

“Our Legacy of Faith”

THE JOY OF *Giving*

2014
2015
ANNUAL REPORT

MESSAGE FROM BISHOP PAUL J. SWAIN

Dear Friends in Christ,

This past year celebrating the 125th anniversary of the Diocese of Sioux Falls offered a rich opportunity to learn about and appreciate the Legacy of Faith established by those who have gone before us on the prairie of eastern South Dakota. Guided by the Holy Spirit, clergy, religious and laity developed an active, faith-filled Catholic life. Through the ebbs and flows of nature, economic conditions and the joys and sorrows of life, faith in Jesus Christ and His Church sustained them.

Bishop Paul Swain welcomed all the attendees at the Catholic Community Foundation's "Our Legacy of Faith Thanksgiving Celebration" to kick off the 125th Anniversary LEGACY weekend in August.

That their Legacy and the lessons learned are still in evidence today was made abundantly clear by the response to the Catholic Community Foundation for Eastern South Dakota's "Our Legacy of Faith Thanksgiving Celebration". A goal of 125 new family endowments, while fitting for the 125th anniversary, seemed daunting. But in the end, more than 150 new endowments were created. The words Faith, Family, Thanksgiving, and Gratitude were highlighted in creating these funds which will support our Catholic parishes, schools, cemeteries and a host of Catholic ministries in the years to come.

These new endowments are among the information found in this year's annual report. Please take time to learn about the good work being done by the generous board of directors, staff and volunteers of the Catholic Community Foundation. My gratitude is extended to all who, with great love and often with sacrifice, support the work of the Foundation and this local Church.

The call to consider the past, thank God for the moment and look with joy to the future is for all of us. This is what Pope Francis means when he asks each of us to think about our own legacy of faith; to contemplate and act on our legacy, particularly as it relates to the poor and vulnerable, to our children, our neighbors, and the environment.

God bless those who are part of your legacy. And may Joseph, our patron, and Mary, our mother, watch over and guide us.

Yours in Christ,

+ *Paul Swain*

Most Reverend Paul J. Swain
Bishop of Sioux Falls

Yankton 125th Event
September 19, 2014

Aberdeen 125th Event
November 21, 2014

Marty 125th Event
July 12, 2015

Woonsocket 125th Event - June 27, 2015

LEGACY Event - August 14-16, 2015

LETTER FROM THE CHAIR OF THE BOARD AND PRESIDENT

Theresa and Pat Wingen of St. Agnes Parish, Vermillion, addressing "Our Legacy of Faith Thanksgiving Celebration" attendees on August 13, 2015.

In celebrating our Diocese 125 year Legacy of Faith, we are reminded of our God-given gifts. We are grateful for the gift of life and for the gift of the one, holy, Catholic and apostolic church. We, the Catholic Community Foundation for Eastern South Dakota, are grateful for the last 28 years to raise, manage and distribute God's gifts to donor directed ministries. We are an independent Catholic community foundation helping people in their stewardship of the Legacy of Faith they have inherited, through annual, major and estate gifting.

This past summer, the Catholic Community Foundation set a goal of establishing 125 new Family Legacy Endowments. We underestimated God's grace and the generosity of the people of our diocese who surpassed our goal, establishing **152 new Family Legacy Endowments** totaling **\$2,701,500**. These funds will forever benefit the ministries of our church as determined by the donors. I hope you enjoy the stories of some of these donors which are told throughout the following pages.

It is with a deep sense of gratitude to God for his many blessings that we present this annual report of activities of the Catholic Community Foundation for Eastern South Dakota. You will find the financial statements from the Catholic Community Foundation's **annual independent audit** by Eide Bailly LLP* for fiscal year ending June 30, 2015, which includes our stewardship of:

- **504 permanent named endowments** – that are donor determined - to various ministries totaling **\$48,913,979** (an increase of 152 endowments and \$4,762,796)
- **307 agency accounts** managed for parishes, schools, cemeteries, and other ministries totaling **\$25,422,354** (an increase of 39 agency accounts and \$456,466)
- **71 charitable gift annuities**, with a charitable gift value totaling **\$1,310,328**
- **17 charitable trusts** managed, totaling **\$5,668,440**

The ministry of the Catholic Community Foundation continues to be blessed with:

- **\$91.2 million in total assets** (an increase of \$7.1 million)
- **7,693 new gifts** were received in fiscal year 2015 totaling **\$14,447,715**

- Utilizing **Catholic moral and social screens**, the Catholic Community Foundation total investment return was (3.7%)
- Most important, the Catholic Community Foundation **distributed \$10.5 million** this past year to **182 different charities as determined by donors**, including specific parishes, schools and ministries across eastern South Dakota and beyond.

The Catholic Community Foundation's investment objectives are committed to Catholic moral and social values. In addition, the Catholic Community Foundation will not make distributions or grants to charities that are not consistent with the teachings of the Catholic Church. We ensure donors legacies forever follow their values and wishes, perpetually impacting the ministries they determine.

"One of the great challenges facing the Church in this generation is to foster in all the faithful a sense of personal responsibility for the Church's mission – carrying forward the legacy of the past – by being open to the possibilities which the Spirit opens up to us and by communicating the joy of the Gospel, daily and in every season of our life." (Pope Francis at Philadelphia's Cathedral Basilica of SS. Peters and Paul - 9/26/15)

We are grateful to all who came before us establishing the 125 year legacy of faith in our Diocese of Sioux Falls – and for the many generous benefactors who have taken "responsibility for the Church's mission – carrying forward the legacy of the past" through their gifts to the Catholic Community Foundation.

Gratefully yours in Christ,

Patrick Wingen
Chair of the Board
St. Agnes Parish, Vermillion

Mark Conzemius
President
St. Mary Parish, Sioux Falls

Mark Conzemius, President of the Catholic Community Foundation thanks Archbishop Robert Carlson and Bishop Paul Swain for their Legacy of Faith at the Thanksgiving Celebration.

* Detailed audit reports available upon request.
Note: Throughout this report, quotes from Legacy Endowment donors are listed as they inspire us all to better understand the joy of giving.

DISTRIBUTIONS & BENEFICIARIES

The Catholic Community Foundation distributed **\$10,532,368** to **181** different charities as **determined by donors**.
(from July 1, 2014 to June 30, 2015)

DISTRIBUTIONS AND GRANTS

For the years ended June 30, 2015 and 2014

Description	6/30/2015	6/30/2014
Bishop Dudley Hospitality House	\$4,287,858	\$4,100
Priest Retirement	1,658,756	322,197
Catholic Parishes	865,622	437,972
Retreat Center	706,816	489,111
Catholic Schools	681,607	1,585,349
Seminarian Education	455,769	388,742
Diocesan Ministry Support*	379,914	129,774
Newman Centers	209,439	63,317
Diocese of Tshumbe	179,900	130,368
Religious Communities	120,747	19,942
Religious Education	104,714	54,864
Cathedral of St. Joseph	80,295	60,918
Catholic Charities	72,194	85,041
Youth Ministry	49,791	19,372
Reach Foundation	33,733	17,536
Native American Ministry	33,725	33,141
Communications	28,535	39,993
Catholic Family Services	28,362	25,840
Restoration - Cathedral of St. Joseph	24,768	126,406
Secondary Education	20,700	8,598
Priest Education	17,679	19,916
Cemeteries	16,589	53,324
Mother Teresa Fund	8,288	10,776
St. Joseph Catholic Housing	5,000	5,000
Respect Life	679	483
St. Raphael Fund	282	8,064
Good Shepherd Center	-	41,949
Pastoral Planning	-	40,513
Other	460,606	153,966
Total	\$10,532,368	\$4,376,572

*Diocesan Ministry Support includes, Catholic Relief Services, Rural Life, Religious Retirement, etc.

The Catholic Community Foundation continues to maintain a diversified portfolio to weather the ever-changing markets managed within the Catholic social and moral guidelines of the policy:

- Total Assets up 108% in the past ten years
- We acknowledge the important contributions of our investment consultants Mercer
- Eide Bailly LLP performed the annual independent audit

Assets are managed by the Investment and Finance Committees, which work closely with an investment consultant and professional investment managers. It is important to emphasize that the Catholic Community Foundation's investment objectives are pursued with consideration for moral and social guidelines, which are consistent with the teachings of the Catholic Church.

125th Legacy of Faith
Aberdeen Roncalli Catholic School
Adoration Sisters of the Blessed Sacrament
Advanced Education
Agnus Dei Communications, Inc. (Catholic Radio)
Alpha Center
Archdiocese of St. Louis
Association of the Miraculous Medal
Augustana College
Avera Health Foundation
Avera McKennan Foundation
Avera McKennan Free Clinic
Avera McKennan Hospice
Benedictine Sisters
Benedictine Sisters Foundation
Birthright, Inc.
Bishop Dudley Hospitality House
Boy Scouts Sioux Council
Broom Tree Retreat Center & Youth Camp
Cathedral of St. Joseph
Catholic Bishop of Northern Alaska
Catholic Chancery
Catholic Extension Society
Catholic Family Services
Catholic Medical Mission Board
Catholic Men's Business Fraternity
Catholic Relief Services
Children's Home Society
Christ the King Parish - Sioux Falls
Christ the King Parish - Webster
Covenant House
Crofton High School - Crofton, NE
Crosier Fathers
Diocese of Bismarck
Diocese of Tombura, Yambio
Diocese of Tshumbe, Africa
Disabled American Veterans
Drake University
EmBe
Emsley Cemetery
Equestrian Order of Holy Sepulchre
Face It Together Sioux Falls
Feeding South Dakota
Fellowship of Christian Athletes
First Lutheran Church - Sioux Falls
FOCUS
Food for the Poor Inc.
Friends of Public Broadcasting
Good Shepherd Center
Guest House - Lake Orion, MI
Harmony South Dakota
Help Hope Live - Wayne, PA
Holy Family Parish - Mitchell
Holy Name Parish - Watertown
Holy Spirit Parish - Sioux Falls
Holy Spirit School - Sioux Falls
Holy Trinity Parish - Huron
Hope Haven - Sioux Falls
Humane Society of Sioux Falls
Immaculate Conception Parish - Watertown
Immaculate Conception School - Watertown

Inspiration Hills Camp - Inwood, IA
Institute for Priestly Formation - Omaha, NE
John Paul II Elementary School - Mitchell
Junior Olympics
Knights of Columbus Charities
Los Cabos Children's Foundation
Make A Wish Foundation of South Dakota
Marian Apostolate
Minnesota Public Radio
Mitchell Technical Institute
Monastery of Our Mother of Mercy - Alexandria
Mother of God Monastery - Watertown
Mother's Garden - Cathedral of St. Joseph
Mount Marty College - Yankton
National Parkinson Fdn. of SD
National Right to Life Committee
Natural Family Planning
O'Gorman Foundation
O'Gorman High School - Sioux Falls
O'Gorman Jr. High - Sioux Falls
One Heart, One Mind Campaign - Yankton
Our Lady of Guadalupe Parish - Sioux Falls
Pontifical North American College
Presentation College - Aberdeen
Presentation Sisters of the Blessed Virgin - Aberdeen
Priest Education
Priest Retirement
Propagation of the Faith
REACH (Religious Education for All Children) Foundation
Red Cloud Indian School, Inc.
Respect Life
Ronald McDonald House
Sacred Heart Cemetery - Parkston
Sacred Heart Monastery - Yankton
Sacred Heart Parish - Aberdeen
Sacred Heart Parish - Parkston
Sacred Heart Parish - Yankton
Sacred Heart School - Yankton
Salvation Army
SD Chapter Serra Club
Sioux Falls Area Community Foundation
Sioux Falls Cares
Sioux Falls Catholic Schools
Sioux Falls South Junior Olympics
Sioux Valley Huntington's Disease
South Dakota State University Fdn.
South Dakota Symphony Orchestra
Southern Poverty Law Center
Special Olympics
St. Agatha Parish - Howard
St. Agnes - Vermillion
St. Agnes Cemetery Sigel
St. Agnes Parish - Vermillion
St. Agnes School - Vermillion
St. Ann Parish - Geddes
St. Anthony Parish - Hoven
St. Augustine Parish - Bowdle
St. Benedict Parish - Yankton

St. Boniface Cemetery - Seneca
St. Dominic Parish - Canton
St. Edward Cemetery - Worthing
St. Francis House Shelter
St. Henry Cemetery - Henry
St. John University, Collegeville, MN
St. Joseph Cathedral School - Sioux Falls
St. Joseph Catholic Housing
St. Joseph Cemetery - Wessington
St. Joseph Parish - Mobridge
St. Joseph the Workman Parish - Huntimer
St. Katharine Drexel Parish - Sioux Falls
St. Lambert Parish - Sioux Falls
St. Lambert School - Sioux Falls
St. Lawrence Catholic School - Milbank
St. Leo Cemetery Fund - Tyndall
St. Mark Parish - Lake Andes
St. Mary Cemetery - Revillo
St. Mary Cemetery - Salem
St. Mary Parish - Aberdeen
St. Mary Parish - Dell Rapids
St. Mary Parish - Salem
St. Mary Parish - Sioux Falls
St. Mary Parish - Zell
St. Mary School - Dell Rapids
St. Mary School - Salem
St. Michael Cemetery Association
St. Michael Cemetery - Clark
St. Michael Cemetery - Eden
St. Michael Newman Club - DSU
St. Michael Parish - Clark
St. Michael School - Sioux Falls
St. Paul Cemetery - Iroquois
St. Paul Newman Center
St. Paul Outreach Mission
St. Paul Parish - Marty
St. Peter Parish - Gary
St. Rose of Lima - Garretson
St. Teresa Parish - Beresford
St. Therese Parish - Sioux Falls
St. Thomas Aquinas Newman Center
St. Thomas Aquinas Parish - Madison
St. Thomas Aquinas School - Madison
St. Thomas More Newman Center
St. Thomas More Parish - Brookings
St. Thomas Parish - Faulkton
St. Thomas Parish - Roscoe
St. William Parish - Ramona
Swan Lake Christian Camp
Teddy Bear Den
The Banquet - Sioux Falls
The Carter Center
TV Mass
United Way - Sioux Falls
University of Nevada
University of South Dakota
Up With People
Washington Pavilion
Yankton Area Community Foundation
Yankton Catholic Community
Young Life

FINANCIAL SUMMARY

FUNDS UNDER MANAGEMENT

(millions)

- \$2.6 Cathedral of St. Joseph
- \$4.7 Social Outreach Ministries
- \$1.1 Clergy/Religious
- \$6.7 Discipleship and Evangelization
- \$1.8 Newman Campus Ministry
- \$8.8 Seminarian Education
- \$8.4 Undesignated/Ministry of Interest
- \$7.9 Other
- \$5.1 Parishes, Cemeteries
- \$7.8 Catholic Schools
- \$25.4 Parish, School and Other Agency Accounts

TOTAL ASSETS

(millions)

DISBURSEMENTS

(millions)

Catholic Community Foundation for Eastern South Dakota STATEMENT OF FINANCIAL POSITION

June 30, 2015 and 2014

Fiscal Year Ended	2015	2014
Assets		
Cash and cash equivalents	\$5,255,312	\$1,782,292
Contributions receivable	4,944,772	1,125,000
Other receivables	-	69,370
Investments	74,211,306	72,746,239
Trusts	6,024,815	7,590,626
Accounts held in trust by others	393,250	393,250
Other assets	394,500	380,901
Total Assets	\$91,223,955	\$84,087,678
Liabilities and Net Assets		
Payables	2,081,591	429,201
Agency accounts	25,442,354	25,878,820
Trusts	5,662,534	7,189,822
Amounts designated for others	3,383,048	3,729,118
Other liabilities	1,357,743	1,726,162
Total Liabilities	37,927,270	38,953,123
Net Assets	53,296,685	45,134,555
Total Liabilities and Net Assets	\$91,223,955	\$84,087,678

Catholic Community Foundation for Eastern South Dakota STATEMENT OF ACTIVITIES

June 30, 2015 and 2014

Fiscal Year Ended	2015	2014
Revenue, Gains and Other Support		
Contributions	\$20,640,155	\$4,718,194
Interest and dividends	1,745,739	1,621,275
Realized gain(loss) on investments	9,050	1,545,117
Unrealized gain (loss) on investments	(4,443,001)	6,783,611
Loss (income) distributions to agency accounts	1,120,460	(3,248,574)
Events (net of expenses)	392,578	608,662
Amounts designated for others	128,553	(522,632)
Other	506,164	213,991
Total Revenue and Support	20,099,698	11,719,644
Expenses and Outlays		
Grants and distributions	10,532,368	4,376,572
Support services		
Fundraising	841,128	722,410
Administrative	564,072	492,590
Total Expenses and Outlays	11,937,568	5,591,572
Change in Net Assets	8,162,130	6,128,072
Net Assets-Beginning	45,134,555	39,006,483
Net Assets-Ending	\$53,296,685	\$45,134,555

YOUR GUIDE TO GIVING

There are many ways to give and leave a legacy. The Catholic Community Foundation for Eastern South Dakota accepts gifts of cash, appreciated securities and real estate. All gifts are tax deductible to the full extent of the law. And you choose the parish, school or ministry to benefit from your gift.

Gifts that Start Making a Difference Today

Type	What it takes	Benefits
Add to an Existing Fund	Gift of any amount	<ul style="list-style-type: none"> • Quick and easy • Your gift goes right to work
Donor Advised Funds	Set up a fund in your own name	<ul style="list-style-type: none"> • Simply your charitable giving • Recommend grants to your favorite charities now or the future • Add to your fund at any time
Named Endowments to ministries you designate	A gift of \$10,000+ will establish a fund that provides a permanent source of funding	<ul style="list-style-type: none"> • Fund does good forever • Principal protected • Annual distributions made to ministries

Gifts that Give Back - Life Income Gifts

Type	What it takes	Benefits
Charitable Gift Annuity	Receive an income for life in exchange for a gift of \$10,000+	<ul style="list-style-type: none"> • Fixed dollar amount payment for life • Tax advantages • Rates of 8.5% depending on age.
Charitable Remainder Trust	Receive an income for life or a term of years in exchange for a gift of \$100,000+	<ul style="list-style-type: none"> • Fixed dollar amount or fixed payout rate for life • Rate set by you (generally 5-8%) • Avoid capital gains tax on gifts of appreciated securities or real estate • Charitable remainder can roll into an endowment for ministries determined by donor
Charitable Lead Trust	With your gift of \$100,000+, your named charity receives payments for a fixed period of years or your lifetime, then remainder returns to you or heirs	<ul style="list-style-type: none"> • Ideal for individuals in high estate and gift tax brackets • Charity benefits and principal passes to others with reduced estate and gift taxes

Gifts that Bear Fruits Later - Deferred Gifts

Type	What it takes	Benefits
Testamentary Gifts	A bequest of any size can be left in your Will to the Foundation or name us as beneficiary of a retirement account and/or insurance policy	<ul style="list-style-type: none"> • Easy to do • Creates a lasting legacy • Does good forever
Life Estate Agreement	You retain the right to live in your home or use your property while gifting it to us	<ul style="list-style-type: none"> • Avoid the hassles of selling • Reduce the size of your estate • Tax advantages

OUR LEGACY OF FAITH THANKSGIVING CELEBRATION

In gratitude for the lay men and women, clergy and consecrated who came before us leaving a 125 year legacy of faith by establishing the Catholic Diocese of Sioux Falls, the Catholic Community Foundation embarked on a goal to steward and grow this Legacy of Faith by establishing 125 Family Legacy Endowments. In thanks to several anonymous donors, these newly established endowments were matched with \$5,000 when funded by \$10,000 or more.

We underestimated God's grace and our diocese's generosity by surpassing the original goal and establishing 152 new Family Legacy Endowments! On Thursday, August 13, 900 Catholics from across the diocese gathered together, as family, to break bread and celebrate God's generosity. The 152 new endowments total \$2,701,500 forever benefitting the ministries of our diocese, as directed by the donors, including:

- **55 endowments** that benefit **local parishes**
- **45 endowments** that benefit **local schools**
- **14 endowments** that benefit **local cemeteries**
- **121 endowments** that benefit **diocesan ministries, including seminarian education, Newman Centers, Bishop Dudley Hospitality House, the Mother Teresa Fund, among many others**
- **29 endowments are unrestricted** to allow future bishops and Catholic Community Foundation board members to respond to the current needs of their time

This is the legacy of faith we are blessed to have created for future generations. Thank you to all who were able to make a "legacy of faith" gift at this time.

It is not too late. If you would like more information on how to establish a Family Legacy Endowment, please contact:

Heather Fortin
hfortin@sfcatholic.org
 (605) 988-3796

Bless the Lord, oh my soul
 Oh, my soul
 Worship His Holy name
 Sing like never before,
 Oh, my soul
 I'll worship Your Holy name

LOCATION OF LEGACY ENDOWMENT DONORS (56 PARISHES IN 46 CITIES)

- 152 new endowments were established (out of the original goal of 125) generating \$2,701,500 to forever benefit the ministries of our Diocese.
- Total Catholic Community Foundation endowments increased by 43% totaling 504 endowments.
- The beneficiaries of Legacy Endowments are located in 43 parishes across 35 cities.
- Legacy Endowment donors are from 56 parishes in 46 cities.
- Increased total number of parishes with endowments with the Catholic Community Foundation from 24 to 42.

“Our Legacy of Faith”

BENEFACTORS

*† denotes an individual who is deceased

"Growing up in the "Shadow of the Spires", we attended Mass as a family countless times. Arriving thirty minutes early, our Dad insisting that our spirits be given time to be quieted to receive the full benefits of the Mass. Giving back to the Cathedral is a distinct honor for us. We have been blessed, and we desire that our parents' memory be blessed by our donation to maintaining the Cathedral of St. Joseph in all its magnificence and significance."

Jean (Staebell) and Jerry Ollerich
"The Staebell Family Legacy Endowment"
 For the benefit of Cathedral of St. Joseph and Newman Centers

CATHEDRAL OF SAINT JOSEPH

Our Mother Church stands as a Beacon of Hope for all in our region and Diocese. The Cathedral is a hub for community ministry as well as a source of authoritative teaching and governance for all diocesan parishes.

Absolute Productions, Lennox
 William and Cindy Albrecht
 Matthew and Kathryn Althoff
 Paul Amundson
 Craig and Barbara Anderson
 Anonymous
 James and Bonnie Arend
 Argus Leader Media, Sioux Falls
 Avera
 Avera McKennan Foundation,
 Sioux Falls
 David and Karen Bangasser
 Monsignor Steve Barnett
 Elizabeth Barto-Smith
 Reginald and Gloria Bauske
 Robert and Judie Beadle
 Jim Becker
 Robert and Jessica Beens
 Chris and Andria Bender
 Dr. Gail and Connie Benson
 Greg Bierbaum
 Maurice and Pat Bierschbach
 Milbert and Margaret Bollinger
 Wyatt and Ruth Bordewyk
 Todd and Shanna Bressler
 William and Rosemary Brooks
 Buysse Roofing Systems and Sheet
 Metal Inc., Sioux Falls
 Canfield Companies, Sioux Falls
 James and Donna Cannon
 CBS
 Dale and Diane Christensen
 Thomas and Mary Cink
 Mark and Jeanie Conzemius
 Robert and Bonita Cook
 CorTrust Bank, Sioux Falls
 Rodney and Julie Cotten
 Crawford Funeral Chapel, Inc.,
 Watertown
 Creative Surfaces, Sioux Falls
 Allan and Helen Crow
 Asella and William Crum
 Verlyn Curley Family
 Tim and Patty Czmowski
 Reverend Andrew Dickinson
 Don and Jo Dougherty
 EideBailly, LLP, Sioux Falls
 Ron Eiesland †
 Dr. David and Julie Ann Elson
 Scott and Kelly Erickson
 Jo Faber
 Donn and Patricia Fahrendorf

Tony Fieber
 Carol and David Fields
 First American Bank & Trust, Sioux Falls
 First Bank & Trust of Milbank
 First Premier Bank & Premier
 Bankcard, Sioux Falls
 Reverend Thomas Fitzpatrick
 Rod and Heather Fortin
 Thomas and Nancy Free
 Duane and Natalie Frick
 Gerald and Sharon Frisbie
 Ivan and Vickie Fuller
 Charles and Dr. Jane Gaetze
 David and Carol Galbavy
 David and Teresa Geiver
 David and Paulette Gillespie
 James and Mary Glenski
 Michael and Patricia Gould
 Great Western Bank, Sioux Falls
 Hubert and Jan Grogan
 Alfred and Linda Hartmann
 Michael and Geraldine Healy
 D. Greg and Phyllis Heineman
 Henkin Schultz Communication Arts,
 Sioux Falls
 Maynard and Monica Hennings
 Randal and Jacqueline Hill
 Thomas and Ashley Hill
 Raymond and Karin Hillberg
 Holiday Inn/City Centre, Sioux Falls
 Howalt-McDowell Insurance Inc.,
 Sioux Falls
 James Huntsinger
 Bob and Sharon Hustrulid
 HyVee, Sioux Falls
 Terry and Sandi Jaspers
 Nancy and Todd Jensen
 Reverend Paul Josten
 Jane Jude
 Kareem Kaaddah
 Nancy Ann Kadinger
 Dennis and Carol Kapperman
 Karen Karst
 Kraig and Joni Keck
 Keloland Television, Sioux Falls
 Charles and Madelyn Kirby
 Patrick Klune
 Debra Koetzle
 William and Barbara Kolb
 Don and Shelly Kosiak
 Krier & Blain Heating & AC, Sioux Falls

Reverend David Krogman
 David and Virginia Kull
 Robert and Florence † Kunkel
 Aelred and Irene Kurtenbach
 James and Joan Lacey
 Brett Larson
 Marylona Leiferman
 Lillian Leitheiser
 Richard and Donna Lessnau
 Reverend Mark Lichter
 Life 96.5 Radio, Sioux Falls
 Stephen and Lori Lilienthal
 Gary and Karna Lindner
 Looks Meat Market, Sioux Falls
 Jose Martin Lopez and Leticia Lopez-
 Estrada
 Thomas and Penny Lorang
 Mark and Michelle Lounsbery
 Steve and Roxanne Lynch
 Robert and Dorothy Lynde
 Douglas and Patricia Mack
 Maguire Iron Inc., Sioux Falls
 Malloy Electric and Supply, Sioux Falls
 Donald Marbach
 MDS Manufacturing, Parkston
 Mercer Investment Consulting,
 St. Louis, MO
 Thomas and Marilyn Meyer
 Meyerhoff & Associates, Baltic
 Midcontinent Communications,
 Sioux Falls
 Midstates, Inc., Aberdeen
 Daniel and Marlys Mielke
 Dale and Megan Miles
 Shirley Miller
 Mark and Ann Mondry
 Joanne Murphy
 Kevin Murphy
 Murphy, Goldammer & Prendergast LLP,
 Sioux Falls
 Muth Electric, Inc., Mitchell
 Roy Nelson
 Norberg Paints, Sioux Falls
 Reverend Jeff Norfolk
 O'Connor Company, Inc., Sioux Falls
 Mary Olinger
 Jerald and Jean Ollerich

Scott Olson
 Madonna Opbroek
 Modesta Opbroek
 Sajin Panthlangatt
 Panther Graphics Print & Media
 Solutions, Sioux Falls
 Ben and April Peterson
 Jeffrey Peterson
 Marian and Andrea Petrasko
 Ted and Beverly Pins
 DeVonne Powell
 Tami Pratt
 Larry and Harriet Pressler
 Ed and Pat Rada
 Marlene Rance
 Richard and Suzanne Rauschenbach
 Raven Industries Inc., Sioux Falls
 Brad and Jean Reed
 Joseph and Peggy Reiter
 Results Radio, Sioux Falls
 Richard and Janet † Kolker
 Robert and Marie Rickel
 Julie Rieckman
 Barbara Roeder
 Emmet and Mary Gayle Rogers
 J. Pat and Margot Rogers
 Thad and Elizabeth Rogers
 Rogers Appraisal, Sioux Falls
 Denise Rotert
 Reverend Thomas J. Ryan
 Paul and Trisha Sampson
 Gary and Paula Schmidt
 Joshua and Jamie Schmidt
 Lee Schoenbeck Atty at Law,
 Watertown
 Charlie and Sara Schoenfelder
 William and Valerie Schroeder
 Joe and Evelyn Schuch
 Jeremy and Jill Scott
 Ruth Scott
 Mark and Pamela Sechser
 Kristine Shaffer
 Sioux Falls Construction/Journey Group
 Sisters of St. Francis of Our Lady of
 Guadalupe
 Mary Spader
 Dan Spielmann

Edward and Gail Spies
 Splitrock Landscaping and Nursery, Inc.,
 Brandon
 St. Mary Parish, Sioux Falls
 Steve and Julie Statz
 Bradley and Kathleen Stuck
 Marian Sullivan
 Thomas and Sherri Sumner
 Tonia Swan
 Tony and Jane Tatone
 Ron Tesch
 The First National Bank in Sioux Falls
 Travis and Michelle Thie
 Dwaine and Joan Thill
 Bob and Jean Thompson
 Deacon Timothy and Kathleen Tracy
 Myra Truex
 TSP Four Inc., Sioux Falls
 Carol Tupper
 Deacon Joseph and Diana Twidwell
 Gene and Brigitte Uher
 US Bank, Sioux Falls
 Brad and Carilyn Van Kalsbeek
 Richard and Michelle VanDemark
 Vistacomm, Sioux Falls
 VJ Ahlers Excavating Inc., Brookings
 Dennis and Debbie Vogel
 Reverend Joseph Vogel
 Tom Wadsworth
 Doug and Missy Wallin
 Del and Carleen Waltner
 Anthony Weber
 Daniel and Debra Weber
 Wells Fargo Bank, Sioux Falls
 Wells Fargo Financial Bank, Sioux Falls
 Byron and Dawn Whaler
 Robert and Kaye Whitmore
 Marjorie Williams
 Pat and Theresa Wingen
 Robert and Debra Winkels
 David and Kathy Wolfgang
 James Woods
 Yankton Catholic Community
 Foundation
 Dr. Ed and Nancy Zawada

"All time, talent and treasure is a gift from God Himself! We are all called to be stewards of the Legacy that He has provided."

Jack and Linda Feldmeier
"The Jack and Linda Feldmeier Family Legacy Endowment"
 For the benefit of St. Anthony of Padua Parish in Hoven

CATHOLIC FAMILY SERVICES

Catholic Family Services nurtures the bonds of family through professional and pastoral support, helping grow families through adoption, console families through grief services and counseling, working to bring families closer to one another and Christ. In order to ensure families always have the resources necessary to thrive, it will take \$5,500,000 to fully fund Catholic Family Services' Ministries Endowment.

Agnus Dei Communications, Inc.,
Sioux Falls
Darnell and Pamela Albers
Craig and Barbara Anderson
Anesthesiology Associates Inc.,
Sioux Falls
Animal Medical Clinic, Sioux Falls
Anonymous
Argus Leader, Sioux Falls
William and Peg Baker
Jim Becker
Doug and Vicki Bierschbach
David R. and Erika Billion
John and Katy Billion
Dr. Stephen and Catherine Billion
Lee and Kathy Brandt
Dennis and Marie Breske
Monsignor Edward P. Burian
Butler Machinery
Ray and Kathy Campbell
Larry and Mary Canfield
Carl V. Carlson Company, Sioux Falls
Shawn and Julie Cleary
Mark and Jeanie Conzemius
Creative Surfaces, Sioux Falls
Allan and Helen Crow
Dakotaland Homes, Sioux Falls
Leonard and Joanne Dankey
Davenport Evans Hurwitz & Smith LLP,
Sioux Falls
Doug and Colleen Debelak
Diesel Machinery, Inc., Sioux Falls
Doug and Shirley Donnelly
Eide Bailly LLP, Sioux Falls, Sioux Falls
Sandy Ellefson
Epiphany Parish
Robert and Denise Erickson
Fiegen Construction Company,
Sioux Falls
Financial Benefits Company, Sioux Falls

First Premier Bank & Premier
Bankcard, Sioux Falls
Don and Janet Fischer
Dan and Katie Fritz
Michael and Janis Fromknecht
Alan Gabor
William and Mary Kay Garry
Stephen and Susan Gehring
Mary Glodt
DuWayne and Betty Groos
Gail and Debra Gubbels
Alan and Linda Hartman
Michael and Geraldine Healy
Joyce Herbst
Chad and Suzette Hohwieler
Hy Vee Food Stores
Greg and Meg Johnson
Reverend Paul Josten
KELO TV
Jerry and Jean Klein
KNWC
Dr. Don and Shelly Kosiak
Marcel and Sheila Kramer
Reverend Robert Krantz
Reverend Al Krzyzopolski
KSOO
Robert and Cindy LaBerge
Noel and Mary Lais
Larry's Heating & Cooling, Yankton
Chad and Missy Lauck
Lynde Construction, Sioux Falls
Maguire Iron Inc., Sioux Falls
John and Joan Mahoney
John and Alice Majeres
Dr. Michael and Jean McHale
Reverend Denis Meier
Denny and Susan Merritt
Thomas and Marilyn Meyer
Midcontinent Communications,
Sioux Falls

Miller Funeral Home, Sioux Falls
Alfred and Joan Miron
Sr. Barbara Moerman
John and Catherine Moneke
Francis and Marcene Moran
Jim and Dorothy Morgan
Karen Muth
Muth Electric Inc., Mitchell
Patricia Nelson
Curt and Carol Nesbitt
Steven Norfolk
Mary Olinger
Aaron and Kate Olson
Judy Payne
Richard and Kelly Peterson
Tom and Patricia Price
Puetz Corporation, Mitchell
Judith Radermacher
James and Julie Rieckman
Emmet and Mary Gayle Rogers
Runge Enterprises, Inc.
Sands Drywall Inc., Sioux Falls
Brian and Susan Schaunaman
Sioux Falls Ford
Charles Sisk
Sisters of St. Francis of Our Lady of
Guadalupe
St. Agatha Parish, Howard
St. Mary Parish, Sioux Falls
St. William of Vercelli, Ramona
Sun Enterprises, Inc., Sioux Falls
Ray and Kay Thomas
Daryl and Anita Thuringer
Deacon Timothy and Kathleen Tracy
Vern Eide Motorcars, Sioux Falls
Edward and Deanne Weninger
Nick and Paula Weydert
Pat and Theresa Wingen
Tim Wingen
Roger and Bev Wolles

LOCAL CEMETERIES AND CEMETERIES MAINTAINED BY DIOCESE

When our earthly journey ends, it is important to provide a safe faith-filled resting place for both ourselves and our loved ones. The care and maintenance of our earthly resting places is a corporal work of mercy supported through these funds.

Annunciation Parish, Revillo
Anonymous
William and Kathy Austerman
Kim and Robin Callahan
Dan and Mary Culey
William and Mary Kay Garry
Robert and Marge Good
Ardis and Jerry Hardie
Sylvia Jaspers
Richard and Janet Kolousek
Patricia Kozak
Michael and Kathleen Lynch
James Meyer
Todd Mockler

Arthur and Lana Rusch
Charlie and Sara Schoenfelder
Charles Sisk
St. Anthony Cemetery, Artesian
St. Joseph Parish, Eureka
St. Michael Cemetery, Eden
St. Michael Parish, Sioux Falls
St. Peter Parish, White Lake
Doug and Mary Turner
Marshall Weber
Elaine Weinkauff
Pat and Theresa Wingen

CLERGY AND RELIGIOUS

Priests and religious are called to proclaim and celebrate the Good News among God's people. Priests, deacons, and religious sisters dedicate their lives to serving Our Lord and nourishing the faith-lives of the faithful.

Anonymous
Lois Bates
Doug and Colleen Debelak
Dr. Richard and Kathleen Ellenbecker
Knights of Columbus St. Lambert,
Sioux Falls
Martin and Joan Mazourek

Emmet and Mary Gayle Rogers
Charlie and Sara Schoenfelder
Sisters of St. Francis of Our Lady of
Guadalupe
Doug and Mary Turner

COMMUNICATIONS

"Go out and make disciples of all nations" - Mt 28:19. The diocese seeks to share the Gospel in our diocese through The Bishop's Bulletin, Sunday TV Mass, Catholic radio, social media and other communications. To ensure the homebound are always able to participate, it will cost \$3,500,000 to fully fund the Sunday TV Mass Endowment.

Alvina Beek
Anonymous
Maynard and Nancy Bloom
Louis Brassart
Edward and Jacqueline Brennan
Catherine Bruyer
Roy Buckmaster
Catholic Daughters SD State Court
Arlene Chamberlain
Leonard and Joanne Dankey
Doris Duffy
Don and Miriam Dunmire
James and Elaine Geier

Neoma Green
Alan and Linda Hartman
Clarence + and Phyllis + Justice
Knights of Columbus Britton/Hecla
Clarice Kranz
Dennis + and Marilyn Leiferman
Gregory and Susan Mairose
Harvey Malon
Katherine Mann
Louis and Barbara Nicolay
George Nikolas
Leonard Pribyl
Terry and Pam Price

Imelda Rupp
Rose Ann Ryan
Doris Sees
Frank and Mary Short
Kathy Simon
Leola Spartz
St. George Parish, Scotland
Marcine Thomas
Helen Tronek +
Jerome and Julie Utech
Mary Villano

"We are concerned that when our generation is gone, the descendants of most of those buried at Immaculate Conception Cemetery may be so scattered and distant that there isn't the necessary financial support for upkeep. This endowment will help to assure the cemetery remains a beautiful and a cared-for special place in God's creation."

Dick and Janet Kolousek
"The Richard and Janet Kolousek Family Endowment"
For the benefit of Immaculate Conception Cemetery in Crow Lake

"Abraham's burial plot, Jesus' tomb, the early Christian catacombs, our cemeteries today, and my own father's grave have been places to reconnect, to pray, and to look forward with faith to the resurrection. Mindfulness of our Catholic cemeteries goes hand in hand with our longing prayer, "Thy Kingdom come!"

Fr. Jim Friedrich
"The St. Wilfrid Cemetery Legacy Endowment"
For the benefit of St. Wilfrid Cemetery in Woonsocket

DISCIPLESHIP AND EVANGELIZATION

Discipleship and Evangelization works to form, enliven, and sustain our faith at all stages of life. Beginning with a strong foundation built in Catholic schools and religious education, we continue to grow and tend our relationship with God through evangelization, liturgy support, and the Marian Apostolate.

A & B Business Equipment, Sioux Falls
Jason and Jill Aanenson
Terry and Lindsey Adams
Agnus Dei Communications, Inc.,
Sioux Falls
Frank and Judy Aiello
Matthew and Kathryn Althoff
Rick and Mary Althoff
AmeriStar Real Estate, Inc., Sioux Falls
Craig and Barbara Anderson
Anonymous
Wilson and Rose Asfora
Avera McKennan Fitness Center,
Sioux Falls
Todd and Michelle Baack
J. Jeffery and Linda Baka
Balleraena Dance Studio, Sioux Falls
Miles and Lisa Beacom
Tom and Cheryl Beadnell
John and Elizabeth Bentley
Russell and Mary Berg
Ken and Molly Berger
Bethany Mennonite Church, Freeman
John R. Beyers
Dr. Stephen and Catherine Billion
John and Katy Billion
Brian and Janet Bird
Joel and Dar Blanchard
Bockorny Group, Inc., Sioux Falls
Boen & Associates, Inc., Sioux Falls
Todd and Karen Boone
Lawrence and Kathleen Bouska
Cody Bozied
Sr. Kathleen Agnes Brady Trust
Kathy and Lee Brandt
Rodger and Sandra Brandt
Kevin and Rebecca Branick
Jeff and Amy Brecht
Larry and Mary Brende
Dennis and Marie Breske
Rudy and Lavonne Brockmueller
Bronze Age Art Casting, Sioux Falls
Michael and Kathleen Brown
Mark and Christine Buche
Dean Buckneberg
Bradley Bungum
Monsignor Edward P. Burian
Michael and Connie Burkard
Buyssse Roofing Systems and Sheet
Metal Inc., Sioux Falls
Francis and Mary Lou Campbell
Candace Ann Photography, Sioux Falls
Larry and Mary Canfield
Carl V. and Michelle Carlson
Joe and Kathryn Carmody
Neil Carmody
Carmody & Company, Sioux Falls

Jill Casanova
Matthew and Kristina Casey
Cask & Cork, Sioux Falls
Cheese World, Sioux Falls
Chef Dominique, Sioux Falls
Anthony and Rosabel Christenson
Chuck and Cindee Cinco
Dr. Thomas and Mary Cink
Shawn and Julie Cleary
Terry and Bonnie Cleberg
Coca-Cola Bottling Co., Sioux Falls
Brad and Julie Coleman
Combined Pool & Spa, Sioux Falls
Component Manufacturing, Sioux Falls
Concrete Materials, Sioux Falls
Paul and Mary Ellen Connelly
John Conzemius
Maria Conzemius
Mark and Jeanie Conzemius
Mike Conzemius
Tom Conzemius
Brian and Leslie Cooper
The Boehnen Family
CorTrust Bank, Sioux Falls
CorTrust Mortgage, Sioux Falls
Kevin and Margi Culhane
Culligan Water Conditioning,
Sioux Falls
Custom Tree Movers, LLC, Sioux Falls
Dakota Kitchen & Bath, Sioux Falls
Dakota Spirit, Sioux Falls
Daktronics Inc., Brookings
Duane and Robin Dangel
Leonard and Joanne Dankey
Tim and Lee Dardis
John and Sadie Dardis-Knudtson
Date Night Dance Company,
Sioux Falls
Colleen Davis
Radelles Deis
Reverend David Desmond
Diamond Enterprises, Pukwana
Chris and Karen Dicks
Reverend Andrew Dickinson
Dan and Stacey Dougherty
David Dougherty
Don and Jo Dougherty
John and Cindy Dougherty
Robert and Kara Dougherty
Tom and Kareen Dougherty
Bradley and Skyla Dowden
Kevin and Karen Doyle
Stephen Egger
Eide Bailly LLP, Sioux Falls
Daniel and Patricia Eisenbraun
Dr. Richard and Kathleen Ellenbecker
John and Theresa Ellenbecker
Ted and Diane Ellinger

Russ and Sally Engler
Anthony and Joyce Erpenbach
Even Law Firm, Sioux Falls
F & H Repair Services Inc., Sioux Falls
Fast Signs, Sioux Falls
Kevin and Janet Feterl
Fiegen Construction Co., Sioux Falls
Fifth Ave Jewelry, Sioux Falls
First State Bank, Groton
Reverend John Fischer
Deb Fischer-Clemens
David and Mary Fleck
Mike and Susan Flynn
Shawn and Stephanie Foy
Freeman Senior Citizens Club
Steven and Linda Frick
Steve and Charlene Friesen
Rick and Tamara Frisch
Wallace and Pam Fritz
Susette Fujan Steffl
Charles and Dr. Jane Gaetze
Patrick and Roberta Gallagher
AJ and Janet Garcia
Gary and Barbara Garner
Tom and Ann Garry
William and Mary Kay Garry
Craig and Michele Gaspar
Gary and Cynthia Gaspar
Gary and Theresa Gaspar
Bryan and Dawn Geerdes
David and Teresa Geiver
George Boom Funeral Home,
Sioux Falls
Getty Abstract & Midwest Title,
Sioux Falls
Jerry and Elaine Glanzer
Moses Glanzer
Glanzer Enterprises LTD, Bridgewater
David and Cynthia Graber
Jeremy and Jeanette Grady
Neil Graff
Graham Automotive, Sioux Falls
Dexter and Jessica Gronseth
Ardella Gross
Gunderson's Jewelers, Sioux Falls
Gustaf's Greenery, Sioux Falls
Mervin and Betty Guthmiller
Darren and Allison Hamilton
Dr. Bryan and Shelly Hammer
Steve and Karen Haney
Tom and Lisa Hanlon
Hanson Logowear, Sioux Falls
Michael and Geraldine Healy
Deacon Roger and Diane Heidt
D. Greg and Phyllis Heinemann
Leslie and Lisbeth Heinemann
Harold and Monica Heitgen
Heritage Bank, Sioux City, IA

"When Bishop Swain established the Office of the Marian Apostolate on July 1, 2009, he sought to recognize the presence of Our Lady that has been palpable in our Diocese for 125 years. The Hearts of Jesus and Mary Endowment provides the necessary financial support to keep Bishop Swain's vision alive for decades to come."

Msgr. Charles Mangan

"The Hearts of Jesus and Mary Legacy Endowment"
For the benefit of the Office of the Marian Apostolate

Hillman Plumbing & Heating, Sioux Falls
Paul and Priscilla Hofer
Roland and Mildred Hofer
Thomas and Margaret Holland
Holy Name Parish, Watertown
Charles and Lori Holzapfel
Boyd and Doloris Hopkins
Dick and Mary Hublou
Thomas and Jean Huegel
Thomas Hurlbert
Thomas and Diane Iacarella
Wayne and Lori Ibarolle
Immaculate Conception Parish,
Watertown
Interstate Office Products, Sioux Falls
Darlene Ireland
Tom Issenhuth
Russell Janklow
James and Megan Jarding
Pete and Marsha Jaros
Greg and Lisa Jasmer
Sylvia Jaspers
David and Jeannie Johnson
Greg and Debra Johnson
Greg and Meg Johnson
Johnson Brothers Famous Brands,
Sioux Falls
Jeffrey and Kendall Jones
Josephine's Unique Floral Designery,
Sioux Falls
Reverend Paul Josten
Journey Group, Sioux Falls
Tim and Sandra Kant
Ken and Rhonda Karolevitz
Larry and Jackie Kasten
Steven and Brigetta Klein
Knights of Columbus, State Council
Todd and Susan Kolb
Rich Korman
Kouri Insurance Agency, Inc., Sioux Falls
Krier & Blain Heating & AC, Sioux Falls
Mary and Kevin Kroeze
Eric and Stacy Krouse
Matthew and Melissa Kurtenbach
Reece and Kami Kurtenbach
Robert and Cindy LaBerge
Ray Laird
Paul and Julie Lambert
Daniel LaRock
Larry and Joyce Vetch
Blaine Larsen
Dr. Pat and Kaye Lawler
Michael and Cheryl Lemon
Richard and Donna Lessnau
Lewis Drug Inc., Sioux Falls
Reverend Mark Lichter
Craig and Lisa Lohr
Gene and Joan Loos

M. Kasten Insurance & Financial
Services, Parker
Andrew and Becky Mahowald
Monsignor Richard Mahowald
Stacey Malde
Monsignor Charles Mangan
Christiane Maroun
Reverend James E. Mason
Michael and Janet McConnell
McDonald's, Sioux Falls
McDowell Financial Group, Sioux Falls
Dr. Michael and Jean McHale
Meredith & Bridget's Flower Shop,
Sioux Falls
Pat and Shelly Merrick
Thomas and Marilyn Meyer
Mickelson & Co., Sioux Falls
Kevin and Shannon Miles
Minnehaha Country Club, Sioux Falls
Modern Woodmen, Freeman
Christopher Moran
James and Susan Morrison
Dennis and Jan Motz
Tim and Lori Mulhair
Kevin Murphy
Mary Jean Murphy
Music Service of South Dakota,
Sioux Falls
Greg and Cindi Mutchelknaus
Stet Mutchelknaus
Richard and Darlene Muth
Natural Arts and Chiropractic &
Acupuncture, Sioux Falls
Steve and Nancy Neff
Chad Nekl
Mike and Rose Nickolas
Michael and Melinda North
Northstar Mechanical Inc., Webster
Dr. Charles and Jody O'Brien
Bob and Kristine O'Connell
Colleen O'Connor
Patricia O'Connor
O'Connor Company Inc., Sioux Falls
Larry and Ann Olson
Scott and Jennifer Olson
Orion Financial Corp., Sioux Falls
Jeffrey Parks
Marty and Rita Parsley
Pearle Vision, Sioux Falls
Scott and Pat Pedersen
John and Denita Pesicka
David and Rita Pettigrew
Pinnacle Hospitality, Inc., Sioux Falls
Ted and Beverly Pins
Pizza Ranch, Sioux Falls
Maury and Alice Poppen
Marcus and Madonna Potts
Patrick and Margaret Powers

Derrick Preheim
First Premier Bank & Premier
Bankcard, Sioux Falls
Andrew and Maggie Price
Monica Pruys
Torre and Denise Raap
Ramkota, Sioux Falls
Rausch Granite, Big Stone City
Val and Paula Rausch
Tina and Drew Reaves
Republic National Distributing,
Sioux Falls
Justin and Amanda Rey
Dr. Glenn and Colene Ridder
Rogers Appraisal, Sioux Falls
Delores Roth
Kyle and Karen Ruhland
Reverend Paul Rutten
Blaine and Penny Saarie
Saarie Auto Body Repair, Inc., Freeman
Jim and Maureen Sage
Paul and Trisha Sampson
Reverend Jordan Samson
Sanaa's, Sioux Falls
Sanford Wellness Center, Sioux Falls
Steve Sarbacker
Danny Schiltz
Mary Schiltz
Jon and Jessie Schmidt
Diane Schnabel
Schoenbeck Law, Watertown
Lee and Donna Schoenbeck
Brad and Teresa Schoenfelder
Charlie and Sara Schoenfelder
Eloise Schrag
James and Stacey Schramm
Brad and Dawn Schreifels
Stu and Karen Schreurs
Eric Schulte
Thomas and Jane Schulte
Todd and Teresa Schuver
Mike and Jacqueline Sempek
Keith Severson
Dr. James Shaeffer
Michael and Allison Sherman
Showplace Cabinetry, Harrisburg
Simon's Cafe and Catering, Sioux Falls
Sioux Falls Catholic School System
Sioux Falls Ford
Sioux Falls Sports Authority
Sioux Falls Stampede
Sisters of St. Francis of Our Lady of
Guadalupe
Fred and Sandra Slunicka
Brad and Michele Snyders
Sam and Linda Sorensen
South Dakota Symphony Orchestra

Discipleship & Evangelization
Continued

South Dakota Trust Company, LLC,
Sioux Falls
Joseph and Ann Spader
St. Charles Parish, Big Stone City
St. Michael Parish, Sioux Falls
St. Michael Cemetery, Sioux Falls
Ronald and Virginia Staebell
Oren and Patti Stahl
Steve and Julie Statz
Stern Oil Co., Inc., Freeman
Brady and Kelly Stocklin
Aaron and Lauren Strand
Jeff and Renee Strand
Dale and Ruth Strasser
Alan Stuckle
Robert and Natalie Sturm
Wayne and Janine Stuwe
Charles and Valerie Sutton
Rachelle Sutton
Marc and Teresa Svartoein
Joe and Diane Sztapka
Telephone Systems & Service,
Sioux Falls
Tessier's Inc., Sioux Falls
The Country Club of Sioux Falls
The Diamond Room by Spektor,
Sioux Falls
The First National Bank, Sioux Falls
The Kairos, Freeman
Travis and Michelle Thie
Thompson Electric Co., Sioux Falls
Thoms Company Real Estate,
Sioux Falls
Daryl and Anita Thuringer
Dennis and Jenny Thurman
Bill and Teresa Townsend
Deacon Timothy and Kathleen Tracy
Monte and JoAnn Troske
Larry and Edith Tschetter
Deacon Joseph and Diana Twidwell
US Bank, Sioux Falls
Ryan and Stephanie Van Zee
Vanessen's Hair Design, Sioux Falls
David and Sara Vetch
Larry and Joyce Vetch
Shane and Amy Vetch
Reverend Joseph Vogel
Doug and Missy Wallin
Thomas and Kathleen Walsh
Duane E. Walters
Wells Fargo Bank, Sioux Falls
James and Karri Wiederrich
Brad and Shelly Wiemann
Windstone Farm, Freeman
Pat and Theresa Wingen
Michael and Karen Winter
Wolf Bronze, Sioux Falls
Darwin and Dawn Wolf
Jeff and Lisa Wolfram
Christopher Wosje
Kirk and Jan Zeeck
William and Carolyn Zortman

NEWMAN CATHOLIC CAMPUS MINISTRY

College students face a critical crossroads in their lives full of difficult decisions. Newman Center campus ministries meets students where they are, with locations on four state university campuses; offering them to grow in their relationships with Jesus Christ and His Church. It will take \$8,000,000 to fully fund Newman Center Campus Ministries Endowment and ensure college students always have place to encounter the Lord.

Dennis and Lizette Aanenson
Catharine Anderson
Chuck and Kathy Anderson
Craig and Barbara Anderson
Larry and Vicky Anderson
Reverend Edward F. Anderson
Anonymous
Fred and Rebecca Assam
Avera St. Mary's Hospital, Pierre
Mark and Caroline Bain
Bain Family Dental Practice, P.C.,
Aberdeen
William and Peg Baker
Steve and Nicole Barnett
Eric and Amber Bartmann
Anonymous
Beck Chevrolet-Cadillac, Inc., Pierre
Michael and Theresa Bennett
Joe and Sandra Bernhard
Susan Birrenkott
Patrick Boyle
Kevin and Rebecca Branick
Dr. Kevin and Elizabeth Bray
Mark and Christine Buche
Doug and Kelly Budig
Monsignor Edward P. Burian
Butler Machinery, Sioux Falls
Jim and Laurie Campbell
Carr Chiropractic Clinic, Huron
Terry and Sharon Casey
Jens and Rochelle Christensen
Anthony and Rosabel Christenson
Eric Christianson
Jeanne Cihak
Reverend Charles Cimpl
Dr. Thomas and Mary Cink
Carrie and John Clarey
CO OP Architecture, Aberdeen
Kevin and Beth Coats
Thomas and Abigail Cogley
Mark and Jeanie Conzemius
Costello Property Management,
Sioux Falls
Roy and Ann Crance
Crawford Funeral Chapel, Inc.,
Watertown
Janet Cronin
D & G Concrete, Sioux Falls
Dacotah Bank, Aberdeen
Leonard and Joanne Dankey
Tim and Lee Dardis
Frances Davis
Thomas and Mary Day
Dr. William and Cyndi Dendinger
Jason and Jodi Devine
Daniel J. and Vickie Donohoe
Don and Jo Dougherty
Michael and Rosemary Duch
Richard and Rachel Edelen
Brook and Erin Eide
Ben and Kelli Endorf

Dr. David and Mary Pat Erickson
Wendell and Jill Falk
Tim and Susan Fanta
Kevin and Janet Feterl
Ronald and Mary Feterl
First Premier Bank & Premier
Bankcard, Sioux Falls
Richard Fitzpatrick
Dr. Daniel and Jeanne Flaherty
David and Mary Fleck
Mike and Susan Flynn
Vincent and Patricia Foley
Joshua and Nicole Frachisier
Jared and Chantelle Friedman
Lionel and Patricia Froseth
Loren and April Frost
Charles and Dr. Jane Gaetze
Joseph and Theresa Gaiowski
Thomas and Nancy Gallagher
Jason and Christina Gant
Garry Associates, Sioux Falls
Byron Garry
Glenn and Laurie Garry
Kevin and Melissa Garry
Ronald and Bonnie Gemar
Jonathan Ghaly
Jeff and Heather Gilbertson
Paul Gisi
Brad and Deb Goldstine
Bob and Cara Gray
Green's Studio, Madison
William and Jean Grode
Dustin Haber
Arden and Bridget Hanson
Alan and Linda Hartman
Michael and Geraldine Healy
Steven and Pamela Hegge
D. Greg and Phyllis Heineman
Mark and Renee Hejna
Jim and Michala Heller
Reverend Jerome Holtzman
David and Tonia Honner
Perry and Elaine Horner
Horseshoe K Ranch, Kimball
Paul and Maria Hurlbert
Reverend Donald Imming
Larry and Teresa Janssen
Robert and Brenda Jarding
Michael and Robin Jaspers
Craig and Dee Johnson
Galen and Ann Jordre
Lynn Jurens
Robert and Nicole Keisacker
Tom and Laura Kessler
Patrick and Stacey King
Kent and Stephanie Kjerstad
Tim Klipfel
Michael and Catherine Knapp
Mary and Robert Kobernusz
Ken and Rhonda Koch
Greg and Vicki Kolbinger

Patrick and Laura Kolker
Richard and Janet Kolker
Richard and Jenny Konechne
Kaleb Kroger
Dean and Linda Krogman
Greg and LeeAnn Kulesa
Thomas and Renee Kulesa
L G Everist, Inc., Sioux Falls
Ted and Beverly Lacey
Dana Lagaly
Paul and Julie Lambert
Leo and Mary Ann Lenick
LeRoy and Teri Lewis
Joseph Logue
Jeff and Denise Lueders
Reverend Ken Lulf
James and Cindy Lutter
Bryan and Carolyn Maag
Maguire Iron Inc., Sioux Falls
Steven and Mary Mairose
PJ and Kathie Maloney
Harry and Connie Mansheim
Joe and Cathy Marsh
Lois Marshall
Reverend James E. Mason
Michael Matousek
Micah and Lindsay Mauney
Pat and Kim McCann
McDonald's, Sioux Falls
Gretchen McLaughlin
Daniel and Vicky Meginness
Anthony and Carrie Menke
Merxbauer's Dental Center, Aberdeen
Steve and Lee Meyer
Ronald Millar
Monty and Cindy Miller
Daniel and Mary Mohr
Frederick and Marie Monick
Michael and Ann Monnens
Brian and Carol Morgan
James and Tara Mortland
Ryan Murtha
Paul and Deborah Muth
Muth Electric Inc., Mitchell
Travis and Tracy Myers
James and Rose Ann Nagel
Nathan Nash
Kevin and Kay Nelson
Mike and Rose Nickolas
Patrick Norman
Colleen O'Connor
Jerald and Jean Ollerich
Eric and Alison Olson
Olson Plumbing, Inc., Pierre
Orion Financial Corp., Sioux Falls
Wade and Janeen Outka
Marty and Rita Parsley
Jessica Petersen
Jon and Amanda Peterson
Zachary and Katherine Peterson
David and Rita Pettigrew
Todd and Patricia Pharis
Ted and Beverly Pins
Pius XII Newman Center, Brookings
Bonnie Popper
Primrose, Aberdeen
Prostrollo Motor Sales, Huron
Wayne and Mary Puetz
Luis and Jeanine Quintero
Dan and Kelly Rafferty
Reverend Jerome Ranek
Micky Rasmussen

Michael Rauenhorst
Julie and James Rieckman
Ray and Mary Ring
Jerome and Malee Rosonke
Jamison and Catherine Rounds
Runge Enterprises, Inc., Sioux Falls
Kent and Barbara Rysdon
Donna Satter
B. and Brandei Schaeffbauer
Keith and Ann Schaeffbauer
Scott and Kristina Schaefer
Joseph and Bridget Scheffers
Scott and Kris Schemmel
Jon and Jessie Schmidt
Christopher and Kathryn Schmit
Mark and Susan Schmit
Mary Schneider
Schoenbeck Law, Watertown
Lee and Donna Schoenbeck
Charlie and Sara Schoenfelder
Terry and Lou Ann Schoenfelder
Matt and JoAnn Schulte
Thomas and Jacque Schumacher
Roger and Sandra Schuster
Schwan Financial Group, Aberdeen
Joe and Cindy Senger
Sheehan Mack Sales and Equipment
Inc., Sioux Falls
Don and Mary Sieck
Jeffery and Lori Skinner
Michael and Linda Smith
Steven and Carol Smith
Jerry and Deb Soholt
Scott and Kimberly Soldatke
Francis and Gail Sommerfeld
James and Angie Soukup
Rick and Julie Staley
Lee and Nicole Sumner
Joel and Stephanie Sumption
Sun Enterprises, Inc., Sioux Falls
Bob and Lori Sutton
Richard and Kathleen Sweetman
Martin and Erin Szabo
Tessier's Inc., Sioux Falls
Clark and Julie Thares
The Gas Stop, Sioux Falls
John and Loretta Thomas
TP Johnson Farms LLC, Henry
Allan and Kerry Tramp
Julie Treinen
Roger and Lissa Turbak
Tyler and Kristin Turek
Gene and Julie Tverberg
Reverend Anthony Urban
Wade and Cindy Van Dover
Dr. Ryan and Jennifer Van Laecken
Marjorie Wagner
John and Marie Washburn
Craig and Karyn Weber
Mark and Carol Lee Weber
Wells Fargo Bank, Sioux Falls
Mike and Cindy Welu
Richard and Lawana Westhoff
Paula and Robert Wetenkamp
Hal and Jane Wick
Mark and Sheri Willrodt
Pat and Theresa Wingen
Robert and Debra Winkels
Woods Fuller Shultz Smith, Sioux Falls
Martin Yost
Donald and Barbara Young

"The Newman Center was and continues to be an important link for "young adults"; between their home town parish and being better able to strengthen their faith forward into their future lives."

Tom and Jacque Schumacher
"The Thomas and Jacqueline Schumacher Family Legacy Endowment"
For the benefit of Pius XII Newman Center at SDSU

"We have been blessed throughout our married life to have been served by wonderful parish priests. Each of them in their own way has had a special impact on our faith and family life. It is the least we can do to repay their service by helping to insure they are taken care of in their retirement years."

Kevin and Karen Doyle
"The Kevin and Karen Doyle Family
Legacy Endowment"
For the benefit of Priest Retirement

"We are thankful for the gift of the Church, for what it has done for our marriage and our family. Our friends inside it inspire us to live out the faith every day. Tithing has always been part of our marriage and that sacrificing of our own desires is something we want to model for our children even now while they are young."

Tom and Abby Cogley
"The Cogley Family Legacy Endowment"
For the benefit of Seminarian
Education, Faith Formation and
Respect Life

PRIEST/ BISHOP RETIREMENT/ MEDICAL

Our spiritual fathers guide our relationship with Jesus from baptism to our eternal rest. Our ability to provide for their care and well-being is a beautiful testament to the gratitude we feel for their vocation and guidance.

Matthew and Kathryn Althoff
Anonymous
Monsignor Edward P. Burian
Catholic Order of Foresters State
Court
Benita Coughlin
Eide Bailly LLP, Sioux Falls
Ron Eiesland ✚
Clarence ✚ and Phyllis ✚ Justice
David Jacobs and Helen Flack-Jacobs

Clarice Kranz
James and Joan Lacey
Reverend Donald Molumby ✚
Reverend Anthony Opem
Don Schmidt
Charlie and Sara Schoenfelder
James Shrake
Reverend Gerald Thury
Pat and Theresa Wingen

SEMINARIAN EDUCATION

Prayers and financial support for vocations are vital to a vibrant diocese. Our diocese works to ensure finances are not a barrier for any man discerning a call to the priesthood. Our Diocese is currently blessed with 29 men discerning a vocation to the priesthood.

Dennis and Gail Adelman
Aflac, Watertown
Tony and Kathy Anderson
Annunciation Parish, Revillo
Anonymous
Avera St. Mary's Hospital, Pierre
BankWest, Pierre
Roland Barrie
Chris and Laurie Batchelor
Robert and Judie Beadle
Beadle Ford-Chrysler-Dodge-Plymouth,
Bowdle
Joseph Beaner
Frances Becker ✚
Jim and Alina Becker
Gary Becking
Curtis and Kay Behrends
Jay Bent
Art and Joane Beringer
John R. Beyers
Doug and Vicki Bierschbach
Mary and Claire ✚ Bierschbach
Maurice and Pat Bierschbach
Dr. Stephen and Catherine Billion
Reverend Doug Binsfeld
Blindert Ins. Agency, Salem
Blue Cloud Abbey - Milbank
4th Degree Assembly
Margaret Bobby
Michael and Kristi Bockorny
Harald Borrmann
Corey and Karen Brown
Brown Insurance, Gettysburg
Monsignor Edward P. Burian
Gary and Diane Byer
James and Donna Cannon
Car Quest of Ortonville
Thurman Carmody
Catholic Daughters of America,
St. Agnes Court, Vermillion
Catholic Daughters SD State Court
Catholic Order of Foresters State Court
Catholic United Financial, St. Paul, MN

Central Farmers Coop, Montrose
Carol Chapman
Dr. Thomas and Mary Cink
Jerry and Janet Claseman
Reverend Thomas Clement
Mark and Jeanie Conzemius
James P. Cronin
Janet Cronin
Margaret Cronin
Matt and Janet Cronin
Tim and Patty Czmowski
Dakota Granite Co., Milbank
Bryan DeLage
Jerry and Darlene Delker
Tim and Julie Dicks
Rick and Jody Dilts
Reverend Kevin Doyle
Max and Carol Dreier
Ron Eiesland ✚
Dr. David and Mary Pat Erickson
Joseph and Renee Eustice
Marjorie Even
Roger and Cathryn Feickert
August and Linda Feldmeier
Wilbert and Mary Fenger
Tony and Kimberly Folk
Mr. and Mrs. William Fonder
Winston and Barbara Forred
Jeff and Kristi Forsting
Rod and Heather Fortin
Gary Fox
Reverend Richard D. Fox
Bernice Gaikowski
Terrance and Evelyn Gaikowski
John and Dolores Gauer
Lanny and Joan Goetzinger
Mark and Ann Grabow
Robert and Eileen Graham
Raymond Grode
Connie Groop
The Most Reverend Thomas E.
Gullickson
Royce Hackl

Reverend Shaun Haggerty
Russell and Muriel Hall
Ardis and Jerry Hardie
James and Barbara Harr
James and Nini Hart
Alan and Linda Hartman
Jim and Janelle Hartman
Natasha Hartman
Robert and Linda Hartman
Hartman's Super Valu Foods Inc.,
Ortonville, MN
Don Haukos
Bryan and GERALYNN Hause
Deacon Roger and Diane Heidt
Wilbur Heimerman ✚
Harold ✚ and Monica ✚ Heitgen
Jim and Michala Heller
Dorothy Herbert
Monsignor Carlton P. Hermann
Randy and Dorothy Hermansen
Les and Julie Hinds
Dorothy Hjellming ✚
Holy Rosary Parish, Tripp
Holy Spirit Parish, Sioux Falls
Holy Trinity Parish, Ethan
Horseshoe K Ranch, Kimball
John Iverson
J R Brown, Inc., Gettysburg
David Jacobs and Helen Flack-Jacobs
Sylvia Jaspers
Rudolph Javurek
Lance and Dina Johnson
Audrey Jones
Galen and Ann Jordre
Mark and Meredith Junker
Clarence ✚ and Phyllis ✚ Justice
Rolly and Pat Karels
James Keltgen
Myron and Laurie Keltgen
Ken's Superfair Foods, Aberdeen
Kessler's, Aberdeen
Kippley Tax Services, Inc., Aberdeen
Rick and Jan Klinkhammer
Patrick Klune
Knights of Columbus Council, Milbank
Knights of Columbus Council,
Ortonville
Knights of Columbus Council,
Sioux Falls
Knights of Columbus, State Council
Thomas and Mary Knudson
Dean and Joann Koch
Koch Foundation, Gainsville, FL
Richard and Janet ✚ Kolker
Reverend Robert Krantz
Matthew and Judy Kranz
Dennis and Bernadette Kurkowski
James and Joan Lacey
Reverend Robert Lacey
Joseph and Amber Lenz
Roger and Marcia Liebig
Donald and Anna Marie Livermont
Joseph and Teresa Livermont
Dan and Shelly Loehrer
Luce, Luze & Reck Funeral Homes,
Gettysburg
Reverend Ken Lulf
Mac Daddy's, Inc., Big Stone City
Marty and JoLynne Mack
Thomas and Alesa Mahan
Robert and Tammy Mallett
Margaret Malsam

Harry and Connie Mansheim
Norma Marks
James Martinmaas ✚
Roger and Irene McCulloch
Mark and Kari McNeary
Dean O. and Donna Mehlhaff
Kenny and Susan Meidinger
Charles and Joyce Meyer
James Meyer
Ronald Meyer
Vincent and Patricia Meyer
Wayne and Nancy Meyer
Milbank Area Hospital Avera Health
Monty and Cindy Miller
Daniel Moberg
Sr. Barbara Moerman, DSMP
Brian and Carol Morgan
Reverend James P. Morgan
Thomas and Susan Morgan
Muskrat Farm Supply, Eden
Shane and Jennifer Namanny
Sam Nastase
Charles and Joyce Nedved
Bradley and Sara Nelson
Michael and Melinda North
Jeanette Noyes
Tom and Karen Oakes
Terry and Susan Olson
Pantorium Cleaners, Aberdeen
Charles and Lois Paulson
Mel and Tawne Pieper
Agnes Pillatzke
Tom Pillatzki
Larry ✚ and Julie Poeppel
Mark and Cindy Pranger
Laurinda Pribyl
Progressive Collision and Glass Center,
Inc., Ortonville, MN
Kent and Shawna Przybycien
Puetz Corporation, Mitchell
Tom and Elizabeth Quinlan
Torre and Denise Raap
Earl and Arlene Randall
David and Mary Rausch
David Rausch
Dennis and Norva Rausch
Rausch Granite, Big Stone City
Janice Rausch
Michael and Lonie Rausch
Val and Paula Rausch
Gerald and Kathy Roggenbuck
Tammy Roth
Sacred Heart Parish, Westport
Curtis and Susan Samson
Reverend Jordan Samson
Dwayne Sass
B. and Brandei Schaeffbauer
William Schaeffbauer
Brad and Shelley Schipper
Kathleen A Schlachter
Schlachter Lumber, Gettysburg
Richard Schluter
Arlene Schmidt
Larry and Dianne Schmidt
Marjorie Schmidt
Lee and Donna Schoenbeck
Charlie and Sara Schoenfelder
Andrew and Tawny Schotzko
Stu and Karen Schreurs
Schriver's Memorial Mortuary &
Crematory, Aberdeen
William Schuster

Serra Club of Sioux Falls
Kenneth and Linda Sevigny
Steve and Peggy Simon
Charles Sisk
Sisters of St. Francis of Our Lady of
Guadalupe
Steven and Carol Smith
Lydel and Tanya Snaza
SS. Peter and Paul Parish, Parkston
St. Anthony of Padua Parish, Hoven
St. Augustine Parish, Bowdle
St. Charles Parish, Big Stone City
St. George Parish, Scotland
St. Lambert Parish, Sioux Falls
St. Mary Parish, Aberdeen
Carolyn and James Staebell
Eric Stengel
Bradley Stevens
Roche and Constance Stoeber
Russell and Marilyn Stone
Strong, Inc., Ortonville, MN
Wayne and Janine Stuve
Donald and Joyce Sykora
Roman Taffe
Jim and Tracy Thares
Dale and Ruth Thomas
Three B Farms, Gettysburg
Reverend Gerald Thury
Frank Tierney
Duane and JoAnn Tillman
Paul and Julie Treinen
Monte and JoAnn Troske
Rory and Ginny Troske
Doug and Mary Turner
Turner Drug, Bowdle
Tim and Kathy Tyler
Dale and Linda Urlacher
Wayne and Linda Van Berkum
Kenneth and Elaine Van Dover
Wade and Cindy Van Dover
Brendan and Lynn Van Sambeek
Charles VanHout
Mike Vetter
Dwight and Patricia Vogel
Dr. David and Marilyn Wachs
Deacon Micheal and Mary Wambach
David and Dawn Wanttie
Tom and Janet Wanttie
Robert and Shirley Weber
Tim and Terri Weber
Tom and Jeanne Weber
Bill and Sue Welder
Glenn Wensing
Reverend Michael Wensing
Terrence and Sylvia Wensing
Kevin and Jan Wenzel
West Whitlock Resort, Inc., Gettysburg
Gary and Donna Wik
Pat and Theresa Wingen
Dwight and Ann Wullweber
Donald and Barbara Young
Joshua Zaug
Ambrose ✚ and Catherine ✚ Zens
Donald and Peggy Zilverberg
Reverend James Zimmer

"Our families are blessed with wonderful examples of generosity, support and unfailing love from our parents and grandparents. They passed down the strong belief that ALL life has beauty and value, and we must do what we can to protect it. The invitation to consider establishing an endowment led to a really fun family meeting."

Melius Family

"The Cross Lazy M Family Endowment"
For the benefit of Mother Teresa Fund and Project Rachel

SOCIAL OUTREACH MINISTRY

Providing basic needs to members of our diocese through Native American ministries, St. Anthony Fund, Mother Teresa Endowment, St. Raphael Fund, chaplain ministry and the Office of Marriage Family & Respect Life.

A & B Business Equipment, Sioux Falls
Dennis and Lizette Aanenson
Matthew and Stacy Adamson
ADL Properties Inc., Sioux Falls
Advanced Moving, Dell Rapids
Steven and Patricia Albers
Alpha Delta Kappa
Matthew and Kathryn Althoff
Shaunti Althoff
Miriah Amolins
Beth and Patrick Amor
Loren and Mavis Amundson
Peter and Berit Andreone
Erin Andersen
Carter and Merry Anderson
Catharine Anderson
Donald and Alice Anderson
Larry and Kristi Anderson
Reverend Edward F. Anderson
Tom and Carol Anderson
Animal Medical Clinic, Sioux Falls
Anonymous
Architectural Roofing & Sheetmetal Inc., Sioux Falls
Argus Leader Media Foundation
Jim and Sheila Arlt
Asbury United Methodist Church, Sioux Falls
Roland Assmus
Darwyn and Bonnie Atkins
Dwayne and Jerene Atkins
Dean and Cheryl Austad
Mary Auterman
Avera, Sioux Falls
Daniel and Linda Bade

Dorothy Bahnson
Cheryl Bahr
Jim and Cele Baker
William and Peg Baker
Terry and Sheryl Baloun
Dr. Nancy Balvin
Michael and Mary Kay Bannwarth
Orrin and Edith Barger Memorial Foundation
Thaddeus and Nicole Barnes
Bill and Kerry Barnett
Greg Barnett +
Jeff Barnett
Marge Barr
Douglas and Patricia Barthel
Patrick and Kelly Bartmann
Paul Batcheller
Lois Bates
Dan and Rebecca Bauer
Patrick and Martha Baxter
Dave and Lisa Bean
Margaret Bean
Kimberly S. Beane
Clare Becker
Jim Becker
Patrick Beckman
Edward and Patricia Behrends
Lyle Behrends
Douglas and Gaye Bell
James and Karen Bellas
Matthew and Chanda Bender
Gerald and Brenda Beninga
Dr. Gail and Connie Benson
Jason Benson
Leroy and Donna Benson

Michael and Julie Benson
Emil and Donna Berard
Russell and Mary Berg
Jack Berghuis +
Jean Bhatti
Doug and Vicki Bierschbach
David R. and Erika Billion
Dr. Stephen and Catherine Billion
Wayne and Jean Binfet
Brian and Janet Bird
Robert and Diane Biver
Black Top Paving, Sioux Falls
Bonnie Bly
David and Jill Bockorny
Rodney and Deborah Boddicker
Brian and Linda Bolger
Tony and Lorraine Bour
Boyce, Greenfield, Pashby & Welk, LLP, Sioux Falls
Marge Brady
Mary Braley-Dickerson
Charles and Coletta Brandner
Kevin and Rebecca Branick
Tom and Marian Braum Foundation
Alice Braun
Jerald and Dorothy Bream
Dianne Breen
Douglas and Jacqueline Brende
Josh and Marissa Brinkman
Jeff and Tammie Broin
Broom Tree Retreat Center, Irene
Dennis and Melanie Brown
Jeanie Bruggeman
Kay Buchheim
Allan and Barb Buckmiller

Builders Supply Co., Sioux Falls
Darrell and Rita Buller
Lloyd and Kathleen Bullerman
Dr. Christopher and Germaine Burgwald
Anne Burkard
Janice Burnette
Joan Burns
Tim and Nancy Burns
Timothy J. Burns
William and Tonya Burns
Bill and Lynne Byrne
Mary Cain
Calvary Cathedral, Sioux Falls
Gerald and Judy Campbell
Carl V. Carlson Company, Sioux Falls
Susan Carlson
CarrierNet Group Financial Inc., Sioux Falls
Matthew and Kristina Casey
Richard and Beverly Casey
Margaret Cash Wegner
Sheila Casiello
Cathedral of St. Joseph
Catholic Daughters SD State Court
Catholic Daughters, St. Christina Court, Parker/Lennox
Catholic Diocese of Sioux Falls
James and Joanne Cero
Chapter Al P.E.O., Sioux Falls
Cheese World, Sioux Falls
Paul and Julie Choudek
Christ the King Parish, Sioux Falls
Anthony and Rosabel Christenson
Al and Donna Christianson
Chuck Sutton, LLC, Sioux Falls
Raymond and Delta Cinco
Dr. Thomas and Mary Cink
City Glass & Glazing, Sioux Falls
Claritus, Sioux Falls
Richard and Kari Clark
Steven and Cathy Clark
Thomas Clayton
Shawn and Julie Cleary
Commercial Interior Décor, Sioux Falls
Concrete Materials, Sioux Falls
Liz Connelly
Paul and Mary Ellen Connelly
Verle and Evelyn Conner
Judy and Michael Connor
Gary and Kathy Conradi
Deacon Michael and Sheila Conrads
Mark and Jeanie Conzemius
Thomas and Patricia Coppock
Cornerstone Construction, Sioux Falls
CoTrust Bank
Daniel and Janet Costello
Patrick and Shawn Costello
Tom and Rose Costello
Michael and Debra Cota
Benita Coughlin
Constance Coughlin
Country Lane Quilting Studio, Renner
Donna Cranmer
Creative Surfaces, Sioux Falls
Asella and William Crum
Scott and Andrea Cunningham
Roger and Vicki Currier
Dacotah Bank, Sioux Falls
Scott and Marie Daggett
Dakota Security
James and Rita Daniels

Leonard and Joanne Dankey
Tim and Lee Dardis
Pat Darger
William and Arlyce Daugherty
Davenport Evans Hurwitz & Smith LLP, Sioux Falls
Cara Lee Davis
Doug and Colleen Debelak
Herbert and Elizabeth Degen
Eugene and Donna DeHaan
Allen and Mary Delaney
Mary Dellman
Dennis Denevan
DeRoan Construction
Design Crete Inc., Mitchell
Debbie DeVitt
Michael and Donna Dhaemers
Tim and Julie Dickes
Herbert and Sharon Doll
Jennifer Doll
Kathleen and Alan Domeyer
Doug and Shirley Donnelly
Don and Jo Dougherty
Robert and Kara Dougherty
Tim Dougherty and Karen Schreier
Kevin and Karen Doyle
Lois Doyle
Monsignor James Doyle
Max and Carol Dreier
Jeff and Anita Drummond
Reverend Charles J. Duman
Ken Dunlap
Dutch Mafia, LLC, Sioux Falls
Carol Dyke
Dana and LaDawn Dykhous
Jennifer and Aaron Dykstra
George and Dorothy Dylla
Eagle Lawn and Landscape, Inc., Sioux Falls
William F. and Beverly Earley
Joe and Lisa Eckert
Jonathan and Lori Eckrich
Tara Eckstaine
Charles and Joyce Edwards
Richard and Nancy Ehrhardt
Brian and Audra Eide
Eide Bailly LLP, Sioux Falls
Nancy Ellwein
Douglas and LaVonna Emanuel
Paul Engbrecht
Carol and Carroll Engelhardt
Engineering Technical Services, Tea
Russ and Sally Engler
Richard and Beverly English
Betty Erickson
Pat Erpenbach
Steven and Michelle Erpenbach
Susan Evans
James and Melissa Even
F M Acoustical Tile Inc., Sioux Falls
Mary and Ardell Facile
Family Memorials by Gibson, Sioux Falls
Cy and Sandy Farner
John and Cheryl Faundeen
Kevin and Janet Feterl
Dr. Michael and Kathy Fiegen
Fiegen Construction Co., Sioux Falls
David and Suzanne Finkelstein
First Christian Reformed Church, Sioux Falls
First Lutheran Church, Sioux Falls

The First National Bank in Sioux Falls
First Premier Bank, Sioux Falls
First United Methodist, Sioux Falls
Don and Janet Fischer
Fishback Financial Corporation, Brookings
Martin and Marie Flottmeyer
Melissa and Vince Fluckey
Maureen Flynn
Mike and Susan Flynn
Ron and Vicky Flynn
Stephen Foley
Fonder Sewing Machine Co., Sioux Falls
Jason and Lynne Forbes
John and Marcine Forrette
Morris and Gloria Forsting
Rod and Heather Fortin
Gene and Judy Francis
Joan Franken
Ron and Pam Frankman
Trygve and Marie Fredrickson
Don and Becky Freitag
Erwin and Colleen Frey
Rick and Kathleen Friedman
Warren and Hilda Friessen
Dignora and Ervin Fromm
Furniture Mart USA, Sioux Falls
Vitalis and Sonia Gaidelis
Robin Gaines
George and Diane Gannon
Levor and Patricia Garnaas
Richard and Mary Garry
Craig and Michele Gaspar
Fayola Gaspar
Gary and Theresa Gaspar
Kenneth and LaVonne Gaspar
David and Jean Gau
Albert and Rossellen Gefre
Gary and Lillian Geppert
Evelyn Gibbons
Jon and Bara Giles
Marianne and Lawrence Goodis
Jason and Jennifer Gorsuch
Jane Gorter
Michael and Connie Gough
Richard and Judy Green
Bernard Grismer
Hubert and Jan Grogan
Margaret and Kyle Groteluschen
Gail and Debra Gubbels
Michael and Jennifer Gubbels
The Most Reverend Thomas E. Gullickson
Darlete Guthrie
Kristen Haar
Dan and Kathy Hacking
Stephen and Bobbie Haight
Doug and Anne Hajek
Sharon Haley
Patricia Halverson
Mike Hamerly
Dr. Bryan and Shelly Hammer
Donald and Bernadine Hanley
Gary and Shar Hansen
Keith and Margaret Hansen
Kenneth and Mary Hansen
Ryan and Alicia Hansen
James and Nini Hart
Alan and Linda Hartman
Daniel and Barb Hartmann
Glen Haugan
Ron and Cindy Haugstad

ST. ANTHONY FUND

Jesus' ministry centered around serving the poor and needy. The St. Anthony Fund provides compassion and support to the poor and vulnerable in our Diocese.

MOTHER TERESA FUND

The Diocese of Sioux Falls believes that no one should have an abortion for economic reasons - The Mother Teresa Fund works to continue the ministry of its namesake by providing financial and emotional support to women and couples seeking support during their pregnancy to avoid a life-ending abortion.

ST. RAPHAEL FUND

"There is no greater love than to lay down one's life for one's friends" -Jn 15:13. All people gifted by God with life are our friends, and those in the military bear witness to it. Military families serve alongside their loved ones through the sacrifice of separation. The St. Raphael Fund assists military and their families in meeting needs not supported in other ways.

William Heaston
David and Suzanne Heflin
Keith and Cynthia Heiberger
Noelle and Joe Heiberger
Rodney and Theresa Heiman
Mike and Susie Heineman
Floyd Heinemann
Leslie and Lisbeth Heinemann
John and Molly Heisler
Eugene and Rhonda Heller
Ron and Vicki Helwig
John and Ann Henkhaus
Henkin Schultz Communication Arts,
Sioux Falls
Thomas R. Hennessy
Dorothy Herbert
Debbie Hettinger
Roger Hettinger
Richard and Jean Hicks
Liz Hiemstra
Hilltop United Methodist Women,
Sioux Falls
Patricia Hilpert
William A. and Carolyn Hinks
Norbert and Rosemarie Hoerner
Scott and Becky Hofer
Peggy Hofmeister
Holy Name Parish, Watertown
Holy Spirit Parish, Sioux Falls
Holy Trinity Parish, Huron
Home Federal Bank, Sioux Falls
Hope Lutheran Church, Sioux Falls
Doloris and Boyd Hopkins
Jack and Gina Hopkins
Howalt-McDowell Insurance, Inc.,
Sioux Falls
Pat and Marlene Howard
Michael and Bunny Howes
Tom and Melissa Howes
Dick and Mary Hublou
Huether Family Foundation
John and Anne Hughes
Brian and Sheila Hurlley
Charles and Rosemary Iddings
Mary Ihli
Immaculate Conception Parish,
Watertown
Reverend Donald Imming
Interstate Office Products, Sioux Falls
Patricia Irvine
Don Jacobs
Mary Dean Janklow
Dave and Becky Jansa
John and Brenda Janssen
David and Danna Januschka
Richard and Mary Jo Jaqua
Rebecca Jarding
Kelly Jennings
Michael and Kelly Jerstad
Sandy Jerstad
Keith and Julie Joffer
Mary Johns
Alan and Carol Johnson
Brendan and Jana Johnson
Craig and Louise Johnson
Darin Johnson
Greg and Debra Johnson
Greg and Meg Johnson
Merle A. Johnson
Tim and Jennifer Johnson
Audrey Jones
Jeff and Mary Jones

Mary Pat Jones
Journey Group, Sioux Falls
Rose Jueden
Eric and Jane Juhl
David and Mary Ann Kapaska
Peggy Kapusta
Peter Kasznica
Kevin and Barbara Kavanaugh
Kraig and Joni Keck
Nicholas and Dorene Kellen
Bill and Pam Keller
Bridget Kelly
Francis and Susan Kelly
Peter and Nancy Kelly
KELO TV
Keith and Rhonda Kelsey
Brian and Tammy Kerfeld
Ryan and Katie Kerkvliet
Mike and Jean Keyes
Daniel and Karen Kiefer
Debra Kiley
Jennifer Kirby
Gary and Genie Kistler
Jerry and Jean Klein
Roland and Cecelia Klein
Rick and Jan Klinkhammer
Patrick Klune
Deacon Henry and Christine Knapp
Knights of Columbus, Flandreau
Knights of Columbus, Sioux Falls
Knights of Columbus, Yankton
Knights of Columbus, State Council
David and Deanna Knudson
Richard J. Koch
Thomas and Teresa Koch
Koch Equity Corporation, Sioux Falls
Loren and Linda Koepsell
Rebecca and Perry Kolb
William and Barbara Kolb
Joann Kolbeck
David and April Konz
Deacon Jeffrey and Lorraine Kowitz
Reverend Robert Krantz
Helen Kranz
Tom and Anita Kranz
Jim and Doris Krekelberg
Krier & Blain Heating & AC, Sioux Falls
David Kroll
David Kronaizl
Rick Kruthoff and Lori Welbig-Kruthoff
Raymond Kub
Carol Kuntz
L G Everist, Inc., Sioux Falls
Steven Labahn
Robert and Cindy LaBerge
James and Joan Lacey
Brad and Emily Laible
Crystal Lail
Dennis and Vivian Lake
Patrick and Janet Lalley
Ronald and Sharlene Lamberty
Roberto Lange
Carolyn Larson
Elizabeth M. Larson
Robert and Tamara Lauer
Dr. Pat and Kaye Lawler
Steve and Renee Leach
Ben and Brenna Lebrun
Jennifer Lee
Jim and Carol Lee
Mark Lee and JoAnne Tichota-Lee
Kory and Kristin LeGrand

Kevin Lehan
Christopher Leon
Anthony Levering
Life Church, Sioux Falls
LifeRunners
Rod and Cheryl Limoges
James and Christine Lindberg
Ralph Lindner
Bill and Lorrae Lindquist
Tracy Lindsay
Corrine Lingberg
Richard and Mary Lingberg
David and Laurie Link
Neil and Theresa Lipetzky
Robert and Jean Lipetzky
Rex and Geraldine Livermore
Craig and Pat Lloyd
Liz Lloyd
Lloyd Property Management,
Sioux Falls
Thomas Loonan
Gene and Joan Loos
Thomas and Penny Lorang
Janet Lord
Paul Loveland
Rosalie Loveland
Jack and Virginia Lovett
Michael and Mary Luce
Theresa Luden
David and Shirley Lueth
James and Leah Luitjens
Jeff and Karen Lyle
Steve and Roxanne Lynch
Cheryl and Michael Lynde
M & L Masonry, Sioux Falls
Vince and Mary Maag
DuWayne and Rita Mack
Thomas and Sarah Madison
Erika Magnusson
Monsignor Richard Mahowald
Gregory and Susan Mairose
John and Alice Majeres
Michael and Angela Majeres
Monsignor Charles Mangan
Thomas Marchetti
Mark's Machinery Inc., Yankton
Jan Marlette
Patrick Maroney
Joe and Cathy Marsh
Barb Marshall
Robert and Kelly Marshall
Jack and Ellie Marshall
Ken and Kathy Martinec
Rob and Mary Mastick
The Mattress Firm, Sioux Falls
Maurine Miller Estate
Lew and Karen Mavity
Francis and Karen May
Martin and Joan Mazourek
Thomas and Susan McDowell
Susan McGowan
Jim and Donna McGuire
Dr. Michael and Jean McHale
Todd and Yoko McInerney
Andrew and Kory McKay
John and Julie McLaughlin
James and Kathy McMahon
Barbara McMurchie
Gregory and Laurie McNamara
Mary McQuillen
Kelly and Dawn Melius
Barry and Johna Mercer

Mercy Medical Center, Sioux City, IA
Dolores Merges
Al and Jean Mescher
John and Victoria Messano
MetaBank, Sioux Falls
Dianne Metli
Larry and Dottie Meyer
Thomas and Marilyn Meyer
Michelle and Joseph Meyers
Mitchell and Amy Meyers
Dan and Linda Mickalowski
Mark and Cynthia Mickelson
Midcontinent Communications,
Sioux Falls
Midland National Life, Sioux Falls
Midwestern Mechanical Inc., Sioux Falls
Matilda Miller
Sue Miller
Teresa and Thomas Miller
Todd J. Miller
Tom and Sheryl Miller
Mary Millikan
Patrick and Karens Mills
Minnehaha Country Club, Sioux Falls
Al and Joan Miron
Jerry and Mary K. Moen
John and Catherine Moneke
Thomas and Cynthia Monnin
Patti Monson
Mary Montoya
Joyce Moore
Nona Moore
Doug and Deb Morrison
John and Shelley Morrison
Judith Morstad
Robert and Chuanpit Moser
Dennis and Jan Motz
MSH Architects Inc., Sioux Falls
Matt and Rachel Mueller
Carol Muller
Daniel and Jean Murphy
Jason and Amanda Murray
Karen Muth
Muth Electric Inc., Mitchell
Gabe and Cindy Mydland
Ione and Harold Naber
Carlyle and Janet Naessig
Dean and Carole Nasser Jr.
Dr. Gregory and Patricia Naughton
Jeffrey Nauman
Michael Nedelsky
Natalia Nedelsky
Charlotte Nedved
Steve and Nancy Neff
Gary and Beth Neidich
Chris and Amy Nelson
Jeff and Cynthia Nelson
Loren and Judy Nelson
Terry and Monica Nelson
Todd and Dawn Nelson
Curt and Carol Nesbitt
New Prairie Insulation, Beaver Creek,
MN
Michael and Margaret Nichols
Nichols Media, Sioux Falls
Mona Nickelson
Louis and Barbara Nicolay
Kayla Nielsen
Mike and Ashley Nieman
Jerry and Karen Noonan
Art and Marie Nordstrom

Nordstrom's Automotive Inc.
Employees, Garretson
Michael and Melinda North
Wayne and Connie Novotny
Rita Nowak
Kevin and Linda Nyberg
Nye Lumber, Onida
Bob and Kristine O'Connell
Laverna O'Connell
Eileen O'Connor
Janice and Mike O'Connor
Dennis and Marvia O'Dea
O'Gorman Catholic High School,
Sioux Falls
O'Gorman Catholic Junior High
School, Sioux Falls
Oh My Cupcakes, Sioux Falls
Erin O'Leary
Lyndon and Diane Oleson
Bert and Cindy Olson
Bruce and Karen Olson
Gregg and Jennifer Olson
John and Teri Olson
Susan Olson
Terry and Susan Olson
One Mother to Another, Sioux Falls
Madonna Opbroek
Modesta Opbroek
Rachel Ormseth
Timothy and Laurel O'Shea
Larry and Linda Ottoson
Our Lady of Guadalupe Parish,
Sioux Falls
Our Saviors Lutheran Church,
Sioux Falls
Frank and Doloris Owens
Leycester and Helen Owens
Rita Pankratz
Matthew and Paula Pardy
Jeff and Carol Parker
Laurie and Mark Parr
Scott and Valerie Parsley
Gary and Linda Pashby
Charles and Lois Paulson
Wayne and Michelle Paulson
James and Cathy Peitz
Dr. Michael and Karen Pekas
John and Denita Pesicka
Bob and Dianne Peterka
Dr. Tom and Sandra Peterson
Truman and Nancy Phelan
Peter Pick
John and Caroline Pickart
Phillip and Leola Pickart
Lorraine Pierce
Rodney and Mary Pierce
Lawrence and Catherine Piersol
Rod and Lisa Pierson
Duane and Carol Pistulka
Paula Platz
John and Tanya Polkinghorn
George and Mary Poppenga
Donald and Marilyn Porter
James and Nikki Porter
Donna Pottebaum
Richard and Marlene Pruitt
Monica Pruys
Lynn and Teri Pudenz
Wayne and Mary Puetz
Donna and Jim Puthoff
Pastor Val and Dr. Wesley Putnam
Thomas and Carol Rademacher

Judith Radermacher
Deacon William and Deborah Radio
Thomas and Patti Ralph
Marlene Rance
Steve and Sharon Raph
Mary Raszowski
Richard and Suzanne Rauschenbach
Raven Industries Inc., Sioux Falls
Dana and Patricia Ray
Patricia Reagan
Margaret Reardon
Randy and Kim Reese
Renner Lutheran ELCVW
Preston and Nicole Renshaw
Craig Reshetar
Betsy Rice
Sarah Richardson
Brian and Sandy Richter
Edward and Rita Richter
Robert and Marie Rickel
Dr. Glenn and Colene Ridder
Risen Savior Parish, Brandon
Daniel Beacom and Ann Roemen
Emmet and Mary Gayle Rogers
James and Marcella Rogers
Britt and Twila Roman
Robert and Elaine Rommerein
Roning Family
David Rosinsky
Ronald and Connie Roth
Dave and Tammy Rozenboom
Reverend Thomas J. Ryan
Rose Ann Ryan
Gus and Joan Rysavy
Sacred Heart Monastery, Yankton
Jim and Maureen Sage
Paul and Lynn Sakry
Arlene Salter
Corey and Britt Samson
Sands Drywall Inc., Sioux Falls
The Sanford Foundation
Duane and Diane Sather
Ketih and Ann Schaeffbauer
Ron and Mary Schallenkamp
Jim Scherer
Leonard Scherr
Mary Schiltz
John and Margie Schissel
Gary and Angie Schlenker
John and Pat Schlinggen
Delores Schlotterback
Dorothy Schmidt
Jon and Jessie Schmidt
Christopher and Kathryn Schmit
Kathrine Schnabel
Roger Schneekloth
Paul and Nancy Schock
Craig and Nancy Schoen
Schoeneman's, Sioux Falls
Charlie and Sara Schoenfelder
Milt Schonewill
Rick Schramm
William and Valerie Schroeder
Jon and Nancy Schulte
Terry and Trish Schulte
Kenneth and Colleen Schuster
Todd and Teresa Schuver
Mary Schwader
Delores Schwan
Audrey and Earl Schwenck
SDN Communications, Sioux Falls
Mark and Pamela Sechser

Security National Bank, Sioux Falls
Mike and Kris Sees
Holly Sehr
James and Connie Seiler
Select Painting, Sioux Falls
Jackson and Susan Sell
Mike and Jacqueline Sempke
George and Joan Sercl
Maryann Sercl
Paul and Karen Sergeant
Tom and Alice Seuntjens
Keith Severson
Colleen Sevoid
Seykora Remodeling LLC, Harrisburg
Jack and Rose Mary Shafer
Gary Shawd
Gail Shlanta
Mark and Peggy Shlanta
Showplace Cabinetry, Harrisburg
Simon's Cafe and Catering, Sioux Falls
Michael and Gloria Simpson
Sioux Empire Homeless Coalition
Sioux Falls Catholic School System
Sioux Falls Faith Temple
Sioux Falls First Assembly
Sioux Falls Interiors
Siouxrise Lions, Sioux Falls
Sisson Printing Inc., Sioux Falls
Sisters of St. Francis of Our Lady of
Guadalupe
Jeffery and Lori Skinner
Craig and Heidi Solem
Peter and Mary Sonstegard
Rodney and Rebecca Sorrell
Carl and Marietta Soukup
Soukup Construction, Sioux Falls
Southeast South Dakota Experiment
Farm, Beresford
Southern Hills United Methodist
Church, Sioux Falls
Space Systems, Brandon
Duane and Elaine Spader
Alan and Judy Spencer
Elizabeth Ann Spencer
Jeff and Kara Spieler
Gerald and Nancy Sprague
St. Joseph Parish, Woonsocket
St. Joseph the Workman Parish,
Huntimer
St. Katharine Drexel Parish, Sioux Falls
St. Lambert Parish, Sioux Falls
St. Lambert Knights of Columbus
St. Mark Lutheran Church, Sioux Falls
St. Mary Parish, Sioux Falls
St. Patrick Parish, Montrose
St. Therese Parish, Sioux Falls
St. Thomas the Apostle, Faulkton
Elizabeth Stabrawa
Paul and Kathleen Staebell
Mary Standaert
Ian and Lisa Stark
Steve and Julie Statz
Ed and Delores Staudenmier
Dorothy and Henry Steffan
Jeffrey and Twyla Steinberger
Mark and Carolyn Steinborn
Michaela Steinborn
Wayne and Cindy Steinhauer
Mike and Kathy Steinhoff
Ronda Stensland
Dr. Dennis and Rita Stevens
Jaysen and Sara Stevenson

Douglas and Sharon Stoks
Mike and Willard † Story
Judith Stransky
Andrine Stricherz
Nadine Sturdevant
Subaru of Sioux Falls
Raed and Christiane Sulaiman
Marian Sullivan
Theodore and Angeline Sullivan
The Most Reverend Paul J. Swain
Kathryn Sweere
Kurtis and Wendy Sweetener
Doug and JoAnn Swenson
Syverson Tile & Stone, Sioux Falls
Martin and Erin Szabo
Dr. Guy and Carolyn Tam
Peter Tanz
Pamela Taylor
Reverend Gary Ternes
The Christensen Corp., Luverne, MN
Bette Theobald
Roger and Janice Theobald
Thomas and Tamara Theobald
Travis and Michelle Thie
Gary and Grace Thimsen
Mary Thoeleke
Vance and Jana Thompson
Thornton Carpet, Sioux Falls
Daryl and Anita Thuringer
Reverend Gerald Thury
Tony and Sandra Tiefertalher
Larry and Suzanne Toll
Ellen Tomaszewski
Rita Torkelson
Total Fire Protection, Brandon
Bill and Teresa Townsend
Pat Townsend
Trinity Lutheran Church, Arlington
Tri-State Wholesale Flooring Inc., Sioux
Falls
Seth and Mary Trudeau
Elton and Mary Tuft
Harold and Pam Tunge
Carol Twedt
United Methodist Church, Hartford
US Bank, Sioux Falls
Paul and Karen Van Bockern
Myron and Joan Van Buskirk
Richard and Michelle VanDemark
Dr. Robert and Marilyn VanDemark
Darlene Van Engen
Dr. Ryan and Jennifer Van Laecken
Stephanie Van Zee
Josh and Abbey Vanderwerf
William and Marie VanTassel
Dr. Kevin and Patricia Vaska
Roger Verhulst
Vern Eide Motorcars, Sioux Falls
David and Ruth Vickers
Rod and Diane Voeller
Jerome and Nancy Vogel
Reverend Joseph Vogel
Brian and Patty Vognild
James and Penny Volin
Shane and Jayna Voss
Rollin Wagner
Walden Carpets, Sioux Falls
Ronald and Verna Wallenberg
Marcille Wallner
Jerry and Patricia Walton
Deacon Jerome and Dorothy Wathen
John and Jan Weaver

George and Linda Weber
Joan and Clem Weber
Richard and Jill Weber
Virginia and Luvern Weber
Ronald and Judith Weidler
Allen Weisbeck
Cameron Welbig
Lloyd and Carol Welbig
Timothy and Brenda Welbig
Thomas and Terry Welk
Wells Fargo Advisors, LLC, St. Louis,
MO
Wells Fargo Bank, Sioux Falls
Ryan and Annie Welsh
John and Bridget Wenande
Ronald and Peggy Wencil
Delmer and Shirley Wetering
Elizabeth Whalen
Thomas and Catherine Whalen
Elizabeth Whealy

Aleta White
Susan Wiebesiek
Peggy Williams
Cullen and Michele Wilson
Pat and Theresa Wingen
Bob and Deb Winkels
James and Marlene Winker
Darwin and Dawn Wolf
Terry and Michelle Wolf
Eileen Woodruff
Woods, Fuller, Shultz, Smith, Sioux Falls
Liz Woodsend
Jannette and Daniel Wudel
Delphine Wurtz
Verna Yarnall
Reverend Andrew Young
Lori Yunag
Reverend James Zimmer
Jonnie Zvonek

SPECIFIC PARISH

Stewarding the legacy entrusted to us from our ancestors
— individual's generosity ensure the perpetual care of local
parishes.

Brad and Kimberly Adamson
Anonymous
Terry and Sheryl Baloun
Michael and Mary Kay Bannwarth
Douglas and Patricia Barthel
Clare Becker
Dr. Richard and Marilyn Belatti
Charles and Alberta Bender
Dan and Donna Bierschbach
Don and Leona Bierschbach
Maurice and Pat Bierschbach
Dr. Doug and Sue Brost
Michael and Karen Card
Terry and Sharon Casey
Dale and Diane Christensen
William and Susan Crawford
Deacon Dennis Davis
Doug and Colleen Debelak
Dr. William and Cyndi Dendinger
Duane and Dorothy Dohman
Donald Donohoe
Mark and Christine Doty
James and Jane Dugan
Dr. Richard and Kathleen Ellenbecker
Dr. Joan England
August and Linda Feldmeier
Reverend John Fischer
John and Marcine Forrette
Rod and Heather Fortin
William and Mary Kay Garry
Stephen and Susan Gehring
Donna M. Giese †
Reed and Judy Grace
Willis Graving
Delores Gregg
Arden and Bridget Hanson
Ardis and Jerry Hardie
Micheal and Amy Hauger
Todd and Kelly Heine
Robyn Heine
Harold † and Monica † Heitgen
Dan and Paula Hicks

Richard and Jean Hicks
Kyle and Michelle Hinseth
Ida Holzer
Rosalie Hubert
Gregory and Susan Huckabee
Immaculate Conception Parish,
Watertown
Gerard and GERALYN Jacobs
Sylvia Jaspers
Craig and Louise Johnson
Jerry and Roxi Johnson
Terry and Carol Johnson
Gene Jr. and Cynthia Jones
Reverend Paul Josten
Bill and Beverly Kennedy
Agnes Klein
Richard and Janet † Kolker
Bill and Judy Koob
Richard and Theresa Kulbel
Aelred and Irene Kurtenbach
Reece and Kami Kurtenbach
Kurtenbach Foundation
Patrick and Kathy Manning
David and Kathy Manning
Harry and Connie Mansheim
Thomas Marchetti
Barry and Johna Mercer
Greg and Janet Merrigan
John and Victoria Messano
Dan and Linda Mickalowski
Mary Agnes Mockler
Agnes Mockler
Ted and Karen Muenster
Steve and Nancy Neff
Richard Nissen
Jeanette Noyes
Tresa and Marty Scherr
Bob and Karla O'Connor
James and Marcia Olson
John and Denita Pesicka
Kathleen Piercemogen
John and Karen Prescott

"We have witnessed and
experienced the fruits of great
generosity and want our great
faith community to flourish
long into the future!"

Bill and Mary Kay Garry
*"The Bill and Mary Kay Garry Family
Legacy Endowment"*
For the benefit of Holy Spirit Parish in
Sioux Falls and St. Michael's Cemetery
in Sioux Falls

"Our home parish
community is so blessed with
generosity, a gift to a parish
in greater need seemed like
a nice thing to do. Because
the Catholic Community
Foundation knows where
that need is, we asked them
to select the parish recipient
for us."

Ed and Deanne Weninger
*"The Weninger Family Legacy
Endowment"*
For the benefit of St. Peter & St.
Kateri Tekakwitha in Sisseton

Micheal and Corinne Rath
Reuben and RoseMarie Reuer
Charles and Rosellen Roegiers
Albert and Peggy Rosenbaum
Jim and Maureen Sage
William and Kelly Saunders
B.J. and Brandei Schaeftbauer
Gary and Angie Schlenker
Don Schmidt
Brad and Teresa Schoenfelder
Bonnie and Cletus Sehr
Mike and Kerri Severson
Charles Sisk

Sisters of St. Francis of Our Lady of
Guadalupe
James and Mariella Sorensen
St. Michael Parish, Sioux Falls
St. Thomas More Parish, Brookings
David and Jayne Stickman
Wayne and Janine Stuwe
Tom and Sarah Taggart
Rick and Jayne Taylor
Jim and Tracy Thares
Bette Theobald
Christopher and Jennifer Tibbetts
Deacon Timothy and Kathleen Tracy

Daniel and Ann Tracy
Doug and Mary Turner
Joseph and Clarice Uckert
Robert and Mary Ulrich
Dr. Ryan and Jennifer Van Laecken
James and Penny Volin
Elizabeth Whalen
Pat and Theresa Wingen
Patricia Wright
Yankton Catholic Community
Development

SPECIFIC SCHOOL

Catholic education strives to lay a strong moral, spiritual and academic foundation for the future leaders of our society and Diocese. The Diocese of Sioux Falls is blessed with 28 Catholic schools helping our children grow in their relationship with Christ.

Kent and Catherine Andre
Anonymous
Michael and Mary Kay Bannwarth
Daniel Beacom and Ann Roemen
Clare Becker
Steven Bierle
Margaret Bierle
Joe and Kaye Bjorkman
Paul and Gayle Bliss
Dr. Doug and Sue Brost
Ralph J. and Lynne Brown
Lorraine Bullis
David and Debra Campbell
Catholic Aide Association, St. Agnes
Council
Janet Chapman
Dale and Diane Christensen
Todd and Gail Christensen
Wesley and Jessica Christensen
John and Jenise Conway
CorTrust Bank, Vermillion
William and Susan Crawford
Mark and Kathleen Crowley
Thomas and Carol Dagle
Dakota Hospital Foundation, Vermillion
Mary Sue Donohue
James and Jane Dugan
Joseph and Mary Edelen
Al and Darlene Engbrecht
Jean Fischer
Jory and Beth Freeburg
Gary and Cynthia Gaspar
Milo and Sally Gilbertson
Bob and Cara Gray
Ray and Mary Hall
John and Darla Hamm
Arden and Bridget Hanson
Wilbur Heimerman †
Harold † and Monica † Heitgen
Jay and Mary Lea Hennies
Gerald Hennies
David and Kelly Herbster
Richard and Jean Hicks

Jerad and Peggy Higman
Ray and Pamela Hofman
Holy Rosary Parish, Kranzburg
Joseph and Erin Hoose
Don and Marcia Hovden
Warren and Kaye Huber
Joe and Jeanette Hubert
Jeffery and Virginia Johnson
Jerry and Roxi Johnson
Agnes Klein
Knutson Family Dentistry, LLP,
Vermillion
Joann Kolbeck
Patricia Kozak
Helen Kranz
Tom and Anita Kranz
Mary and Kevin Kroeze
Aelred and Irene Kurtenbach
Land O Lakes Foundation, St. Paul, MN
Steve and Bev Mack
Helen Madsen
Daniel and Anne Manning
Dave and Kathy Manning
Joe and Dawn Manning
Mike and Linda Manning
Patrick and Kathy Manning
Anita Mehaffey
Barry and Johna Mercer
Mary Merrigan
Nick and Mary Merrigan
Tom and Mary Merrigan
Charles and Anna Murray
Richard and Darlene Muth
Terry and Joan Nelson
Richard Nissen
Christine O'Brien
William and Paula O'Connor
Thomas and Linda Paulson
Kathleen Piercemogen
Gary and Kathy Prasek
Keith and Janice Preister
Paul and Jessica Preister
Quality Motors, Vermillion

Gregory and Susan Ricks
Dr. Glenn and Colene Ridder
Paul Roemen
Arthur and Lana Rusch
Sanford Hospital and Health System,
Sioux Falls
Sanford Vermillion Medical Center
Matthew and Silvena Sayre
B. and Brandei Schaeftbauer
John and Margie Schissel
Gary and Angie Schlenker
Don Schmidt
Larry and Dianne Schmidt
Peggy M. Scholten
Bonnie and Cletus Sehr
Mike and Kerri Severson
Charles Sisk
Grant and Aimee Sorensen
St. Agnes Parish, Vermillion
St. Lawrence Catholic School, Milbank
St. Michael Parish, Sioux Falls
Martin and Erin Szabo
Tom and Sarah Taggart
Rick and Jayne Taylor
Jim and Tracy Thares
Deacon Timothy and Kathleen Tracy
Gerald and Alexis Tracy
Virginia Tracy
Roger and Lissa Turbak
Randy and Jane Uhl
Robert and Mary Ulrich
Dr. Ryan and Jennifer Van Laecken
Ben Van Osdel
Marian Weeks
Dianna Weller
Ronald and Peggy Wend
Dennis and Linda Whipple
Pat and Theresa Wingen
Yankton Catholic Community
Development
Gerald and Barb Yutrzecka

UNRESTRICTED

The future needs of our diocese are known only to the Lord. Unrestricted funds allow future bishops, priests and lay leaders of our diocese to respond to the needs of their time.

Reverend Thomas Anderson
Anonymous
Michael and Mary Kay Bannwarth
Dr. Richard and Marilyn Belatti
Dorothy Brown
Catholic Mutual Group, Omaha, NE
John Conzemius
Eide Bailly LLP, Sioux Falls
Ron Eiesland †
Martin and Marie Flottmeyer
Don and Becky Freitag
Ardis and Jerry Hardie
James and Nini Hart
Harold † Heitgen and Monica †
Heitgen
Scott and Jennifer Heyne
Hickey Funeral Chapel, Chamberlain
Holy Spirit Parish, Sioux Falls
Robert and Sharron Jensen
Clarence † and Phyllis † Justice
Reverend Leonard P. Kayser
Myron and Laurie Keltgen
Brian and Tammy Kerfeld

Knights of Columbus, Supreme Office
Richard and Janet † Kolker
Frank and Jean Kurtenbach
Reece and Kami Kurtenbach
Jon and Shirley Larsen
Wayne and Cheryl Liester
Harry and Connie Mansheim
Thomas Marchetti
Monsignor Marvin † McPhee
Deacon Peter and Paddy Mehlhaff
Richard and Dawn Misar
Richard and Darlene Muth
Luverne and Elaine Neugebauer
Madonna Oprobok
Modesta Oprobok
Kim and Donna Passick
Charles and Lois Paulson
Presentation Heights
Maurice and Florence Richards
Robert and Debra Winkels
Thad and Elizabeth Rogers
Sacred Heart Parish, Parkston
Don Schmidt

Charlie and Sara Schoenfelder
William Schuster
Sisters of St. Francis of Our Lady of
Guadalupe
St. Anthony of Padua Parish, Hoven
St. Joseph the Workman Parish,
Huntimer
St. Mary Parish, Sioux Falls
St. Michael Parish, Herried
St. Paul the Apostle Parish, Armour
St. Rose of Lima Parish, Garretson
Carolyn and James Staebell
Jim and Tracy Thares
Reverend Gerald Thury
John and Becky Weismantel
Edward and Deanne Weninger
Todd Wiederrich
Pat and Theresa Wingen
Robert and Debra Winkels
Jeff and Linda Zarfes
Kathy Zornig

UNDESIGNATED - MINISTRY OF INTEREST

Donor Designated Funds allow individuals to prayerfully discern and annually recommend ministries to be supported by endowment distributions.

Anonymous
Don and Leona Bierschbach
Maurice and Pat Bierschbach
Lee and Kathy Brandt
Mark and Jeanie Conzemius
Dr. Richard and Kathleen Ellenbecker
Alan Geiwitz
Robert and Marge Good
John † and Amy Gruntmeir

Doug and Judy Hanson
Gene Jr. and Cynthia Jones
Jeffrey and Kendall Jones
Jerry and Jean Klein
Monsignor Richard Mahowald
Kevin V. Schieffer
Elizabeth Whalen

"I had the opportunity to transfer to a Catholic high school on scholarship years ago and it changed my life. When it came time to send our kids to school, there was no question that they would go to St. Joe's. Cara and I believe that every child should be given an opportunity for a Catholic education, and we are blessed to be able to support our Catholic school through a family endowment."

Bob and Cara Gray
"The Gray Family Legacy Endowment"
For the benefit of St. Joseph School in Pierre

OTHER MINISTRIES

The Diocese of Sioux Falls has been blessed with over 125 years of providing its parishioners with ministries to meet both their spiritual and earthly needs.

Anonymous

Dolores Chustz

Dr. Thomas and Mary Cink

D & G Enterprises, Aberdeen

Diocese of Burlington, VT

Diocese of Paterson, NJ

Diocese of St. Petersburg, FL

James and Ann McCormick

Richard and Edwina McCormick

Charles and Dr. Jane Gaetze

Maria Kaloustian

Knights of Columbus, Van Nuys, CA

Wilbur and Jean Kohnle

Pete and Jane McCormick

Mary Ann McEvoy

Ami Milla

Daniel and Moira Moga

George and Janine Nagrodsky

Steve and Nancy Neff

Dr. Glenn and Colene Ridder

Richard and Priscilla Schmeelk

Society for the Propagation of the

Faith, Columbus, OH

Society for the Propagation of the

Faith, Omaha, NE

St. John Eudes Church, Chatworth, CA

OTHER DESIGNATIONS

The Catholic Community Foundation distributes funds to organizations outside our church structure, including: the Bishop Dudley Hospitality House, Catholic Relief Services, Feeding South Dakota, Humane Society, Habitat for Humanity, among many other ministries that follow the social teachings of our Catholic Church.

Reverend Edward F. Anderson

Anonymous

Reverend David Axtmann

Reverend Mark Axtmann

Michael and Mary Kay Bannwarth

Maurice and Pat Bierschbach

David H. and Christine Billion

Stan and Kirsten Biondi

Robert and Suzanne Bushfield

Business Management Resources Inc.,

Sioux Falls

Catholic Daughters SD State Court

Chuck Sutton, LLC, Sioux Falls

John Cimpl

Claritus, Sioux Falls

Steven and Cathy Clark

Mark and Jeanie Conzemius

Daniel and Janet Costello

Delores Costello

Tom and Rose Costello

Wesley Crampton

Donald and Lisa Crompton

Robert and Nancy Earnest

Eide Bailly LLP, Sioux Falls, Sioux Falls

Robert and Emily Entwisle

Robert and Marge Good

John + and Amy Gruntmeir

Alan and Linda Hartman

Beth Hartmann +

John and Gloria Hartman

Michael and Geraldine Healy

Dan and Paula Hicks

Catherine Hunt

Craig and Louise Johnson

Gene Jr. and Cynthia Jones

Jeff and Mary Jones

Troy and Mary Jones

Knights of Columbus, State Council

Don and Shelly Kosiak

Clarice Kranz

David Kronaizl

Richard and Theresa Kulbel

Mary Larson

Monsignor Richard Mahowald

Harry and Connie Mansheim

Thomas Marchetti

Wayne and Marlys Mardian

MedSpeed LLC, Elmhurst, IL

Miller Funeral Home, Sioux Falls

Stephen and Jennifer Muscarello

Steve and Nancy Neff

Roger Nordstrom +

Michael and Melinda North

T. and A.M. O'Day

O'Gorman Catholic Junior High

School, Sioux Falls

Madonna Opbroek

Modesta Opbroek

Jerry and Dana Priebe

Jim and Maureen Sage

Kevin V. Schieffer

Donald Schmidt

Jon and Jessie Schmidt

Scott and Cathy Schneider

Charlie and Sara Schoenfelder

William and Valerie Schroeder

Victoria Schumacher

George and Joan Sercl

John and Marjorie O'Reilly Memorial

Fund

Sisters of St. Francis of Our Lady of

Guadalupe

Reverend Daniel Smith

St. Francis House, Sioux Falls

Steve and Julie Statz

Dr. Dennis and Rita Stevens

Bette Theobald

Ted and Cindy Thie

Reverend Gerald Thury

Pat Tisdall

Shane and Amy Vetch

James and Penny Volin

OPEN DOORS, OPEN ARMS – BISHOP DUDLEY HOSPITALITY HOUSE

"We Christians are called to confront the poverty of our brothers and sisters, to touch it, to make it our own, and to take practical steps to alleviate it...In the poor and outcast we see Christ's face; by loving and helping the poor, we love and serve Christ." - Pope Francis

In answer to this call and the need for an emergency overnight shelter in our region, the Diocese of Sioux Falls with the support of the Catholic Community Foundation, embarked on a mission to better serve the poor and vulnerable of our community by opening, the Bishop Dudley Hospitality House. A vision for a shelter open 24/7, 365 days of the year was set forth. The goal was to raise \$4.85 million dollars to include the building, the renovation and three years supplement to operating funds.

In thanksgiving for the hand of God that touched the hearts of many, the Bishop Dudley Hospitality House opened its doors on January 12, 2015, less than a year after the public announcement of its vision. Its open doors, open arms policy ensures that all are treated with dignity and their basic needs are met. As of September 2015, \$5,226,406 in current and endowed gifts has been raised from throughout the region, well over the initial goal.

As of September 2015, less than a year since its opening, the Bishop Dudley Hospitality House has served:

- 1,005 men
- 289 women
- 69 families
- 157 children

Services to the guests provided both day and night include:

- 2,370 loads of laundry
- 4,811 showers
- 14,464 lunches

The Catholic Community Foundation for Eastern South Dakota is privileged to support the ministry of the Bishop Dudley Hospitality House through processing donor-directed gifts and through proceeds from "Christmas at Cathedral" which go towards the Bishop Dudley Hospitality House Endowment. Thank you to all who serve the vulnerable in our community through your time, talent, and most importantly prayers.

BISHOP DUDLEY
HOSPITALITY HOUSE

To learn how
you can become
involved visit
www.bdh.org

"Bishop Dudley was "an ordinary man with a big heart who lived his faith to his last day of life." Bishop Dudley was known by our father as generous and selfless. May this home truly be a place of open doors and open arms in the same way that Bishop Dudley lived his life."

The Virgil and Beverly Christensen Family

"Research shows that music education helps children excel in ways far beyond the basic ABCs. We firmly believe that the skills they learn will help them be better students in the classroom which hopefully encourages them to be stronger citizens for our world."

Don and Shelly Kosiak

"The Don and Shelly Kosiak Family Endowment"

For the benefit of Harmony
South Dakota

**CATHOLIC
COMMUNITY
FOUNDATION**
For Eastern South Dakota

We are also grateful to the many others not listed who generously shared what God has given to them.

We make every effort to ensure the accuracy of our donor list and we apologize for any errors or omissions. Please contact us with any corrections. Thank you.

IN HONOR OF... IN MEMORY OF...

Many people have reached out to make a difference while at the same time remembering or honoring someone special in their lives. These honorary and memorial gifts are directed to specific ministries by the donors or recipient families.

IN HONOR OF...

Matt Althoff
Rev. Edward F. Anderson
Russell and Mary Berg
Dr. Richard and Kathleen Ellenbecker
William and Cynthia Ellenbecker
Clarice Lalley
Mark and Peggy Shlanta
Mary Thoele
George and Stephanie Vandel

Reverend Terence Anderson
Allan and Helen Crow

The Most Reverend Samuel Aquila
Mark and Jeanie Conzemius

Reverend David Axtmann
Catholic Daughters, Waubay-Webster
Knights of Columbus, Webster

Jeff Barnett
Curt and Carol Nesbitt

Jeff Baustian
Deloris Yaroch

Miles and Lisa Beacom
Mark and Jeanie Conzemius

J. Blanton Belk
Mark and Jeanie Conzemius

Jule Bullington
Philip and Pamela Carlson

Reverend James Bream
Catholic Diocese of Sioux Falls

Carol Carlson
Philip and Pamela Carlson

The Most Reverend Robert Carlson
Mark and Jeanie Conzemius

Reverend Charles Cimpl
Catholic Daughters Mother Teresa,
Sioux Falls
Jack and Gina Hopkins

The Most Reverend Andrew Cozzens
Mark and Jeanie Conzemius

Joanne Dankey
Dr. Thomas and Mary Cink
Shawn and Julie Cleary
Dr. Veronica Gaetze
Larry and Jackie Kasten
Dennis and Jan Motz
Steve and Nancy Neff
Dr. Glenn and Colene Ridder
Craig and Heidi Solem
Doug and Missy Wallin
Mark and Carol Lee Weber

Destinee and Desiree's graduation
Barry and Johna Mercer

Diocesan Administration and Parish Services Staff
Michael and Mary Kay Bannwarth

Mary Dott
Mark Lee and JoAnne Tichota-Lee

Monsignor James Doyle
Mark and Jeanie Conzemius

Erika Drawdy
Philip and Pamela Carlson

Marcella Effertz
Mark and Jeanie Conzemius

Dr. David Erickson
Mark and Jeanie Conzemius

Reverend Thomas Fitzpatrick
Mark and Jeanie Conzemius

Jean Flayhan
Mark and Jeanie Conzemius

Becka Foester
Philip and Pamela Carlson

In honor of Warren and Hilda Friessen
Arthur Ehde
Family and Friends of Warren and Hilda Friessen

Dr. Jane Gaetze
Shawn and Julie Cleary
Leonard and Joanne Dankey
Larry and Jackie Kasten
Dennis and Jan Motz
Steve and Nancy Neff
Dr. Glenn and Colene Ridder
Craig and Heidi Solem
Doug and Missy Wallin
Mark and Carol Lee Weber

Deacon Roger and Diane Heidt
Permanent Deacon Class of 2015

Michael and Barrie Held
Mike Nieman

Helzberg Diamonds
Davenport, Evans, Hurwitz & Smith
LLP, Sioux Falls

Arlette Hettinger
Debbie Hettinger

Jackie Hill
Thomas and Ashley Hill

Reverend Joseph Holzhauser
Allan and Helen Crow

Reverend Donald Imming
Allan and Helen Crow

Dan Irvine
Maureen Irvine

Sr. Michaelleen Jantzer
Mark and Jeanie Conzemius

The Most Reverend Donald Kettler
Kenneth and Colleen Schuster

Reverend Paul King
John and Marcene Forrette
Michael and Mary Kay Bannwarth
Clare Becker
Dr. Doug and Sue Brost
Michael and Rita Donovan
Kevin and Karla Erickson
Paulette Fischer
Steven and Tracie Fletcher
Robert and Shirley Garry
Gary and Cynthia Gaspar
Craig and Lisa Hagen
Scott and Wendy Haugen
Richard and Jean Hicks

Warren and Kaye Huber
Joseph and Sharon Hurley
William and Carolyn Hurney
Lee and Ann Knigge
Joann Kolbeck
James and Christine Lindberg
Charles and Anna Murray
Mark and Lynn Nicolai
Jona Ruhland
Justin Satter
Bonnie and Cletus Sehr
Craig and Heidi Solem
St. Lambert Parish, St. Anne's Guild
St. Lambert Parish Parishioners
Alice Stevens
Virginia Walker
Ronald and Peggy Wencil

Kevin and Peggy Kirby
Mark and Jeanie Conzemius

Reverend Robert Krantz
Donna Jorgensen

Jim Krekelberg
Kimberly S. Beaner

Chuck Luze
Mark and Carol Lee Weber

Monsignor Charles Mangan
Dr. Thomas and Mary Cink
Shawn and Julie Cleary
Leonard and Joanne Dankey
Charles and Dr. Jane Gaetze
Larry and Jackie Kasten
Dr. Glenn and Colene Ridder
Doug and Missy Wallin
Mark and Carol Lee Weber

Connie Mansheim
Philip and Pamela Carlson

Reverend James Mason
John and Marcene Forrette
Brad and Kimberly Adamson
Michael and Mary Kay Bannwarth
Douglas and Patricia Barthel
Clare Becker
Dr. Doug and Sue Brost
Steven and Tracie Fletcher
Mark and Cynthia Gaspar
Craig and Lisa Hagen
Scott and Wendy Haugen
Richard and Jean Hicks
Joseph and Sharon Hurley
Mark and Lynn Nicolai
Jona Ruhland
Justin Satter
Bonnie and Cletus Sehr
Christopher and Jennifer Tibbetts
Virginia Walker

Don and Diane Mattern
Carol Mattern

Reverend David McCauley
Mark and Jeanie Conzemius

Mary Merrgen
Marian Weeks

Randy and Debbie Nehring
Mark and Jeanie Conzemius

Dr. Reynold Nestiba
Sioux Empire Homeless Coalition,
Sioux Falls

Lawrence and Judy Nieman
Mike Nieman

Reverend Jeff Norfolk
Colleen O'Connor

Sr. Dondja Paso
The Society for the Propagation of
the Faith, Omaha, NE

Jeanne and Carol, sisters of Rodney and Mary Pierce
Rodney and Mary Pierce

Kathy Powlish
Philip and Pamela Carlson

Sally Puthoff
Larry Puthoff

Deacon William Radio
David and Suzanne Finkelstein

Marlene Rance
Mark and Jeanie Conzemius

Dr. Glenn Ridder
Mark and Jeanie Conzemius

Louine Schauler
Thomas and Penny Lorang

Sr. Jane Schoenfelder
Donna Jorgensen

Joseph Scholten
Anonymous
Carol Chapman

Robert and Theresa Schuring
Torre and Denise Raap

Seminarians of Sioux Falls Diocese
Allan and Helen Crow

Tom and Alice Seuntjens
Lloyd Property Management, Sioux Falls

Ray Shellar
Anonymous

Cassidy Shelsta
Mark and Jeanie Conzemius

Josie Soderberg
Philip and Pamela Carlson

Heidi Solem
Dr. Thomas and Mary Cink
Shawn and Julie Cleary
Leonard and Joanne Dankey
Charles and Dr. Jane Gaetze
Larry and Jackie Kasten
Dennis and Jan Motz
Steve and Nancy Neff
Dr. Glenn and Colene Ridder
Mark and Carol Lee Weber

Mary Spader
Stephen and Brenda Hanley
St. Michael Parish Staff, Sioux Falls
Harold and Pam Tunge

Kalina Sternhagen
Philip and Pamela Carlson

Reverend David Stevens
Judy Green
Andrine Stricherz
Theresa Luden

The Most Reverend Paul Swain
Matthew and Kathryn Althoff
Michael and Mary Kay Bannwarth
Allan and Helen Crow
Jack and Virginia Lovett
Reverend Andrew Young

Reverend Gerald Thury
Allan and Helen Crow

Deacon Tim and Kathleen Tracy
John and Jenise Conway
Gerald and Alexis Tracy

Reverend Andrew Young
Mark and Jeanie Conzemius

Reverend James Zimmer
Allan and Helen Crow

In 2007, a young Zachary Schaeffbauer reads at Holy Mass at Lake Oahe at "The Bishop's Charity Fishing Tournament", benefitting seminarian education. Below, Zachary today at St. John Vianney Seminary.

"Growing up, one of the things I could look forward to in the summer was camping at West Whitlock and attending the Bishop's Charity Fishing Tournament. It was an exciting time for me as I was able to meet the bishop, many priests and seminarians. I remember playing basketball with a young Shaun Haggerty, who turned out to be

not only my former associate pastor, but now my vocation director. It seems crazy to me how much of an impact these guys had on me without me really knowing it. They were normal human beings trying to answer God's call for their life. Having seen firsthand what the Bishop's Charity Fishing Tournament can do for the discernment process of seminarians, I am now so much more grateful for the tournament's existence and appreciate the time, effort, and money put forth by the members of the Diocese of Sioux Falls. And I hope to repay it a hundred fold someday as a priest for the Diocese."

Zachary Schaeffbauer
"The BJ and Brandei Schaeffbauer Family Legacy Endowment"
For the benefit of Roncalli Catholic School, Sacred Heart Parish in Aberdeen, Newman Center Campus Ministries, and Seminarian Education

"God has blessed us and made us stewards. If we see a need we pray, discern and then act on the Spirit's direction."

Doug and Colleen Debelak
"The Doug and Colleen Debelak Family Endowment"
For the benefit of St. Therese Parish in Sioux Falls and Bishop Dudley Hospitality House

IN MEMORY OF...

Gregory R. Barnett

Anonymous
Bill and Kerry Barnett
Greg Barnett
Dr. Stephen and Catherine Billion
Gregory and Denise Branaugh
Daniel and Jennifer Ching
Scott and Susan Doetzel
Steve and Debbie Duncan
Terry and Pamela Gordon
Dick and Mary Hublou
Joseph and Sharon Hurley
Jeff and Cathy Kellogg
Mike and Jean Keyes
Doug and Julie Lindner
Thomas and Penny Lorang
Barb McConahie
Beverly Mork
Susan Neimeyer
Lois Nesbitt
Ray Peterson
Lorraine Pierce
Barbara Sandoval
Robin and Brenda Schneider
Jack and Rose Mary Shafer
Richard and Tracy Skuza
Margaret Stanton
Troy and Shar Swier
John Teeman
Mary Thoele
Elaine Thompson
Ardis Varns
Mike and Virginia VerMum
Michael and Candice Wagner

Deacon Tom Bates

Lois Bates
Margie Beckel
Norris and Lisa Tiensvold
Roxana Beckel
Norris and Lisa Tiensvold
Jeff Beckel
Norris and Lisa Tiensvold
Kenneth Beckel
Norris and Lisa Tiensvold
Joan Beckman Smith
Mona Reisig
Maynard Bloom
Nancy Bloom
Maynard Bos
Anonymous
Landon Bos
Anonymous
Larry Bos
Anonymous
Shirley Bos
Anonymous
Mr. and Mrs. Francis Cleberg
Ardis and Jerry Hardie
LeVere Coughlin
Beth and Patrick Amor
Giles and Marge Culey
Dan and Mary Culey
Danny Dardis
John and Sadie Dardis-Knudtson
Donald and Ann Doyle
Gordon Doyle
Margaret Farrington
Norris and Lisa Tiensvold
Karen Fox
Mona Reisig

Dorothy Frantzen

Renae Mergen
James Gednalske
Anonymous
Gerald and Luella Baumgartner
Bonnie Blakemore
Wayne and Lois Burkhart
James Clark
Darlene Colwill
Conrad Dice
Robert and Shirley Garry
Doris Johnson
Emil and Carol Knapp
Mary Montoya
Robert O'Connor
Monica Pruys
Tim and Carol Stoddard

James A. Geier, Sr.

James and Elaine Geier

Joanne Geraets

Anonymous

Karl Graeber

Anonymous

Darlene Graves

Donald and Barbara Young

Ed Griffin

Brian and Sandy Richter

Howard Gronseth

Brian and Sandy Richter

Hilda Haggerty

Mark and Jeanie Conzemius
Holy Spirit Parish, Sioux Falls
Rev. Robert Krantz
St. Lambert Parish, Sioux Falls

Bernice Hastert

Richard and Nancy Willert

M. Jean Heffernan

Lawrence and Kathleen Bouska
Richard and Mary Jo Jaqua
Barb Marshall
VA Laboratory Staff, Sioux Falls

Bill Heimerman

Mary Sue Donohue

Mary Heimerman

Mary Sue Donohue

Stevie Hemmingson

Monsignor James Michael Doyle

Bernard Hengel

Charles and Donna Stehly

Maureen Hilton

Russ and Sally Engler

Phyllis E. Jarding

Louine Schaufler

LaVilla Johnson

Dr. Gene Numsen

Sydney Anne Jones

Eric Docken

Lisa Docken

Mary Emilie Doucett

Reverend Leonard Kayser

Carol Chapman

Gerald Kericher

Bruce and Dianne Mair

Josephine Klaar

John and Margie Schissel

Joel Klusmann

Brian and Sandy Richter

Parents of Clayton and Audrey

Knofczynski

Clayton and Audrey Knofczynski

Hubert Koch

Reverend Robert Krantz

Ralph Koch

Daniel and Janet Costello
Delores Costello

John Koenig

Virginia Koenig

Carroll Kranz

Clarice Kranz

Ralph Kranz

Helen Kranz

Dick Krenke

James and Donna Cannon
Dcn. Leon and Judy Cantin
Morris and Gloria Forsting
Steve and Judy Kaufmann

Florence Kunkel

Robert Kunkel

Lucille M. Lee

Leroy and Donna Benson

Jim and Carol Lee

Gerald and Nancy Sprague

Dennis Leiferman

Marvin and Eileen Kroupa

Marilyn Leiferman

Helen Madsen

St. Lambert Parish, Sioux Falls

Joe Mairose

Betty Schoenfelder

William and Maxine Schroeder

Rob Marchand

Donald and Barbara Young

Paul and Mary Mardian

Wayne and Marlys Mardian

John and Dan McCann

John and Mary McCann

Msgr. Marvin McPhee

Darrick and Nancy Hamak

Wayne "Moose" Merrigan

Bonnie Albers

Blanche Ashmor

Jerry Bartels

Paul and Gayle Bliss

Leonard and Mary Bottolfson

Mike Bottolfson

Danny and Sandy Brown

William and Charla Brunick

Dale and Sheree Christensen

Dr. Orla Christensen

Marlow Christensen

DBA Midwest Building Maintenance,

Vermillion

Ardiss Dwyer

Joan Emarine

Cleo Erickson

Paul and Laura Flanagan

Thomas and Roxanne Frick

Bob and Judy Gregoire

Maria Heimstra

Jay and Mary Lea Hennies

Susan Isaacson

Allen D. and Maxine Johnson

Tom and Beth Kalsulas

Betty Mc Cambridge

Jeff and Ellen Baker- Merrigan

Mary Merrigan

Terrence and Mary Lou O'Gorman

Glennis Stewart

Rick and Jayne Taylor

Dean and Berniece Ticknor

Timothy and Kathleen Tracy

Patricia Wright

Norma Merrigan

Anonymous

Edward Motz

Daniel and Mary Ballard
Dr. Thomas and Mary Cink
Leonard and Joanne Dankey
Dr. Bryan and Shelly Hammer
John and Cheri Keena
Dr. Michael and Jean McHale
Donna Merrill
Dennis and Jan Motz
Steve and Nancy Neff
Dr. Glenn and Colene Ridder
LeaAnne Thompson
William and Evelyn VerMum

Jeremiah Murphy

Mark and Jeanie Conzemius

Reverend Joseph Murphy

Allan and Helen Crow

Roger E. Nelson

Elaine Brown

Mona Reisig

Marcella Nester

Don and Marilyn Barnett

Agnes Nooney

Catherine Bruyer

Lawrence O'Brien

Christine O'Brien

Howard O'Connor

Paul and Gayle Bliss

Edward and Mary Carroll

Russell and Jean Konecny

Michael and Julie Maloney

Michael and Mary McGillivray

David and Jayne Stickman

Margaret O'Hara

Louine Schaufler

Fern Olson

Dianne Breen

Elma Owens

Thomas and Renae Mergen

Bernice Pederson

James and Donna Cannon

William Platz

David and Patti Brooks

Timothy Kramer

Jack and Lona Miller

Paula Platz

James and Nikki Porter

Wayne and Mary Puetz

Ronald and Connie Roth

Charles Poitra

Charles and Donna Stehly

Donald Pyn

Beth and Patrick Amor

Amos Reisch

Reverend Robert Krantz

Maurice Richards

Maurice and Florence Richards

Robert Russo

Thomas and Renae Mergen

Jim Savidge

Carol Mattern

Matthew Schissel

John and Margie Schissel

Timothy and Kathleen Tracy

Mary Ellen Scholten

Anonymous

Michael Scholten

Anonymous

Pete Scholten

Dianne Breen

Reverend Robert Krantz

Linda Schuman

Anonymous

Madelyne Sechser

Patricia Halverson

Anna Mae Seeley

Mona Reisig

Roger Seeley

Mona Reisig

Harold and Helen Simon

Kathy Simon

James Staebell

Carolyn Staebell

Tom Theobald

Madonna Manning

Unborn babies

Anonymous

Donald VanHout

Arvene VanHout

Carlitos Vazquez

Mark and Jeanie Conzemius

Lois Wagner

Carolyn Wattier

Frank Wallace

John and Cheryl Faundeen

St. Lambert Parish, Sioux Falls

Clarence and Mathilda Weber

Phyllis Miller

Andrew Weiland

Anonymous

Art Weinkauff

Elaine Weinkauff

Todd Weinkauff

Elaine Weinkauff

Patrick Weinkauff

Elaine Weinkauff

Ed and Julie Weismantel

John and Becky Weismantel

Dan Weller

Dianna Weller

Theresa Whitcomb

Margaret Moderegger

Robert J. Wilson

Kelly and Patrick Bartmann

Pam Winter

Jerome and Karen Roemen

Ambrose and Catherine Zens

City of Wellington, KS

Colleen Johnso

Martin Keidan

Terry and Susan Olson

Wayne and Linda Van Berkum

Charlie and Kathy Zens

Leona Zens

Terry and Susan Olson

Bertha Zimmer

Monica Pruys

Gregory J. and Lois E. Zimmer

David Jacobs and Helen Flack-Jacobs

AGENCY ACCOUNTS

The Catholic Community Foundation acts as an investment manager (or agent) for parishes, schools and other organizations. This provides the advantages of more favorable investment strategies and lower administrative costs that are available to pooled funds managed within Catholic social and moral guidelines. The parish or organization maintains full control of the disposition of principal and earnings. Listed are a representation of the 307 agency accounts totaling \$25,422,354 currently managed by the Catholic Community Foundation.

Aberdeen

Aberdeen Roncalli Foundation
Aberdeen Roncalli Scholarships
Aberdeen Search
Sacred Heart Cemetery Association
St. Mary Cemetery
St. Mary Parish

Aurora

St. William Cemetery Corporation

Beresford

St. Teresa Parish Education Fund Muhlenkort Trust

Bridgewater

St. Stephen Cemetery Fund
St. Stephen Parish

Brookings

St. Thomas More Cemetery Perpetual Care
St. Thomas More Local Charities

Canton

St. Dominic Church Souvignier Scholarship

Carthage

Sacred Heart Cemetery

Cavour

St. Patrick Cemetery

Centerville

St. Anthony Cemetery Perpetual Care

Clear Lake

St. Peter School Foundation

Colman

St. Peter Parish Cemetery

Dell Rapids

St. Mary Church Foundation '75

Eden

Sacred Heart Parish

Flandreau

Catholic Cemetery Association

Frankfort

St. Ann Cemetery

Gary

St. Peter Parish

Groton

St. Elizabeth Ann Seton Parish

Grover

St. Peter Cemetery

Herreid

Hillsview Historic Cemeteries

Howard

St. Agatha Parish
St. Joseph Cemetery

Huron

Holy Trinity Seminarian Assistance
Holy Trinity Tuition Assistance
St. Martin Catholic School
St. Martin Cemetery

Ipswich

Holy Cross Parish McLeod Estate
Holy Cross School Foundation Inc
Holy Cross Tuition -Tuscher

Kimball

St. Margaret Cemetery

Kranzburg

Holy Rosary Cemetery
Holy Rosary Parish
Holy Rosary School

Madison

St. Thomas Aquinas KC Council #2977
St. Thomas Aquinas School
St. Thomas Cemetery Association Inc.

Milbank

St. Lawrence School

Miller

St. Ann Church

Mitchell

Calvary Cemetery Perpetual Care
Catholic Education Scholarship
Foundation for Catholic Education
Holy Family Parish
John Paul II Alumni Scholarship
John Paul II Alumni School Music

Omaha

Institute for Priestly Formation Foundation
IPF Foundation - Programs
IPF Foundation - Facilities
IPF Foundation - St. John Paul II Fund

Onida

St. Pius X Catholic Church

Pierre

SS Peter and Paul Calvary Cemetery
St. Joseph School Foundation

Polo

St. Liborius Cemetery Fund
St. Anthony Cemetery

Ramona

St. Ann Badus Cemetery Association

Revillo

Annunciation Parish

Salem

St. Mary School Foundation

Sioux Falls

Angel Lee Cronen Memorial Fund
Berakhah House Quasi Endowment
Christ the King Church Capital Improvement
Christ the King Church Good Shepherd Agency
Christ the King Church Beth Hartman Scholarship
Christ the King Church Jeanne & Leona Lutgen Memorial
Christ the King Church Helen McGuire St. Vincent dePaul
Christ the King School
Christ the King School Wolf Tuition Assistance
Gift of Hope Quasi Endowment
Holy Spirit School
Little Flower of Jesus School Foundation
Our Lady of Guadalupe Endowment
St. Francis House
St. Lambert Charity Fund
St. Lambert Parish
St. Lambert School

St. Mary Church Agency Account
St. Michael Abraham Scholarship Foundation
St. Michael Catholic School Foundation

Sioux Falls Catholic Schools

Capital Improvement Fund
O'Gorman Foundation
Pooled Fund
Teachers Endowment

Sisseton

St. Peter Cemetery

South Dakota

South Dakota Knights of Columbus

Springfield

St. Vincent Cemetery

Tyndall

St. Leo Cemetery
St. Michael Hospital Endowment
St. Michael Hospital Restricted Fund

Vermillion

St. Agnes Parish Endowment O'Connor Memorial
St. Agnes Parish Fund
St. Agnes School Tuition Fund

Watertown

Benedictine Sisters Foundation
Holy Name Foundation
Immaculate Conception School Scholarship
Mother of God Monastery
St. Mary Cemetery Association
Watertown Catholic School Corp
Watertown Catholic School Corp Tracy Tuition Assistance

Waverly

St. Joseph Cemetery Perpetual Care Fund

Wellington

St. Joseph Cemetery

Woonsocket

Crow Lake Cemetery

Yankton

Mount Marty College Endowment Fund

"We believe that instilling strong Christian values in our children and Catholic community creates a better environment in which to live our lives. All our children attended Roncalli Catholic School and we feel strongly that those daily experiences centered around God will help shape their adult lives."

Jim and Tracy Thares

"The Jim and Tracy Thares Family Legacy Endowment"

For the benefit of Roncalli Catholic School, St. Mary Parish in Aberdeen, and Unrestricted

ADVISED FUNDS

A donor-advised fund is a charitable giving vehicle administered by the Catholic Community Foundation and created for the purpose of managing charitable donations on behalf of an organization, family or individual.

Adoration Sisters Convent Advised Fund
Anonymous Advised Fund
Tim and Pat Baumberger Advised Fund
Miles and Lisa Beacom Advised Fund
Don and Leona Bierschbach Advised Fund
Maurice and Patricia Bierschbach Advised Fund
David H. and Christine Billion Advised Fund
Bishop Dudley Hospitality House Advised Fund
Business Management Resources Inc. Advised Fund
Mark and Jeanie Conzemius Advised Fund
Angel Lee Cronen Memorial Advised Fund
Janet Cronin Advised Fund
Margaret Cronin Advised Fund
Dennis Daugherty Advised Fund
Diocese of Sioux Falls
Bishop Dudley Hospitality House Advised Fund
Broom Tree Retreat Center Advised Fund
Chancery Chastity Education Advised Fund
Friends of Cathedral Advised Fund
St. Joseph Housing Advised Fund
Sisters of Perpetual Adoration Advised Fund
Don and Jo Dougherty Advised Fund
Richard and Kathleen Ellenbecker Advised Fund
Francis and Celine Fergen Advised Fund
Leo P. Flynn Advised Fund
Robert and Marge Good Advised Fund
John and Amy Gruntmeir Advised Fund
Daniel and Paula Hicks Advised Fund
Kaye Hunt Advised Fund
Gene and Cynthia Jones Advised Fund
Sydney Anne Memorial Advised Fund
Troy and Mary Jones Advised Fund
Patrick Klune Advised Fund
Aelred and Irene Kurtenbach Advised Fund
Rev. Richard Mahowald Advised Fund
Harry and Connie Mansheim Advised Fund
Marian Apostolate Advised Fund
Marianne Mason Advised Fund
Msgr. John J. McEaney Sculpture Advised Fund
Monty and Cindy Miller Advised Fund
Dan and Jean Murphy Advised Fund
Mary Jean Murphy Advised Fund
Steven and Nancy Neff Advised Fund
Newman Club DSU Advised Fund
Newman Center NSU Advised Fund
Newman Center SDSU Advised Fund
Newman Center USD Advised Fund
Patricia A. O'Connor Advised Fund
Pacem in Terris, Columbia Sisters Advised Fund
Parsons Family Advised Fund
Pins Family Advised Fund
Kevin V. Schieffer Advised Fund
Jon and Jeslyn Schmidt Advised Fund
Thomas and Jacqueline Schumacher Advised Fund
Mark S. and Marymargaret Shlanta Advised Fund
St. Isadore Advised Fund
St. John the Baptist Advised Fund
St. Sebastian Advised Fund
Bette Theobald Advised Fund
Steve and Mary Kay Truckenmiller Advised Fund
Diocese of Tshumbe Advised Fund
Jackson Lee Vetch Memorial Scholarship Fund
Penny and James Volin Advised Fund
Tom and Kathy Walsh Advised Fund
Elizabeth Whalen Advised Fund
Pat and Theresa Wingen Advised Fund
James and Marlene Winker Advised Fund

ENDOWMENTS

The Catholic Community Foundation manages 504 endowments totaling \$48,913,979 that will forever benefit the ministries as directed by donors. Endowments may be funded at one time, over a number of years, or through a provision in a donor's estate providing a way for donors to perpetually provide support to the ministries that have impacted their lives.

Cathedral of St Joseph

David R. and Erika Billion Family Endowment
Burggraff Family in Memory of Margaret Burggraff † and Jean Burggraff † Endowment
James M. Carroll † Endowment
(CM) Mart † and Martha † Carroll Family Endowment
Patricia Clifford Endowment
Ronald Eiesland † Endowment
Walter † and Catherine † Ellenbecker Family Endowment
Mary Helen Frankman † Music and Liturgy Endowment
Helen † and Melvin † Kirwan Endowment
Florence † and John † Lowell Endowment
John and Catherine Moneke Endowment
Mother's Garden Endowment
Daniel P. and Jean Murphy Endowment
Jeremiah † and Mary Jean Murphy Endowment
Leola Paa † Endowment
William and Valerie Schroeder Endowment
Srs. of St. Francis of Our Lady of Guadalupe Endowment
St. Cecilia Music and Liturgy Endowment
St. Joseph Cathedral Care and Maintenance Endowment
Staebell Family Endowment
Eudean † and Dorothy † Stombaugh Endowment
John † and Kathryn Sweere Endowment
Taylor Family Endowment
Zimmer/Pruys Endowment

Catholic Family Services

Catholic Family Services Endowment
Cross Lazy M Family Endowment
Steven and Susan Gehring Family Endowment
Gift of Hope Endowment
Srs. of St. Francis of Our Lady of Guadalupe Endowment
Wingen Family Endowment

Clergy/Religious

Leona Barrett † Endowment
Dennis Bierschbach † Endowment
James M. Carroll † Endowment
Doug and Colleen Debelak Endowment
Magnus (Mag) P. † Hansen and Dee Miller † Hansen Endowment
Holy Spirit of Blunt Priest Education Endowment
Ruth Hunter † Endowment
Irene Huss Cordts Endowment
Jerry † and Agnes Kelly Endowment
Martin and Joan Mazourek Endowment
Rev. Richard Ortmeier † Endowment
John Polt † Endowment
Priest Education in memory of Alice Waters † Endowment
Cathryn Schaefer † and George Schaefer † Endowment
Srs. of St. Francis of Our Lady of Guadalupe Endowment
St. Stephen Deacon Education Endowment
Eudean † and Dorothy † Stombaugh Endowment
Doug and Mary Turner Family Endowment

Communication

Lorraine Bauman † Memorial Endowment
Clarence † and Phyllis † Justice Endowment

Neal Family Endowment
Sunday TV Mass Endowment

Discipleship/Evangelization - Broom Tree Retreat Center

Donald and Helen Berheim Endowment
Broom Tree Retreat Center Endowment
Catholic Retreat Ministries Endowment
David C. DeRouchey † Endowment
Monica † and Harold † Heitgen Endowment
Dorothy Lyle † Endowment
Ted and Bev Pins Endowment
Srs. of St. Francis of Our Lady of Guadalupe Endowment
Lela Walz † Endowment
Wingen Family Endowment
Zimmer/Pruys Endowment

Discipleship/Evangelization - Catholic Schools

Rev. Howard Carroll † Endowment
Catholic Schools Tuition Endowment
David C. DeRouchey † Endowment
Jo and Don Dougherty Family Endowment
The Most Rev Paul V. Dudley † Endowment
Jean Hoch † Endowment
Pins Family Endowment
South Dakota Catholic Schools Endowment
Eudean † and Dorothy † Stombaugh Endowment

Discipleship/Evangelization - Faith Formation

Anonymous Endowment
Bob and Judie Beadle Endowment
The Most Rev Robert J. Carlson Youth Endowment
Catholic Religious Education Endowment
Diocesan Youth Ministry Endowment
The Most Rev Paul V. Dudley † Endowment
Francis Ginsbach † Family Endowment
Monica † and Harold † Heitgen Endowment
Gene Jr. and Cynthia Jones Family Endowment
The Most Rev. Lambert Hoch † Jubilee Endowment
Aelred and Irene Kurtenbach Endowment
F. James † and Nadene McAdaragh Endowment
Ted and Beverly Pins Endowment
Mike and Eva Powers Endowment
REACH Endowment
Wilmer † and Arlene † Schoenfelder Endowment
Srs. of St. Francis of Our Lady of Guadalupe Endowment
Wayne and Janine Stuwe Family Endowment
Eudean † and Dorothy † Stombaugh Endowment
Wingen Family Endowment
Zimmer/Pruys Endowment

Newman Campus Ministry

Casey Family Endowment
David C. DeRouchey † USD Endowment
The Most Rev Paul V. Dudley † NSU Endowment
The Most Rev Paul V. Dudley † SDSU Endowment
Harry and Connie Mansheim Family SDSU Endowment
Newman Centers Endowment
Wingen Family Endowment

Prayer requests may be submitted to the Adoration Sisters by calling: (605) 336-2374 or e-mailing: adoratrices@msn.com

PERPETUAL ADORATION SISTERS OF THE BLESSED SACRAMENT

The Perpetual Adoration Sisters of the Blessed Sacrament arrived in Sioux Falls in 2002 establishing the Monastery of Our Lady of Guadalupe and St. Joseph at our Mother Church, the Cathedral of St. Joseph, a center of prayer and spirituality for the people of our diocese. The sisters have devoted their lives to spending every day perpetually adoring Jesus Christ present in the Eucharist.

During adoration, the sisters tirelessly pray for the priests, members of our diocese, and the salvation of sinners around the world. The strength of our diocese is deeply enhanced by the intercessory prayers of the Perpetual Adoration Sisters of the Blessed Sacrament. The sisters graciously accept diocesan prayer requests from anyone seeking aid through intercessory prayer.

"There's not a better way to spend some one-on-one time with Jesus Christ, than during adoration. The meditation aspect of adoration with the Eucharist is impossible to describe. Having the Adoration Sisters available 24 hours a day to pray for us, is perhaps the greatest unadvertised benefit available to us in our Diocese. They are a blessing."

Steve and Roxanne Lynch
"The Roxanne Lynch Family Legacy Endowment"
For the benefit of Perpetual Adoration Sisters of the Blessed Sacrament

Seminarian Education

Anonymous Endowment
Celestine † and Mary Barondeau Endowment
Claire † and Mary Bierschbach Endowment
Dennis Bierschbach † Endowment
Maurice and Pat Bierschbach Endowment
John† and Arlene † Buittner Endowment
James M. Carroll † Endowment
David C. DeRouchey † Endowment
Robert Dix † Endowment
Rev. Ladislaus J. Dudek † Endowment
Ronald Eiesland † Endowment
Viola Elpert † Endowment
Darlyne Floberg Endowment
Griese Family Endowment
Leon † and Dolores † Gullickson Endowment
Joe Hardes † Endowment
Monica † and Harold † Heitgen Endowment
Wilbur † and Marjorie † Heimerman Endowment
Dorothy Herbert Endowment
Msgr. Carlton Hermann Endowment
Lois Higbee † in Memory of Emmet Davis † Endowment
Lois Higbee † in Memory of John† and Marguerite † Hinman Endowment
Ruth Hunter † Endowment
Irene Huss Cordts Endowment
Jerry and Ardis Hardie Endowment
Elizabeth Jungwirth † Endowment
Clarence † and Phyllis † Justice Endowment
Kelly Family Endowment
Priscilla Klein † Endowment
William † and Emma † Kolegraff Endowment
Lawrence † and Audian † Larsen Endowment
LaVina Liepold † Endowment
Dorothy Lyle † Endowment
Benedict † and Mary † Mahowald Endowment
Harry and Connie Mansheim Family Endowment
Rev. Lawrence Marbach † Endowment
Robert † and Anna † Martens Endowment
James Martinmaas † Endowment
Mary, Mother of Priests Endowment
Helen McGuire † Endowment
Msgr. Marvin McPhee † Endowment

James and Shirley † Meyer Endowment
John and Catherine Moneke Endowment
Joseph † and Adelaide † Murphy Endowment
Paul Murray † Endowment
Bill † and Jeanette Noyes Endowment
Rev. Donald J. Olson † by Marilyn Olson † Endowment
Rev. Anthony Opem Endowment
Archie † and Catherine † Ostrander Endowment
Rev. Norbert Rader † Endowment
Sophia (Toby) † Rados Endowment
Francis † and Elaine † Roth Endowment
Edwin † and Monica Ruten Endowment
Royce † and Louine Schaufler Endowment
Larry and Dianne Schmidt Endowment
Wilmer † and Arlene † Schoenfelder Endowment
Sylvester † and Mary † Schuster Schnell Endowment
Seminarian Education Endowment
Serra Club Endowment
Srs. of St. Francis of Our Lady of Guadalupe Endowment
SS Theresa and Francis Family Endowment
Dale † and Ann Stein Endowment
Eudean † and Dorothy † Stombaugh Endowment
Wayne and Janine Stuwe Endowment
Frances Sundermann † Endowment
Taylor Family Endowment
Rev. Gerald Thury Endowment
Doug and Mary Turner Family Endowment
Kathryn Van Fleet † Endowment
William † and Patricia † Wall Endowment
Robert Wallner † Endowment
Wensing Family Endowment
Donald and Barbara Young Endowment
Zimmer Family Endowment
Zimmer/Pruys Endowment

Social Outreach Ministries

Anonymous Endowment
Dennis Bierschbach † Endowment
Millie Biewer † Endowment
Cross Lazy M Family Endowment
Bishop Dudley Hospitality House Endowment

Bishop Dudley Hospitality House Family Endowment
Blue Cloud Abbey Endowment
Blue Cloud Abbey - Marty Endowment
Rev. Patrick Boland † Endowment
Catholic Charities Endowment
LuVerne M. Collignon Endowment
Doug and Colleen Debelak Endowment
Doetsch Native American Education Endowment
Msgr. James Doyle Endowment
The Most Rev. Paul V. Dudley † Endowment
Rev. Charles Duman Endowment
Steve Fleischhacker † Endowment
Food for the Poor, Inc. Endowment
Kathleen Gehan † Endowment
Herman Geppert † Endowment
Good Shepherd Center Endowment
Irene Huss Cordts Endowment
Vernola Jelonek † Endowment
Martin and Joan Mazourek Endowment
F. James † and Nadene McAdaragh Endowment
Mother Teresa Fund
Mission Fund
Jerry and Karen Noonan Endowment
Madonna Opbroek Endowment
Modesta Opbroek Endowment
Poor and Needy Endowment
Jerry Prostrullo Endowment
Wilmer † and Arlene † Schoenfelder Endowment
Delores Schwan Endowment
Srs. of St. Francis of Our Lady of Guadalupe Endowment
SS Theresa and Francis Family Endowment
St. Anthony Fund for Those in Need
St. Raphael Endowment
Ed and Delores Staudenmier Endowment
Eudean † and Dorothy † Stombaugh Endowment
Taylor Family Endowment
Robert Wallner † Endowment
Wingen Family Endowment
Zimmer/Pruys Endowment

Thad and Liz Rogers Endowment
George Sercl Family Endowment
Michael Sieverding † Endowment
Srs. of St. Francis of Our Lady of Guadalupe Endowment
SS Theresa and Francis Family Endowment
Frances Sundermann † Endowment
Jim and Tracy Thares Endowment
Bernard Weber † Endowment
Herman † and Lola † Weber Endowment
Wingen Family Endowment
Bob and Deb Winkels Endowment

Other Designated Ministries

Catholic Family Sharing Appeal
John and Catherine Moneke Endowment
Robert † and Marva Parsons Family Endowment
Deacon Education
Audian Larson † Endowment
Diocesan Ministries
Muriel Bendorf † Endowment
Disability Ministry Endowment
Marian Apostolate
Hearts of Jesus and Mary Endowment

Specific Cemeteries

Brisbane, St. Anthony Cemetery Endowment
Cemeteries of the Diocese
Wilmer † and Arlene † Schoenfelder Endowment
Crow Lake, Immaculate Conception Cemetery
Richard and Janet Kolousek Endowment
Emsley Cemetery
Wilmer † and Arlene † Schoenfelder Endowment
Eden Cemeteries
Valery and Sylvia Jaspers Endowment
St. Joseph Cemetery Endowment
St. Michael Cemetery Endowment
Faulkton Cemetery
Irene Huss Cordts Endowment
Frankfort, St. Ann Cemetery Endowment
Garretson, St. Rose Cemetery Endowment
Harrold, St. John Cemetery Endowment
Henry, St. Henry Cemetery
Patrick Burke Endowment
Highmore, St. Mary Cemetery Endowment
Humboldt, St. Ann Cemetery Endowment
Iroquois, St. Paul Cemetery
Wilmer † and Arlene † Schoenfelder Endowment
Montrose, St. Patrick Cemetery Endowment
Onaka, St. John The Baptist Cemetery
Doug and Mary Turner Endowment
Parkston, Sacred Heart Cemetery Endowment
Redfield, St. Bernard Cemetery
Jerry and Ardis Hardie Endowment
Revillo, St. Mary Cemetery Endowment
Revill, St. Mary Cemetery
James and Shirley † Meyer Endowment
St. Mary Cemetery
Salem, St. Mary Cemetery
Sigel, St. Agnes Cemetery
Sioux Falls, St. Michael Cemetery
Wilbur † and Marjorie † Heimerman Endowment
Eudean † and Dorothy † Stombaugh Endowment
Perpetual Care Endowment
Quasi Endowment
Tripp, Holy Rosary Cathedral Cemetery Endowment
Tyndall, St. Leo Cemetery
Charles Marks † Endowment
Vermillion, St. Agnes Cemetery
Art and Lana Rusch Endowment
Wingen Family Endowment
Wessington St. Joseph Cemetery
White Lake, St. Peter Cemetery

Unrestricted

Beacom Family Endowment
Dennis Bierschbach † Endowment
Billion Family Endowment
John † and Arlene † Buittner Endowment
Marvin † and Dorothy DeSchepper Endowment
Robert Dix † Endowment
Ronald Eiesland † Endowment
Steve Fleischhacker † Endowment
Leo Flynn † Endowment
Beverly Geier Endowment
John † and Amy Gruntmeir Endowment
Magnus (Mag) P. † Hansen and Dee Miller † Hansen Endowment
Jerry and Ardis Hardie Endowment
Jim and Nini Hart Endowment
Henry † and Josephine † Hartung Endowment
Monica † and Harold † Heitgen Endowment
William Hoch † Endowment
Harvey and Cynthia Jewett Endowment
Clarence † and Phyllis † Justice Endowment
George Kayser † Endowment
Jerome and Jean Klein Endowment
Richard and Janet † Kolker Endowment
Aelred and Irene Kurtenbach Endowment
Jon and Shirley Larsen Endowment
Msgr. Marvin McPhee † Endowment
Deacon Peter and Paddy Mehlhaff Endowment
Dale Murphy † Endowment
Jeremiah † and Mary Jean Murphy Endowment
Tony Oster † Endowment
Archie † and Catherine † Ostrander Endowment

online giving
www.cfsd.org
at your convenience

Would you like future generations to experience a life full of faith in Christ's love? For people who care about Catholic values, the Catholic Community Foundation is an excellent way to pass on their legacy of faith and experience the Joy of Giving.

Newman Center Highlights:

NSU: Recently hired a team of three full-time FOCUS Missionaries to reach out to students on campus. First ever FOCUS missionary led Bible studies starting Fall 2015.

SDSU: Full time Campus Minister hired to compliment role of Father Dickinson with outreach to students. Exploring best ways to provide facilities for expanding campus.

USD: Over 200 students attending weekly Bible studies, and over 300 attending Sunday Mass. Five full time FOCUS Missionaries continuing outreach efforts including four Bible studies on the Varsity Football Team.

DSU: Over 50 students attending weekly Catholic Campus Ministry gathering. Seeking facility to house campus ministry outreach efforts on/near campus.

NEWMAN CENTERS

“Go, therefore, and make disciples of all nations baptizing them in the name of the Father, and of the Son, and of the Holy Spirit.”

Matthew 28:19

College students are at a critical crossroads in their lives thirsting for the truth, longing for fulfillment within their lives. Of those that leave the Catholic faith, 78% do so between the ages of 18-24. Newman Catholic campus ministry's mission is to meet these students where they are and create life-long disciples of Jesus Christ.

Our diocese currently has three Newman Centers operating on Northern State University, South Dakota State University, and University of South Dakota campuses with a Newman Club at Dakota State University. Newman Centers provide a home for over 130 students who attend daily Mass, over 425 students who attend weekly bible studies and over 700 students who attend Sunday Mass. Strong Catholic campus ministry forms the leaders of tomorrow in society and our Church.

To learn how you can help support our Catholic faith presence on college campuses contact:

Anthony Christenson
(605) 988-3781
achristenson@sfcatholic.org

White Lake St. Peter Cemetery Endowment
St. Peter Cemetery Endowment
SS Theresa and Francis Family Endowment
Worthing, St. Edward Cemetery
Francis + and Gloria + McDermott Endowment

Specific Parishes

Aberdeen, Sacred Heart
Parish Legacy Endowment
Aberdeen, St. Mary
Jim and Tracy Thares Endowment
Rev. James Wolf + Endowment
Beresford, St. Teresa
O'Connor, Lingberg, Girard Endowment
Bowdle, St. Augustine
Thomas Family Endowment
Doug and Mary Turner Family Endowment
Brookings, St. Thomas More
Aelred and Irene Kurtenbach Endowment
Aelred and Irene Kurtenbach Foundation Endowment
Paul Murray + Endowment
St. Thomas More Capital Improvements Endowment
Chamberlain, St. James
Casey Family Endowment
Clark, St. Michael
Muriel Grigg + Endowment
Clear Lake, St. Mary
Manford and Agnes Uckert Family Endowment
Dell Rapids, St. Mary
Magnus (Mag) P. + Hansen and Dee Miller + Hansen Endowment
Art + and Irene + Klein Endowment
Clarence + and Mildred + Klein Family Endowment
John + and Agnes Klein Endowment
Priscilla Klein + Endowment
Kenneth + and Rosemary + LeBrun Family Endowment
DeSmet, St. Thomas Aquinas
Rev. Andrew Swietochowski Endowment
Eden, Sacred Heart
Valery + and Sylvia Jaspers family Endowment
Faulkton, St. Thomas
Irene Huss Cordts Endowment
Hoven, St. Anthony of Padua
Jack and Linda Feldmeier Endowment
Reuben and Rose Marie Reuer Endowment
Wayne and Janine Stuwe Endowment
Wingen Family Endowment
Madison, St. Thomas Aquinas
Richard and Marilyn Belatti Endowment
St. Thomas Aquinas Poor Enwomnet in memory of Jerry Prostrullo +
Milbank, St. Lawrence
Clarence + and Phyllis + Justice Endowment
Gerald Tillman Endowment
Mitchell, Holy Family
Donna M. Giese + Endowment
Srs. of St. Francis of Our Lady of Guadalupe Endowment
Mitchell, Holy Spirit
Srs. of St. Francis of Our Lady of Guadalupe Endowment
Mobridge, St. Joseph
Ida Holzer Endowment
Ramona, St. William
Celia Delaney Endowment
Redfield, St. Bernard
Jerry and Ardis Hardie Endowment
Bill + and Jeanette Noyes Endowment
Salem, St. Mary
Monica + and Harold + Heitgen Endowment
Herman + and Lola + Weber Endowment
Scotland, St. George
Don and Delphine + Schmidt Endowment

Sioux Falls, Christ the King
Beverley Geier Endowment
Sioux Falls, Holy Spirit
Charlotte Kirschman + Endowment
Sioux Falls, Our Lady of Guadalupe
Hispanic Ministry Endowment
Sioux Falls, St. Lambert
St. Lambert Family Endowment
St. Lambert Parish Liturgy, Beautification and Maintenance Endowment
Sioux Falls, St. Mary
Charlotte Kirschman + Endowment
St. Mary Parish Maintenance
Sioux Falls, St. Michael Endowment
Sioux Falls, St. Therese
Doug and Colleen Debelak Endowment
Cletus Natz + Endowment
Tyndall, St. Leo
William Hoch + Endowment
Vermillion, St. Agnes
Wingen Family Endowment
Watertown, Holy Name
Bill and Susan Crawford Family Endowment
Stephen and Susan Gehring Family Endowment
Watertown, Immaculate Conception Parish
Dale and Diane Christensen family Endowment
Muriel Grigg + Endowment
Ruth Hunter + Endowment
Archie + and Catherine + Ostrander Endowment
White Lake, St. Peter
SS Theresa and Francis Family Endowment
Yankton, Sacred Heart
Jill Kaiser + Memorial Youth Endowment
Sacred Heart Parish Maintenance Endowment
Sacred Heart Parish Nurse Endowment
Yankton, St. Benedict
St. Benedict Religious Education Endowment
Zell, St. Mary
Elizabeth Jungwirth + Endowment

Specific Schools

Aberdeen Roncalli
Jim and Tracy Thares Endowment
Rev. James Wolf + Endowment
Aberdeen, Presentation College
The Most Rev Paul V. Dudley + Endowment
Brookings, St. Thomas More
St. Thomas More Endowment in Honor of Barb Nelson
Youth Formation Endowment
Dell Rapids, St. Mary
May Corney + Endowment
Ron Fiegen + Endowment
Geraets Family in Memory of Joanne Geraets +
Leo + and Ida + Hansen Family Endowment
Magnus (Mag) P. + Hansen and Dee Miller + Hansen Endowment
Clarence + and Mildred + Klein Family Endowment
John + and Agnes Klein Endowment
Priscilla Klein + Endowment
Marie Roemen Endowment
Cathryn Schaefer + and George Schaefer + Endowment
William A. Strub + Endowment
John + and Margaret + Welbig Endowment
Milbank, St. Lawrence
Francis and Theresa + Van Sambeek Endowment
Mitchell, John Paul II
Ed + and Agnes + Casey Family Endowment
Letcher Childrens Foundation
Volk Family Endowment in Memory of Erwin + and Joan + Volk

Salem, St. Mary
Monica + and Harold + Heitgen Endowment
Rev. Joseph Ripp Scholarship Endowment
Sioux Falls Catholic Schools
(CM) Mart + and Martha + Carroll Family Endowment
The Most Rev Paul V. Dudley + Endowment
Warren and Hilda Friessen Endowment
Robert J. Gartland + Endowment
Leo + and Fayola Gaspar Endowment
Wilbur + and Marjorie + Heimerman Endowment
Charlotte Kirschman + Endowment
Dorothy Lyle + Endowment
Msgr. John McEneaney + Endowment
Jeremiah + and Mary Jean Murphy Endowment
Larry and Dianne Schmidt Endowment
Delores Schwan Endowment
Sioux Falls, O'Gorman
Rose Counter + Endowment
Wilbur + and Marjorie + Heimerman Endowment
Cathryn Schaefer + and George Schaefer + Endowment
Sioux Falls, Cathedral of St. Joseph
Burggraff Family in Memory of Margaret Burggraff + and
Jean Burggraff + Endowment
Curley Family Endowment in Memory of Mary J. Curley +
Fred M. + and Eleanore + Gareb Memorial Endowment
by Mary Margaret Gareb McGinn
Ed + and Nellie + Naughton Endowment
St. Joseph Cathedral School Class of 1950 Endowment
St. Joseph Cathedral School Class of 1951 Endowment
St. Joseph Cathedral School Class of 1953 Endowment
St. Joseph Cathedral Tuition Assistance Endowment
Sioux Falls, St. Katharine Drexel
Lori Bullis Endowment
Sioux Falls, St. Lambert
Rose Counter + Endowment
St. Lambert Parish Scholarship Endowment
Sioux Falls, St. Mary
Bless the Child Endowment
Bruce and Catherine Bohms Endowment
Wilbur + and Marjorie + Heimerman Endowment
Cathryn Schaefer + and George Schaefer + Endowment
Sioux Falls, St. Michael
Rev. Chuck Cimpl Endowment
Loretta Hickey Harris Scholarship Endowment
Sioux Falls, St. Therese
Raymond Lindner + Endowment
Vermillion, St. Agnes School
Rev. John Fischer Endowment
Krogman Family Endowment
Karen Muenster Endowment
Art and Lana Rusch Endowment
Wilfred Schmidt + Endowment
St. Agnes School Endowment in Memory of Sydney
Brunick +
Deacon Tim and Kathleen Tracy Endowment
Wingen Family Endowment
Watertown, Immaculate Conception School
Dale and Diane Christensen Endowment
Bill and Susan Crawford Family Endowment
Ruth Hunter + Endowment
Helen Klein Endowment
Ralph Kranz + Endowment
Steve and Bev Mack Endowment
Joseph + and Adelaide + Murphy Endowment
Roger and Lissa Turbak Endowment
Yankton Catholic Community
Eugene and Evelyn Bulian Endowment
Our Lady of Humility Endowment
Leonard Tacke + Family Endowment
Yankton, Mount Marty College
The Most Rev Paul V. Dudley Endowment
Al and Irene Kurtenbach Endowment

Yankton, Sacred Heart
Battin Family Scholarship Endowment
Benedictine Legacy Teacher Salary Endowment
Don + and Edna + Dendinger Family Scholarship
Endowment
Elizabeth Donegan Collier + Scholarship Endowment
Edward English Family Scholarship Endowment
Rev. Lawrence Marbach + Scholarship Endowment
Betty + and Jim + Mattern Endowment
Bettie Merkwon Memorial Endowment
Lawrence + and Christine O'Brien Family Endowment
Phillips - Modde Tuition Endowment
Rusch Family Scholarship Endowment
Sacred Heart School Learning for Life Scholarship
Endowment
Don and Delphine + Schmidt Endowment
Frank + and Margaret + Yaggie Endowment

Other Designations

Alpha Center
David Rohan + Memorial Endowment
Association of the Miraculous Medal
Viola Elpert + Endowment
Avera McKennan Free Clinic
Magnus (Mag) P. + Hansen and Dee Miller + Hansen
Endowment
Avera McKennan Hospital
Eudean + and Dorothy + Stombaugh Endowment
Berakhah House Endowment
Chamberlain, St. James Parish
Harold Lucas Memorial Scholarship
Boys and Girls Club, Brookings
Harry and Connie Mansheim Family Endowment
Catholic Extension Society
Archie + and Catherine + Ostrander Endowment
Catholic Relief Services
Madonna Opbroek Endowment
Modesta Opbroek Endowment
Archie + and Catherine + Ostrander Endowment
Srs. of St. Francis of Our Lady of Guadalupe Endowment
Wingen Family Endowment
Centro Ann Sullivan del Peru
Vincent and Mary Spader Family Endowment
Crazy Horse Memorial
Wingen Family Endowment
Crosier Fathers of Onamia
Rev. Richard Ortmeier + Endowment
Dell Rapids, St. Mary
Msgr. Louise Delahoyde + Endowment
Diocese of Rapid City
Madonna Opbroek Endowment
Modesta Opbroek Endowment
Eternal Word TV Network
Srs. of St. Francis of Our Lady of Guadalupe Endowment
Family Rosary Endowment
Feeding South Dakota
Schoenfelder Family Endowment
Franciscan Brothers of Peace
Srs. of St. Francis of Our Lady of Guadalupe Endowment
Harmony South Dakota
Don and Shelly Kosiak Endowment
House of Mary Shrine
Don and Delphine + Schmidt Endowment
Priests for Life
Srs. of St. Francis of Our Lady of Guadalupe Endowment
Salvation Army
Magnus (Mag) P. + Hansen and Dee Miller + Hansen
Endowment
St. Francis House
Richard + and Dorothy + Dougherty Endowment
Msgr. James Doyle Endowment

Madonna Opbroek Endowment
Modesta Opbroek Endowment
Srs. of St. Francis of Our Lady of Guadalupe Endowment
St. Leo, Tyndall
St. Leo Scholarship Endowment
Stulc/Berndt Scholarship Endowment
St. Mary School, O'Neil, NE
Don and Delphine + Schmidt Endowment
St. Vincent DePaul
Wingen Family Endowment
Society for the Propagation of the Faith
Archie + and Catherine + Ostrander Endowment
South Dakota State University
Wingen Family Endowment
University of South Dakota
Tau Kappa Epsilon Scholarship Endowment
Wingen Family Endowment
Youth Business Adventure
Wingen Family Endowment

Priest Retirement

Rev. Joseph Anderson +
Rev. Bernard Ashfeld +
Celestine + and Mary Barondeau Endowment in memory
of David Barondeau
David C. DeRouchey +
Richard + and Dorothy + Dougherty
Rev. Ladislaus J. Dudek +
The Most Rev. Paul V. Dudley +
Rev. Lawrence Friedrich +
Msgr. Andrew Foley +
Rev. Roger Geditz
Monica + and Harold + Heitgen Endowment
Frances Hess +
Clarence + and Phyllis + Justice Endowment
Rev. John R. Kasch +
Rev. Lawrence J. Marbach +
Rev. Joseph P. Mardian +
Msgr. Myron Martin +
Msgr. John J. McEneaney +
Rev. Thomas J. McPhillips +
Agnes Merian +
Rev. Ray G. Mowry +
Rev. Richard Ortmeier + Endowment
Sophia (Toby) Rados +
Redder/Lacy Family Endowment
Rev. Joseph L. Ripp +
Adeline Roland +
Rev. Francis L. Sampson +
Don and Delphine + Schmidt Endowment
Rev. Leonard F. Stanton +
Taylor Family Endowment
Zimmer Family Endowment
Msgr. Leonard Zwinger +

**CATHOLIC
COMMUNITY
FOUNDATION**
For Eastern South Dakota

Catholic Community Foundation Staff

Mark Conzemius – President
(605) 988-3784
mconzemius@sfcatholic.org

Bette Theobald – Vice President
(605) 988-3784
btheobald@sfcatholic.org

Melinda North – Vice President of
Operations
(605) 988-3725
mnorth@sfcatholic.org

Kelly Bartmann – CTFA / Gift Planning
Specialist
(605) 988-3777
kbartmann@sfcatholic.org

Heather Fortin – Assistant Director of
Gift Planning
(605) 988-3796
hfortin@sfcatholic.org

Erin Schoenbeck – Gift Planning Officer
(605) 988-3735
eschoenbeck@sfcatholic.org

Anthony Christenson – Newman Catholic
Campus Ministry Director of Advancement
(605) 988-3781
achristenson@sfcatholic.org

Jan Feterl – Director of Special Events
(605) 988-3705
jfeterl@sfcatholic.org

Barb Buckmiller – Office & Database
Manager
(605) 988-3736
bbuckmiller@sfcatholic.org

Michelle Sletten – Administrative Assistant
(605) 988-3788
msletten@sfcatholic.org

Brenda Kuyper – Administrative Assistant
(605) 988-3765
bkuyper@sfcatholic.org

Bette Theobald, Mark Conzemius and Melinda North

ST. JOSEPH LEGACY SOCIETY

Donors have made “planned” commitments to the Catholic Community Foundation through bequests in wills, charitable gift annuities, charitable trusts, life insurance and beneficiary designations. Donors can designate their gifts to a specific beneficiary or leave them unrestricted. These donors are recognized by membership in the St. Joseph Legacy Society.

Jeanette Abbey †
Catharine Anderson
Reverend Edward F. Anderson
Reverend Terence Anderson
Reverend Thomas Anderson
Anonymous
Regina Applehof †
Angela Aschoff
Theodore John Aschoff †
Reverend Bernard Ashfeld †
Michael and Mary Kay Bannwarth
Reverend Hal Barber
Orrin and Edith Barger Memorial
Foundation
Mary and Celestine † Barondeau
Leona Barrett †
Lorraine Bauman †
Miles and Lisa Beacom
Robert and Judie Beadle
Richard and Marilyn Belatti
Thomas Bendorf †
Donald R. and Helen Berheim
Marie Berringer †
Agnes Berther †
Dennis Bierschbach †
Maurice and Pat Bierschbach
Mary and Claire † Bierschbach
Millie Biewer †
David H. and Christine Billion
David R. and Erika Billion
Marian H. Bower †
Frank † and Delores † Brady
Sister Kathleen Agnes Brady †
Reverend James I. Bream
Karine Brennan †
Dorothy M. Brown †
Theresa Bruggeman †
Eldred M. Brun †
Mark and Christine Buche
John Buittner †
Eugene and Evelyn † Bulian
Lorraine Bullis
Eugenia Burggraff †
Margaret Burggraff †
Monsignor Edward P. Burian
Mary Jo Burnett †
Louise Burns
Butch and Joan Byers
Paul Byorth
Bill and Lynne Byrne
Larry and Mary Canfield
Francis Carlson †
Reverend Howard W. Carroll †
James Carroll †
Terry and Sharon Casey
Reverend Richard Cashel †
Loretta Cavanaugh †
Dale and Diane Christensen
John and Amy Christenson
Thomas and Mary Cink
Patricia Clifford

Thomas and Abigail Cogley
Luverne Collignon †
Reverend Thomas W. Connolly †
John and Donna † Conzemius
Mark and Jeanie Conzemius
Irene Cordts
May Louise Corney †
Daniel and Janet Costello
Thomas † and Delores Costello
William and Susan Crawford
Dan † and Janet Cronin
Margaret Cronin
Verlyn Curley Family
Ed † and Jackie Curry
Tim and Patty Czmowski
Thomas and Carol Dagel
Carl F. Dauman †
Jack and Aggie Davidson
Doug and Colleen Debelak
Sister Mary A. Deering †
David DeRouchey †
Marvin † and Dorothy DeSchepper
Donavan † and Del Rae Dicks
Jo Anne Dickinson
Robert Dix †
Marcella Dockendorf †
Laura Doetsch †
Yvonne Doss
Don and Jo Dougherty
Richard † and Dorothy † Dougherty
Monsignor James Michael Doyle
Reverend Ladislaus Dudek †
Most Reverend Paul V. Dudley †
James and Jane Dugan
Reverend Charles J. Duman
Monsignor Jerome Duraczynski †
Ron Eiesland †
Walter † and Catherine † Ellenbecker
Viola Elpert †
Al and Darlene Engbrecht
Walter J. Erikson †
Alois Etteldorf †
Marce J. Etteldorf †
Marcella H. Etteldorf †
Reverend Rodney Farke
August and Linda Feldmeier
Francis and Celine Fergen
Edna Fischenich †
Reverend John Fischer
Daniel and Jeanne Flaherty
Steve Fleischhacker †
Leo P. Flynn †
Monsignor Andrew Foley †
Rod and Heather Fortin
Jon Fosheim †
Deacon Bill and Anne Frankman
Duane and Natalie Frick
Reverend Jim Friedrich
Reverend Lawrence Friedrich †
Warren and Hilda Friessen
Mary B. Garry

William and Mary Kay Garry
Robert Gartland †
Fayola Gaspar
Kenneth and LaVonne Gaspar
Edmund Gassman †
John and Patricia Gebhart
Stephen and Susan Gehring
Beverley Geier
Wendelin † and Magdalena Geier
Donna M. † Giese
Jimmie Joe Gillespie †
Richard and Anita Girard
Robert and Marge Good
Bonita Gorham †
Bernita Graves †
Dorothy Graves †
Bob and Cara Gray
Pauline Grendler
Marian Gresslin
Lyle † and Josephine † Gries
Muriel Grigg †
Ralph and Sylvia Grode
Laura Groos †
John † and Amy Gruntmeir
The Most Reverend Thomas E.
Gullickson
Frank Hafner †
Craig and Lisa Hagen
Elsie Hajek †
Robert Hall †
Reverend William Hamak
Marvin † and Rita Hannasch
John Hanrahan †
Doris Hansen
Magnes P. † and Dee Miller † Hansen
Joe Harges †
Ardis and Jerry Hardie
Paul † and Loretta Harris
James and Nini Hart
Josephine Hartung †
Nelle A. Hartwig †
Elsie Hazek †
Marie Healy †
Michael and Geraldine Healy
Reverend Thomas Heck
Josephine Heier
Wilbur † and Marjorie † Heimerman
D. Greg and Phyllis Heineman
Dorothy Heinz
Harold Heitgen † and Monica Heitgen
Monica Heitgen †
Alice Helland †
Doris L. Henneous †
Dorothy Herbert
Monsignor Carlton P. Hermann
Frances Hess †
Lois Higbee †
Brian Hildebrant and Laura Diddle-
Hildebrant
William R. Hoch †
Reverend Jerome Holtzman

Ida Holzer
Jim and Rose Horner
Margaret House †
Tom and Melissa Howes
Bob and Sue Hoyle
Thomas and Jean Huegel
June Hunstiger †
Ruth Hunter †
Louis Hurwitz †
Mary Ihli
Eileen Jacobson †
Reverend David Janes
Sylvia Jaspers
Vernola Jelonek †
Lucille Jensen
Paul Jermann †
Harvey and Cynthia Jewett
Clark Johnson
Greg and Meg Johnson
Gene † and Audrey Jones
Gene Jr. and Cynthia Jones
Reverend Paul Josten
Reverend James M. Joyce
Elizabeth Jungwirth †
Cornelius Jungwirth †
Clarence † and Phyllis † Justice
Reverend John R. Kasch †
George N. Kayser †
Francis and Frances † Keimig
Margaret J. Kelly †
Mary Kelly †
Nora A. Kelly †
Agnes Kelly
Jerry † and Agnes Kelly
Myron and Laurie Keltgen
Pauline Kennedy †
John Kern
Charlotte Kirschman †
John † and Agnes Klein
Genevieve Klein †
Helen Klein
Jerry and Jean Klein
Mary Ann Klein
Clarence † Mildred Klein †
Priscilla Klein †
Patrick Klune
Sylvester Kolegraff †
Richard and Janet † Kolker
Richard and Janet Kolousek
Don and Shelly Kosiak
Deacon Jeffrey † and Lorraine Kowitz
Ralph † and Helen Kranz
Tom and Anita Kranz
Mary and Kevin Kroeze
Lori Welbig-Kruthoff
Reverend Al Krzyzopolski
Aelred and Irene Kurtenbach
Frank and Jean Kurtenbach
Reece and Kami Kurtenbach
James and Joan Lacey
Reverend Darrell Lamberty †
Reverend John R. Lantsberger
Lawrence † and Audian † Larsen
Jon and Shirley Larsen
Margaret Leibel †
Paul † and Therese † Leon
Dorothy Lichty

Roger and Marcia Liebig
Lavina Liepold †
Raymond Lindner †
Corrine Lingberg
Jean Lowe †
Florence † and John † Lowell
Harold Lucas †
Dorothy Lyle †
Steve and Roxanne Lynch
Steve and Bev Mack
Raymond Mackel †
Monsignor Richard Mahowald
Bill and Diana Makens
Monsignor Charles Mangan
Harry and Connie Mansheim
Reverend Lawrence J. Marbach †
Thomas Marchetti
Reverend Joseph Mardian †
Patrick Maroney
Robert † and Anna † Martens
Monsignor Myron Martin †
James Martinmaas †
Carol Mattern
Martin and Joan Mazourek
F. James † and Nadene McAdaragh
Angela McConville †
Francis McDermott †
Thomas and Susan McDowell
Monsignor John J. McEneaney †
Monsignor Marvin McPhee †
Reverend Thomas J. McPhillips †
Deacon Peter and Paddy Mehlhaff

Reverend Denis Meier
Kelly and Dawn Melius
Roger and Jan Melius
Agnes R. Meriam †
Wayne † and Mary Merrigan
Lois Miller †
Madona Miller †
Louis † and Matilda Miller
Bernadine Millette
Lillian Minton †
Alfred and Joan Miron
John and Catherine Moneke
Rosella Montagne †
Reverend Raymond Mowry †
Madonna Muller †
Joseph R. Murphy †
Daniel and Jean Murphy
Jeremiah † and Mary Jean Murphy
Dale † and Joanne Murphy
Reverend Joseph E. Murphy †
Eleanor Murray †
Richard and Darlene Muth
Sam and Lindalu † Nastase
Cletus Natz †
James and Eileen Nawroth
Clara Neal †
Steve and Nancy Neff
Randy and Debbie Nehring
Roger Nordstrom †
Michael and Melinda North
Jeanette Noyes
Paul Oberltner

“I have found that many times persons may go to Broom Tree with the hope of seeking God, but what is so remarkable is that Broom Tree allows God to find us.”

Dr. Glenn and Colene Ridder

“The Saints Anne and Joachim Family Legacy Endowment”

For the benefit of Broom Tree Retreat Center, Office of Marriage, Family and Respect Life, Bishop Dudley Hospitality House, and St. Mary School in Sioux Falls

Lawrence † and Christine O'Brien
James J. O'Connor †
Patricia O'Connor
Reverend Paul Offerman †
Mary Olinger
Jerald and Jean Ollerich
Hubert J. † and Frances Opbroek †
Madonna Opbroek
Modesta Opbroek
Reverend Anthony Opem
Gertrude Opem †
Reverend Richard J. Ortmeier †
Reverend William A. Osborn
Tony Oster †
Archie † and Catherine † Ostrander
J. David and Barbara Overland
Lee Paa †
Carlos Pareja †
Robert † and Marva Parsons
Leroy and Ann Patrick
John and Denita Pesicka
Todd and Patrice Petersen
Kathleen Piercemogen
Ted and Beverly Pins
Laura Pollard †
John Polt †
Reverend Leo Pospichal †
Jerry and Dana Priebe
Jerry Prostrullo †
Monica Pruys
Sarah E. Puetz †
Wayne and Mary Puetz
Sophia A. Rados †
Thomas and Patti Ralph
Jeremiah Reedy
Daniel and Sarah Reiffenberger
Paul and Nancy Reisch
Gregory and Cynthia Reiter
Mary A. Remsburg
Reuben and RoseMarie Reuer
Ray and Mary Ring
Reverend Joseph L. Ripp †
Renee and Daniel J. Roemen
Marie Roemen
Thad and Elizabeth Rogers
Adeline Roland †
Britt and Twila Roman
Reverend John Rutten
John Ryan
Reverend Thomas J. Ryan
Monsignor Francis L. Sampson †
Curtis and Susan Samson
B.J. and Brandei Schaeftbauer
William Schaeftbauer

Bessie M. Schaefer †
Cathryn Schaefer †
Mina Schaefer †
Kenneth D. and Shirley Schafer
Royce † and Louine Schaufler
Lucille Schiltz †
Don and Delphine † Schmidt
Larry and Dianne Schmidt
Raymond B. Schmidt †
Mary E. Schnell †
Lee and Donna Schoenbeck
Charlie and Sara Schoenfelder
Terry and Lou Ann Schoenfelder
William and Valerie Schroeder
Slyvester Schulte †
William Schultz †
Thomas and Jacque Schumacher
Anton † and Lillian Schwab †
Delores Schwan
Raphael Schwebach
Rita Sebert
George and Joan Sercl
Charles Sisk
Sisters of St. Francis of Our Lady of
Guadalupe
Harold and Elouise Skatvold
Reverend Daniel Smith
Steven and Carol Smith
Leona Snyder †
Carl and Marietta Soukup
Vincent † and Mary Spader
Paul † and Elizabeth † Spartz
Elizabeth Stabrawa
Vernon and Alice Staebell
Elmer † and Josephine Stalzer
Jason and Barbara Stangeland
Reverend Leonard Stanton †
Steve and Julie Statz
Ed and Delores Staudenmier
Ann and Dale † Stein
Dennis and Rita Stevens
Judith Stransky
Peter F. Stricherz †
Wayne and Janine Stuwe
Henry † and Frances † Sundermann
The Most Reverend Paul J. Swain
John † and Kathryn Sweere
Bill and Barb Swift
Don and Maureen Szymik
Leonard † and Helen † Tacke
Donald † and Gloria † Taylor
Jim and Tracy Thares
Mary Thelen †
Mary Thelin †

Bette Theobald
Roger and Janice Theobald
Clarence † and Dorothy † Thill
August Thomas †
August P. Thomas †
Reverend Gerald Thury
Mary Ann Thury †
Gerald Tillman
Pat Tisdall
Bill and Teresa Townsend
Florence Tracy †
Deacon Timothy and Kathleen Tracy
Helen Tronek †
Roger and Lissa Turbak
Doug and Mary Turner
Agnes Uckert †
Joseph and Clarice Uckert
Wade and Cindy Van Dover
Kathryn J. Van Fleet †
Ryan and Jennifer Van Laecken
Brendan and Lynn Van Sambeek
Francis and Theresa † Van Sambeek
Lucille Vetter †
Reverend Joseph Vogel
Carol Voss
Reverend Justin M. Wachs
Deacon James and Donna Walden
William Wall †
Robert Wallner †
Cindy Walsh
Thomas and Kathleen Walsh
Ambrose and Brenda Warborg
Marjorie Warrington
Alice Waters †
Bernard Weber †
Herman † and Lola Weber †
Ray Weber †
Leon Welbig †
Edward and Deanne Weninger
Glenn and Dolores † Wensing
Reverend Michael Wensing
Charles Wilber †
Pat and Theresa Wingen
Robert and Debra Winkels
James and Marlene Winker
Darwin and Dawn Wolf
Reverend James J. Wolf †
James Woods
Frank † and Margaret † Yaggie
Donald and Barbara Young
Carl Zimmer †
Reverend James Zimmer
Lois Zimmer †
Monsignor Leonard Zwinger †

Current Catholic Community Foundation Board of Directors

Deacon Joe & Diana Twidwell
Blessed Teresa - Dakota Dunes
The Most Reverend Paul J. Swain
Msgr. James Doyle
Diocese of Sioux Falls
Wayne & Mary Puetz
Holy Family - Mitchell
Bill & Susan Crawford
Lee & Donna Schoenbeck
Holy Name - Watertown
Dick & Darlene Muth
Holy Spirit - Mitchell
Very Reverend Chuck Cimpl
Craig & Barbara Anderson
Charlie and Sara Schoenfelder
Steve & Julie Statz
Holy Spirit - Sioux Falls
Greg & Ann Endres
Immaculate Conception - Watertown

Rev. David Krogman
Risen Savior - Brandon
BJ & Brandei Schaeftbauer
Sacred Heart - Aberdeen
Matt & Janet G Cronin
Sacred Heart - Gettysburg
Mike & Gerrie Healy
Sacred Heart - Yankton
Pat & Theresa Wingen
St. Agnes - Vermillion
Doug & Mary Turner
St. Augustine - Bowdle
Wade & Cindy Van Dover
St. Charles - Big Stone City
Very Reverend Greg Tschakert
St. Katharine Drexel - Sioux Falls
Richard Kolker
St. Elizabeth Ann Seton - Groton

Ted & Bev Pins
St. Joseph - Huntimer
Miles & Lisa Beacom
St. Lambert - Sioux Falls
D. Greg & Phyllis Heineman
Gene & Cynthia Jones
Tom & Melissa Howes
St. Mary - Sioux Falls
Tim & Patty Czmowski
Al & Judy Spencer
St. Michael - Sioux Falls
Jim & Nini Hart
St. Thomas Aquinas - Madison
Al & Irene Kurtenbach
Reece & Kami Kurtenbach
St. Thomas More - Brookings
Rev Joseph Holzhauser
Bob & Cara Gray
SS Peter and Paul - Pierre

Over the 28 year life of the Catholic Community Foundation, there have been 127 board members who have led the Foundation in its support of the people and ministries of the Catholic Church in Eastern SD. We are grateful for all who have answered God's call to be good stewards of the legacy of faith we have inherited.

James and Bonnie Arend
Robert and Julie Beadle
Richard and Marilyn Belatti
David H. and Christine Billion
Randy and Rita Brownlee
Mark and Chris Buche
James and Laurie Campbell
Most Reverend Robert J. Carlson
Terry and Sharon Casey
Dale and Diane Christensen
Steven and Cathy Clark
Paul and Mary Ellen Connelly
Dan † and Janet Cronin
Ed † and Jackie Curry
Delmer and Thalia Dooley
Donald and Josephine Dougherty

Most Reverend Paul V. Dudley †
Ralph † and Janice Beadle
Robert and Joette Everist
Russ † and Evelyn Garry
Paul † and Loretta Harris
Hollis † and Jean Hurlbert
Harvey and Cynthia Jewett
Rory and Susan King
Tony and LaVerne Klein
Rev. John R. Lantsberger
Jon and Shirley Larsen
Msgr. Richard J. Mahowald
Dean and Donna Mehlhaff
Robert H and Michelle Miller
Jeremiah † and Mary Jean Murphy
Daniel and Jean Murphy

Randy and Debbie Nehring
Arnold † and Madeline Pederson
Marlene Rance
Nancy Reisch
Kenneth and Clara Roerig
Duane and Shirley † Schreurs
George and Joan Sercl
Carl and Marietta Soukup
Richard and Kathy Sweetman
Bette Theobald
James and Judy Ulmen
Richard and Michelle VanDemark
Deacon James and Donna Walden
Thomas and Kathleen Walsh
Paul and Clare Willrodt
Kenneth and Camille Wolff

BISHOP'S CHARITY EVENTS

March 13, 2016

Gift of Hope Concert - for Catholic Family Services

June 6 & 13, 2016

Bishop's Charity Fishing Tournament - for Seminarian Education

August 28 & 29, 2016

Bishop's Charity Golf Classic & Broom Tree Banquet

- for Broom Tree Retreat & Conference Center

September 26 & 27, 2016

Bishop's Charity Hunt - for Newman Centers

December 17-21, 2015 & December 15-19, 2016

Christmas at the Cathedral - for Cathedral & BDHH Endowment

**CATHOLIC
COMMUNITY
FOUNDATION**
For Eastern South Dakota

RAISING MANAGING & DISTRIBUTING

GOD'S GIFTS TO DONOR-DIRECTED MINISTRIES.

THE JOY OF

Giving

AN INDEPENDENT CATHOLIC COMMUNITY FOUNDATION

Catholic Community Foundation for Eastern South Dakota

523 North Duluth Avenue

Sioux Falls, SD 57104

www.cfesd.org

(888) 246-3386