceeded our goal, netting 341 pounds of food for the VA. Peninsula Foodbank. The council donated 1136 pounds of food to the foodbank this year!


OLMC Auction Dinner with Council rector Fr. George, the Kelley's, DGK Chipman and GK and Mrs. Federico


Founder's Day Fish Fry honoring our founder Blessed Fr. Michael J McGivney. VKCCI was the beneficiary of the dinner profits. A special thank you to Michelle Elefante who came for dinner, with Ben and Allie already assisting serving line, and jumped in to coordinate orders. We netted over \$400 for intellectual disabilities


Knights of Columbus Council 5480
100 Columbus Way
Newport News, VA 23606


**Knights of
Columbus®**