

Catholic
**COMMUNITY
FOUNDATION**

FOR EASTERN SOUTH DAKOTA

THE *Joy* **OF GIVING**
2020 ANNUAL REPORT

2020

CCFESD

ABOUT US

MISSION

*Helping people grow
deeper in love with
Christ by sharing their
gifts in gratitude to God.*

VISION

*To provide a future full
of hope for the people
of eastern South Dakota
and beyond.*

CORE VALUES

*Living faith in ministry
Exercising responsibility
Achieving excellence*

FOUNDED IN
1987
WITH \$400,000
IN ASSETS

TODAY WE GIVE THANKS
TO GOD FOR AN AMAZING
\$224M FOUNDATION
INCLUDES \$106M IN DOCUMENTED
FUTURE ESTATE GIFT EXPECTANCIES

THE CCFESD IS FOR EVERYONE

\$1

SMALLEST GIFT

D
Z
<

\$13.5 M
estate gift

LARGEST GIFT

\$118M in assets &
845 endowments
totaling **\$71M**

IN 26 YEARS, CCFESD HAS
DISTRIBUTED \$112,215,834
TO PARISHES, SCHOOLS,
DIOCESAN, UNIVERSAL &
OTHER MINISTRIES.

373
agency
accounts
totaling
\$37M

processed
118,623 gifts
from
25,000 donors

MESSAGE FROM THE BISHOP

Dear Friends in Christ,

I am so grateful to have this opportunity to thank you for the warm welcome and support you have shown to me personally during these past months, but in particular to thank you for the support you have shown the Diocese as a whole. How uplifting it is for me to review and reflect on the great generosity of so many people detailed in this annual report of the Catholic Community Foundation for Eastern South Dakota.

This year has been a challenging year. Yet so many have continued to share their blessings to assure that the ministries of the diocese are supported. Your gifts help sustain and encourage others who are uplifted by your generosity. Know of my personal gratitude for the ways you share your time, talent and treasures.

I also appreciate the significant work of the Catholic Community Foundation board and staff in creatively assisting people in being good stewards of the gifts they have been given. This effort has immediate positive impact on the ministries, on so many people and provides long-term support that will allow the good work of the Church to continue far into the future.

In gratitude,

+ Donald E DeGrood

Most Reverend Donald E. DeGrood
Bishop of Sioux Falls

MESSAGE FROM THE CHAIR & PRESIDENT

On behalf of the board members and staff of the Catholic Community Foundation (CCFESD), we would like to thank the many donors, volunteers and beneficiaries that carry out the work of the Church in eastern South Dakota and beyond. It is a privilege for us to listen to what donors' value most in life, about what they are grateful for, and the legacy of faith that they desire to live and to leave.

At the heart of the ministry of the CCFESD is recognizing the reality that all that I am, everything I have and everything I ever will have, is a gift from God. Out of love and gratitude to God for his many gifts and blessings, donors desire to share their blessings with others. This leads to an experience of the "Joy of Giving."

The CCFESD's investment and distribution objectives are committed to Catholic moral and social values. We ensure that the donors' legacies in our 845 endowments will forever follow their Catholic values and wishes, to perpetually impact the charities they designate.

It is out of a deep sense of gratitude to God that we share this annual report of activities of the CCFESD through June 30, 2020. In spite of the challenges brought on by Covid-19, donors continued to support the many charities that they care most about – and to reach out to those particularly challenged by the pandemic. For a detailed list of donors, funds, and our annual independent audit, we invite you to visit www.ccfesd.org.

Gratefully in Christ,

BJ Schaeffbauer

BJ Schaeffbauer
Chair of the Board
Sacred Heart Parish, Aberdeen

Mark Konzemius

Mark Konzemius
President
St. Mary Parish, Sioux Falls

LEAVING A LEGACY OF FAITH

In their desire to help and love their neighbor, the late Pat Wingen and his wife Theresa, of Vermillion, SD, made a commitment to follow where the Holy Spirit leads them. To look outward, beyond immediate family and friends, to see where the need is greatest, not only took courage, but also purposeful planning. Their journey of love resulted in their creating an endowment that will survive them and benefit their community for generations.

“Pat felt very blessed for everything he had and he always had a giving spirit,” Theresa Wingen said. “That’s what led him to be so generous and philanthropic.”

The Wingens wanted to be involved in where their funding was used and set their donations up through an undesignated Endowment and a Donor Advised Fund through the Catholic Community Foundation. This type of estate planning not only benefits the charities that receive funds, but also those who are granting the funds as they experience the joy of giving.

“Neither of us grew up having a whole lot,” Theresa said. “It’s a blessing to see the fruits of our labor going to and sharing with those in need; we gave without any expectation.”

Many times, those blessings and fruits of one’s giving can be seen in the legacy it leaves in the lives of those around them. Even though Pat passed from this earthly life last February, his influence on his family, friends, and community will continue to be experienced for generations.

“A person’s legacy is the story they leave behind so they are not forgotten. Their legacy provides important lessons and guidance for future generations,” Pat’s son Chris Wingen said. “A significant part of dad’s legacy was his passion for charity and philanthropy, that legacy lives on in his children and the people closest to him.”

LIVING GOSPEL VALUES

In his many parables about the wise steward, Jesus encourages each of us to use our talents well. To not hide them, but rather to multiply them. What talents have you been given? Are you using those talents or are you hiding them, not allowing them to multiply?

Ken & Amy Novak have lived in many different parts of the world with Ken's military service. In each location, they had opportunities to work with homeless shelters, new immigrant refugees, and people from all walks of life from Syrian Christians to Muslims.

"We've lived a trajectory of holy disruption, as Ken describes it," Amy said. "It has really blessed us and allowed us to meet people where they're at in all sorts of walks of life."

From directing RCIA for both youth and adults for more than 23 years, to leading national and international mission trips, Ken and Amy have helped young minds grow in their faith and provide examples of leadership for the formation of service. As parents of eight children, two of color who are adopted, they always felt deeply called to work with youth.

"Young people are super inspiring; if you want hope, invite young people to your dinner table," Amy said. "Ken and I have been the incredible beneficiaries of their energy. They have taught us how to love without judgment, how to take risks, and how to act with courage and conviction."

The Novaks discussed how they wanted to offer opportunities to the young people in their Catholic community in Mitchell to experience the world as they had both seen as young adults; experiences shaping their own faith and changing how they viewed the world. This ultimately allowed them to lead 37 youth and adults on a missionary trip to Mexico for a week of ministry ranging from working with single mothers, with those struggling with addictions, the rural poor, and young children.

"Amy and I have invested over 23 years of our married life in teaching the faith," Ken said. "We are passionate about our faith," added Amy.

CINDY KORMAN

Service to others is a core value of the Catholic Community Foundation. The staff serve as advocates for donors, helping donors partner with the beneficiaries that they feel called to serve.

A key component to the CCFESD's success is its volunteers, beginning with its Board of Directors, who donate their time and energy to advance the mission of the CCFESD. This year the CCFESD would like to spotlight Cindy Korman, a member of the CCFESD Board of Directors who is also a volunteer leader of the annual "Taste the Goodness" charity event for the Bishop Dudley Hospitality House.

"Cindy is the epitome of an unsung, everyday hero," said Jan Feterl, Director of Marketing & Special Events for the CCFESD. "She does so much critical work behind the scenes that few people ever see, but our staff sees it and is deeply grateful."

Cindy has volunteered for the CCFESD for five years. Among her many contributions, Cindy coordinates the "Taste the Goodness" silent auction. She is inspired by the difference the CCFESD makes in the community with their events and the impact in helping make people's lives better.

"Besides working together with the amazing volunteers helping with the event – the members of the committees, including the auction committee and the foundation staff – the best thing about "Taste of Goodness" is the camaraderie and evangelization of the Sioux Falls community, young and old, coming together to support a worthy cause," Cindy said.

VOLUNTEERS

The Catholic Community Foundation is always looking for great volunteers. We have a variety of opportunities with flexible schedules. Help us further our mission and vision by supporting others to experience the joy of giving. If you would like to hear more about our volunteer opportunities please contact our volunteer coordinator Krista Vandersnick, kvandersnick@ccfesd.org or 605-988-3769.

TASTE THE GOODNESS

The Catholic Community Foundation hosts seven annual events each year, designed to benefit an important cause, as well as introduce CCFESD to donors and to highlight Church ministries in our local communities.

The newest and fastest growing event is “Taste the Goodness.” This event is not only important for the annual designated beneficiary, currently for The Bishop Dudley Hospitality House, but according to event chair Melissa Howes, “Taste the Goodness” also allows the public to be reminded that service to others through the CCFESD annual events and charitable estate planning are what keeps worthy programs afloat each year.

“It is vital for Sioux Falls to recognize the importance of the Bishop Dudley House in our community and to see what the Catholic Church is doing locally, not just being a place of worship,” Howes said. “We have a nice time of fellowship with food, drinks, and activities, but we also bring recognition and observance to the hardships experienced by the homeless in our community.”

Held in August, Taste the Goodness is an outdoor showcase of unlimited food and beverage tasting, as well as activities and music. Despite the global pandemic in 2020, the event saw an increase of 100 people to 873 attending this year and raised \$85,000 for the BDHH, a 30-percent increase over 2019.

“It takes a village and some wonderful people that donate,” Howes said. “We couldn’t do it without our vendors and volunteers, or the restaurants who donate their food, prepare it and serve it. We wouldn’t be as successful as we are without their help.”

According to Madeline Shields, executive director of the Bishop Dudley Hospitality House, this donation supports all the programs keeping the doors open, helping with heat, water and electric costs, laundry, technology and meals. The guests are very well aware it is a caring atmosphere supported by the Catholic Church.

“We know how much planning, commitment and work goes into this spectacular event,” Shields said. “It shows the commitment and compassion that members of our Diocese, volunteers and our supporters have for the guests who rely on Bishop Dudley House for their most basic necessities.”

CONNECTING & PROCESSING **NON-CASH GIFTS TO DONORS**

You do not have to donate a million dollars to make a lasting impact in people's lives. The Catholic Community Foundation is there to help you find ways, both big and small to help others. It specializes in End of Life Planning with Catholic values. In addition, the CCFESD serves the community as a conduit of faith and stewardship of the many non-cash gifts that are donated each year.

One such example comes from St. Katharine Drexel Parish in Sioux Falls, SD. Father Gregory Tschakert noticed a family would attend Mass regularly, but without all of its members at once. Upon further investigation, Fr. Tschakert learned the family could no longer attend Mass together as they had outgrown their vehicle and could not afford to purchase a larger one.

The CCFESD helped Fr. Tschakert facilitate a gift of a van from a parish member to that family, allowing them the ability to once again attend Mass together. This is only one example of a faithful parishioner listening to the Holy Spirit with an openness to helping others.

"The Catholic Community Foundation specializes in helping to connect those who are inspired to give with those who are in need," CCFESD Director of Gift Planning, Andrew Bartell said. "Whether it's a van for a family to attend Mass and take care of their growing children, to a farmer wanting to donate a crop, we will work with any non-cash donation to help donors support the charity that they care about."

TEACHERS OF EXCELLENCE

Jesus was a teacher, a mentor, sincerely dedicated to leading by example and helping his disciples understand what it means to love one's neighbor and care for those who are in need. What better place for an education than a school keeping Jesus Christ at the center of the community and its educational programs.

This past year, the Catholic Community Foundation for Eastern South Dakota served as the bridge between a donor and their desire to honor teachers who exemplify excellence, dedication, and a commitment to modeling Christ's teaching at the Bishop O'Gorman Catholic Schools (BOGCS).

"This school is so much more than a school. The sense of community, with God at the center, is what draws people to this school," a BOGCS "Teacher of Excellence" nominee said. "It is what has kept me here for my entire 30-year teaching career."

"My kids tell me that she conveys her sincere interest in them and takes seriously their concerns, joys, troubles, and successes," a parent stated about a nominated teacher. "Most importantly, she exemplifies for them how to live the Catholic faith by her example every day."

"The Catholic Community Foundation is privileged to help donors support the charities that they care about through special events, special projects and charitable estate planning. In short, we are 'Donor Advocates,'" said Mark Conzemius, President of the CCFESD. "These donors, who wish to remain anonymous, are grateful supporters who recognize quality, high performing teachers, who go above and beyond, affirming the faith-filled, dedicated, committed, extraordinary educators who represent the entire staff at BOGCS."

Teachers are nominated by their peers against a set of criteria. Once fully implemented an endowment will allow 10 BOGCS staff be recognized each year with a \$10,000 gift.

LEAVING A LEGACY OF FAITH

Who knows what small seeds sown in faith will grow into one day? Faith is a journey and the season of faithful planting, growing, and harvesting may be long and uncertain. “God doesn’t ask that we succeed in everything, but that we are faithful,” said St. Teresa of Calcutta.

According to John and Barbara Lockwood, we should enter into a faith journey without an expectation of reward; God’s timing is not ours and the impact of our work, many times, is a mystery.

“We recognize all that we have is not ours, it is all God’s,” Barbara said. “He asks us to be good stewards of what we have and to work hard to promote Catholic values, the faith and evangelization.”

The Lockwoods have been working with the Catholic Community Foundation to support a number of projects through their Donor Advised Fund. Some of their work has been known and other donations have been anonymous, but they have all been with a prayerful purpose.

Retired educators, they use both typical tithing in their parish, as well as their funds sets aside from investments into an endowment, to make a difference in their community. There is always someone in need and giving to God first is essential.

“The need will never go away, Christ said the poor will always be with us,” Barbara said. “We need to do our part to be a witness and example to others.”

The Lockwoods tell many stories of the way God multiplies their giving into blessings, many not revealed until years later. Such as the time they reached out to a former parish to help, thinking of something small, but was asked to upgrade the tabernacle because the parish had outgrown the smaller one.

“We were anonymous donors and attended the consecration ceremony when the Host was placed in the tabernacle for the first time,” Barbara said. “We were in tears to be part of something so amazing.”

“You never know the impact you have, but every now and then you’ll get a glance,” John said. “It’s always a faith walk.”

CATHOLIC COMMUNITY FOUNDATION OFFICES

*“Helping people grow deeper in love
with Christ by sharing their gifts in
gratitude to God.”*

At the Catholic Community Foundation for Eastern South Dakota, we believe there is hope in the future, and there are great things to come for our Church and our community. It is our mission to help Catholics in Eastern South Dakota create a meaningful charitable impact, now and forever.

It is our hope to help our donors see the gratitude in God for the blessings we have received. It is our desire to help you build your vision for the tomorrow that you see, and develop a plan to ensure that bright tomorrow is secure.

Our team works with donors, advisors, pastors and ministries, offering experience and expertise in developing your charitable strategy. We connect donors with a vision to the ministries that inspire them and the next generation.

With the generous support of our donors, through planned gifts and endowments, we have distributed more than \$100 million to the Catholic community and other charities since 1986.

Contact a gift planning officer in your community to start planning your vision for the future full of hope that you want to build.

**DAVID
VETCH**

Aberdeen
dvetch@ccfesd.org
605.218.0072

**NICOLE
FUHRER**

Mitchell
nfuhrer@ccfesd.org
605.999.9127

**MARNE
HULT**

Watertown
mhult@ccfesd.org
605.880.1460

**ASHLEY
GULLIKSON**

Yankton
agullikson@ccfesd.org
605.668.1286

**ANDREW
BARTELL**

Director of Planned Giving
abartell@ccfesd.org
605.988.3794

**NOW
HIRING!**

Pierre
abartell@ccfesd.org
605.988.3794

**NOW
HIRING!**

Sioux Falls
abartell@ccfesd.org
605.988.3794

We are blessed to be a Catholic **COMMUNITY** Foundation, having received and distributed donor-designated gifts to all areas of the Diocese of Sioux Falls, and beyond in fiscal year 2020.

In addition, we have community offices in six locations across the diocese to assist donors.

Office Locations

Aberdeen, Mitchell, Pierre, Sioux Falls, Watertown & Yankton

Board Member Locations

Aberdeen (7), Bowdle (2), Brookings (4), Dakota Dunes (2), Eden (2), Gettysburg (2), Groton (1), Madison (2), Miller (1), Mitchell (8), Pierre (3), Redfield (2), Sioux Falls (23), Tabor (1), Vermillion (3), Watertown (6), Wentworth (1), Yankton (7)

Donor Locations

6,798 gifts were processed in fiscal year 2020

Beneficiary Locations

293 Charities/Ministries helped in fiscal year 2020, including those outside of the Diocese of Sioux Falls.

View more at www.ccfesd.org.

FUNDS UNDER MANAGEMENT (MILLIONS)

Social Outreach	\$6.6
Clergy/Religious	\$1.8
Discipleship	\$7.8
Newman Centers	\$2.1
Seminarian Education	\$11.8
Undesignated	\$11.3
Other	\$8.1
Parishes, etc	\$8.3
Catholic Schools	\$15.3
Agency Accounts	\$36.6
Cathedral	\$3.2

TOTAL DISTRIBUTIONS (MILLIONS)

TOTAL ASSETS (MILLIONS)

CCFESD STATEMENT OF FINANCIAL POSITION

	6/30/2020	6/30/2019
ASSETS		
Cash & Cash Equivalents	\$4,269,647	\$1,973,206
Contributions Receivable	898,499	1,226,028
Other Receivables	23,129	80,525
Investments	106,846,236	108,288,797
Trusts	4,960,878	5,654,183
Accounts Held in Trust by Others	1,123,788	1,101,476
Other Assets	556,345	504,064
Total Assets	\$118,678,522	\$118,828,279
LIABILITIES & NET ASSETS		
Payables	1,228,463	1,334,747
Agency Accounts	36,614,655	37,584,495
Trusts	4,558,206	5,223,890
Amounts Designated for Others	4,656,085	4,657,783
Other Liabilities	1,187,598	1,056,838
Total Liabilities	48,245,007	49,857,753
Net Assets	70,433,515	68,970,526
Total Liabilities & Net Assets	\$118,678,522	\$118,828,279

CCFESD STATEMENT OF ACTIVITIES

	6/30/2020	6/30/2019
REVENUE, GAINS & OTHER SUPPORT		
Contributions	\$5,436,103	\$5,526,095
Investment Return	2,221,232	5,154,800
Investment Earnings Distributions to Agency Accounts	-469,844	-1,521,446
Events (Net of Expenses)	529,893	533,044
Amounts Designated for Others	-102,420	-183,060
Other	199,784	83,442
Total Revenue & Support	7,814,748	9,592,875
EXPENSES & OUTLAYS		
Grants & Distributions	4,613,744	4,810,178
Support Services		
Fundraising	1,245,235	1,234,029
Administrative	492,780	483,427
Total Expenses & Outlays	6,351,759	6,527,634
Change in Net Assets	1,462,989	3,065,241
Net Assets - Beginning	68,970,526	65,905,285
Net Assets - Ending	\$70,433,515	\$68,970,526

TYPES OF FUNDS

ENDOWMENTS

Provide a source of permanent funding to the Catholic causes and other organizations of your choice. Whether it's your local parish, school or cemetery or other ministry such as furthering vocations, Endowed Funds directed by you provide a lasting source of annual funding for causes close to your heart.

TOTAL ENDOWMENTS

2012	\$32,989,140	330
2014	\$44,151,183	387
2016	\$52,664,055	706
2018	\$64,140,004	780
2020	\$70,500,183	845

OF ENDOWMENTS

AGENCY ACCOUNTS

Long term funds managed by the Catholic Community Foundation for parishes, schools or other Catholic ministries, using Catholic socially responsible investing.

TOTAL AGENCY ACCOUNTS

2012	\$17,387,029	307
2014	\$23,178,988	332
2016	\$36,433,683	324
2018	\$37,988,317	379
2020	\$36,614,657	365

OF AGENCIES

ANNUITIES

Allow you to make a gift today, receive payments throughout your life and direct the remainder to an endowment that benefits your local parish, school, cemetery or other organizations that follow the teachings of the Church.

TOTAL ANNUITIES

2012	\$2,009,089	88
2014	\$2,274,705	89
2016	\$1,079,142	63
2018	\$887,294	52
2020	\$829,663	53

OF ANNUITIES

DISTRIBUTION & BENEFICIARIES

DISTRIBUTIONS & GRANTS

For the years ended June 30, 2020 and 2019

DESCRIPTION	6/30/2020	6/30/2019
Catholic Parishes	\$668,457	\$681,998
Catholic Schools	596,351	672,419
Seminarian Education	560,236	557,197
Diocese of Tshumbe	436,575	496,050
Newman Centers	354,619	239,690
Bishop Dudley Hospitality House	330,415	137,211
Retreat Center	237,393	226,768
Religious Education	196,036	196,913
Cathedral of St. Joseph	157,517	96,376
Catholic Social Ministries	156,632	182,029
Adoration Sisters/Monastery	85,000	433,398
Diocesan Ministry Support	77,330	96,860
Catholic Family Services	59,070	50,185
Communications	44,258	31,136
Secondary Education	43,332	144,295
Cemeteries	37,468	12,836
Native American Ministry	31,010	30,930
Religious Communities	19,974	19,103
Youth Ministry	19,840	18,987
Priest Education	18,467	18,606
Priest Retirement	16,452	33,611
St. Joseph Catholic Housing	10,000	-
St. Mother Teresa Fund	2,598	8,985
St. Raphael Fund	1,191	2,000
Special Needs Ministry	1,005	2,392
Other	452,518	420,203
TOTAL	\$4,613,744	\$4,810,178

293 ENTITIES HELPED

During the fiscal year ending June 30, 2020

40 Days of Life
 Abbott House
 Aberdeen Catholic School System
 Aberdeen Roncalli Catholic School
 Abstinence Clearinghouse
 Accelerate Center
 Active Generations
 Adoration Sisters Monastery
 Adoration Sisters of the Blessed Sacrament
 Aid to the Church in Need
 Alpha Center
 Alzheimer's Association
 America Needs Fatima
 American Lung Association South Dakota
 American Red Cross
 Archdiocese Military Services Collection

Association of the Miraculous Medal
 Avera Health Foundation
 Avera McKennan Foundation
 Avera McKennan Free Clinic
 Avera McKennan Hospice
 Avera Queen of Peace
 Avera Race Against Cancer
 Basilica National Shrine of the Immaculate Conception
 Benedictine Mission House
 Benedictine Sisters Foundation
 Birthright of Brookings
 Bishop Dudley Hospitality House
 Bishop O'Gorman Catholic School
 Black Hills State University
 Boy Scouts Sioux Council
Continued on Next Page

DISTRIBUTION & BENEFICIARIES

Continued

Boys & Girls Club of Brookings
Boys Town
Brookings Domestic Abuse Center
Brookings Foundation
Broom Tree Retreat & Conference Center
Call to Freedom
Catechesis Good Shepherd Training
Cathedral of St Joseph
Catholic Bishop of Northern Alaska
Catholic Charities, USA
Catholic Engaged Encounter
Catholic Extension Service
Catholic Family Services
Catholic Medical Mission Board
Catholic Men's Business Fraternity
Catholic Relief Services
Catholic United Financial Fdn
Chaplain Ministry
Character on Track
Chi Omega Foundation
Children International
Children's Home Society
Children's Inn
Christ Church Newman Center St Cloud MN
Christ the King Parish Sioux Falls
Christ the King Parish Webster
CNEWA
Comboni Missionaries
Couple to Couple League
Created Equal
Crofton High School
Crosier Fathers
Cross Catholic Outreach
CRU
D-Camp Scholarship
Delivering Hope
Diocese of Rapid City
Diocese of Tshumbe
Disabled American Veterans National Foundation
Eden Park Cemetery
Emsley Cemetery
EOHS Northern Lietutenancy
EWTN
Face It Together Sioux Falls
Feeding South Dakota
First Circuit CASA Program
FOCUS
Focus on the Family
Food for the Poor, Inc
Food Pantry
Franciscan Missions, Inc
Friends of SD Public Broadcast
Gettysburg Hospital Auxiliary
Greg & Pam Sands Foundation
Guest House
Habitat for Humanity
Harmony South Dakota
HelpLine! Center
Holy Cross Parish Ipswich
Holy Family Parish Mitchell
Holy Name Parish Watertown
Holy Spirit Parish Mitchell
Holy Spirit Parish Sioux Falls
Holy Trinity Parish Huron
Hope Has Arrived
Hope Haven
House of Mary Shrine
Hungry Hearts
Huntington's Disease Society
Immaculate Conception Cemetery Crow Lake
Immaculate Conception Parish Watertown
Immaculate Conception School Watertown
Immaculate Heart of Mary Seminary
Inspiration Hills Retreat Center
Institute for Priestly Formation, Inc
John Paul II Catholic School Mitchell
Kingdom Capital Fund
Kingsbury County Food Pantry
Knights of Columbus
Leukemia & Lymphoma Society
Life 96.5
LifeQuest
Lifescape Foundation
March for Life
Marianist Mission
Marist Brothers
MaryKnoll Fathers & Brothers
MaryKnoll Sisters
Mid-America Leukemia & Lymphom
Mission Blueprint
Missionaries of Africa
Missionary Oblates of Mary Immaculate
Mitchell Area Safehouse
Mitchell Food Pantry
Mitchell Music Boosters
Mitchell Technical Institute
Mitchell Weekend Snack Pack
Monastery of Our Mother of Mercy Alexandria
Mother of God Monastery Watertown
Mount Marty University
My Faith Votes
NAMI South Dakota
Native American Ministries
Northern State University
Oblate Sisters of St Francis DeSales
O'Gorman High School
O'Gorman Junior High
Our Lady of Guadalupe Parish Sioux Falls
Paradisus Dei, Inc
Paralyzed Veterans of America
Peace USA
Pierre Catholic Community
Pius XII Newman Center Brookings
Presentation College
Presentation Sisters of the Blessed Virgin Mary
Aberdeen
Priest Benevolent Fund
Priest Education
Priest Retirement
Priests for Life
Prince of Peace Chapel
Prison Ministry
Project Rachel
Rapid City Catholic Newman Center
Real Presence Radio
Red Cloud Indian School, Inc
Ronald McDonald House
Sacred Heart Cemetery Parkston
Sacred Heart Mission
Sacred Heart Monastery Yankton
Sacred Heart Parish Aberdeen
Sacred Heart Parish Eden
Sacred Heart Parish Gettysburg
Sacred Heart Parish Parkston
Sacred Heart Parish Yankton
Sacred Heart School Yankton
Salesian Missions Office
Salvation Army
School Sisters of Notre Dame
SD Catholic Conference
SD Chapter Serra Club
SD Special Olympics

[*Continued on Next Page*](#)

DISTRIBUTION & BENEFICIARIES

Continued

SDSU Foundation
 Second Chance Shelter Thailand
 Seminarian Education
 Sharing and Caring Hands
 Sioux Empire United Way
 Sioux Falls Area CASA Program
 Sioux Falls Area Humane Society
 Sioux Falls Cares
 Sisters of St Francis of Assisi
 Sisters of St Francis Our Lady of Guadalupe
 Society for the Propagation of Faith
 Society of St Vincent dePaul
 South Dakota Right to Life Office
 Special Needs Ministry
 Special Olympics Minnesota
 Spirit Lake Community Fire Department
 SS Peter & Paul Parish Pierre
 St Agnes Cemetery Sigel
 St Agnes Cemetery Vermillion
 St Agnes Parish Vermillion
 St Agnes School Vermillion
 St Ann Parish Miller
 St Ann Parish Wadena MN
 St Anthony Parish Hoven
 St Augustine Parish Bowdle
 St Benedict Parish Yankton
 St Bernard Cemetery Redfield
 St Bernard Parish Redfield
 St Boniface Cemetery Seneca
 St Dominic Parish Canton
 St Edward Cemetery Worthing
 St Francis House Shelter
 St George Parish Scotland
 St Henry Cemetery Henry
 St James Parish Chamberlain
 St John Cemetery Pisek ND
 St John the Baptist Cemetery Onaka
 St John University
 St Joseph Cathedral School Sioux Falls
 St Joseph Catholic Church Edinburg TX
 St Joseph Catholic Church Fort Collins CO
 St Joseph Parish Mobridge
 St Joseph School Pierre
 St Joseph the Workman Parish Huntimer
 St Jude Children's Research Hospital
 St Kateri Tekakwitha Sisseton
 St Katharine Drexel Parish Sioux Falls
 St Lambert Parish Sioux Falls
 St Lambert School Sioux Falls
 St Lawrence Catholic School Milbank
 St Lawrence Cemetery Milbank
 St Lawrence Parish Milbank
 St Leo Cemetery Tyndall
 St Leo Parish Tyndall
 St Martin Cemetery Emery
 St Martin Parish Emery
 St Mary Catholic School Foundation O'Neill NE
 St Mary Cemetery Bryant
 St Mary Cemetery DeSmet
 St Mary Cemetery Revillo

St Mary Cemetery Salem
 St Mary Cemetery Watertown
 St Mary Parish Aberdeen
 St Mary Parish Bryant
 St Mary Parish Clear Lake
 St Mary Parish Dell Rapids
 St Mary Parish Salem
 St Mary Parish Sioux Falls
 St Mary Parish Stickney
 St Mary Parish Zell
 St Mary School Dell Rapids
 St Mary School Salem
 St Mary School Sioux Falls
 St Michael Cemetery Eden
 St Michael Parish Clark
 St Michael Parish Sioux Falls
 St Michael School Sioux Falls
 St Patrick Parish Montrose
 St Paul Newman Center Fargo ND
 St Paul Parish Marty
 St Peter Cemetery White Lake
 St Peter Parish Platte
 St Peter Parish Sisseton
 St Peter Parish White Lake
 St Placidus Cemetery Duncan
 St Rose of Lima Garretson
 St Teresa Parish Beresford
 St Therese Parish Sioux Falls
 St Thomas Aquinas Newman Center Aberdeen
 St Thomas Aquinas Parish DeSmet
 St Thomas Aquinas Parish Madison
 St Thomas Aquinas School Madison
 St Thomas More Catholic School Brookings
 St Thomas More Newman Center Vermillion
 St Thomas More Parish Brookings
 St Thomas Parish Faulkton
 St Thomas Parish Roscoe
 St Vincent DePaul, St Mary Conference
 St Wilfrid Cemetery Woonsocket
 St William Parish Ramona
 St William's Care Center
 Students for Life of America
 Sudan Relief Fund
 Swan Lake Christian Camp
 Teddy Bear Den
 The Abbey of the Hills Inn & Retreat Center
 The Banquet
 Trinity Heights
 United Way
 University of South Dakota
 Vagabond Missions
 Veterans of Foreign Wars
 Vision Brookings
 Volunteers of America
 Wishes for Heroes
 Womens Conference Brunch
 Word on Fire Ministries
 World Vision
 Yankton Catholic Community Foundation
 Young Life

ENDOWMENTS

Provide a source of permanent funding to the Catholic causes and other organizations of your choice. Whether it's your local parish, school or cemetery or other ministry such as furthering vocations, Endowed Funds directed by you provide a lasting source of annual funding for causes close to your heart.

Cathedral of Saint Joseph

Angela Aschoff Endowment
Burggraff Family Endowment
James M. Carroll Endowment
(CM) Mart and Martha Carroll Family Endowment
Patricia Clifford Endowment
Marvin and Dorothy DeSchepper Endowment
Ronald A. Eiesland Endowment
Walter and Catherine Ellenbecker Family Endowment
Mary Helen Frankman Music and Liturgy Endowment
Melvin and Helen Kirwan Endowment
Florence and John Lowell Endowment
Alfred and Joan Miron Endowment
John and Catherine Moneke Endowment
Mother's Garden Endowment
Daniel and Jean Murphy Endowment
Jeremiah and Mary Jean Murphy Endowment
James and Eileen Nawroth Endowment
Lee Paa Endowment
M. A. Peterson Cathedral Endowment
James E. Ralph Endowment
Paul Salem Memorial Endowment
William and Valerie Schroeder Endowment
Sisters of St. Francis of Our Lady of Guadalupe Endowment
John Smedsrud Endowment
St. Cecilia Music and Liturgy Endowment
St. Joseph Cathedral Care and Maintenance Endowment
St. Joseph Cathedral Parish Endowment
Fred and Delores Staebell Family Endowment
Eudean and Dorothy Stombaugh Endowment
John and Kathryn Sweere Family Endowment
Taylor Family Endowment
Tverberg Family Endowment
James and Marlene Winker Endowment
Zimmer/Pruys Endowment

Catholic Family Services

Catholic Family Services Endowment
Cross Lazy M Family Endowment
Fred and Joan DeRouchey Endowment
Stephen and Susan Gehring Family Endowment
Gift of Hope Endowment
Paul and Nancy Reisch Family Endowment
Sisk and Koc Family Endowment
Sisters of St. Francis of Our Lady of Guadalupe Endowment

Clergy and Religious

Craig and Barbara Anderson Family Endowment
Leona Barrett Endowment
Dennis Bierschbach Endowment
James M. Carroll Endowment
Irene Huss Cordts Endowment
Doug and Colleen Debelak Endowment
Marvin and Dorothy DeSchepper Endowment
Bonita Gorham Endowment
Magnus P. and Dee Miller Hansen Endowment
Hartman Family Endowment
Greg and Phyllis Heineman Endowment
Holy Spirit of Blunt Priest Education Endowment
Ruth Hunter Endowment
Jerry and Agnes Kelly Endowment
Jack and Virginia (Staudenmaier) Lovett Endowment
Steve and Roxanne Lynch Endowment
Martin and Joan Mazourek Family Endowment
Reverend Richard Ormeier Endowment

John Polt Endowment
Priest Education in Memory of Alice Waters Endowment
Reverend Thomas J. Ryan Endowment
George Schaefer and Cathryn Schaefer Endowment
Sisters of St. Francis of Our Lady of Guadalupe Endowment
St. Charles Borromeo Endowment
St. Michael, St. Gabriel, St. Raphael Endowment
St. Stephen Deacon Education Endowment
Eudean and Dorothy Stombaugh Endowment
Doug and Mary Turner Family Endowment
Marjorie Warrington Memorial Endowment
Ray and Jan Wermers Endowment

Communications

Clarence and Phyllis Justice Endowment
Sunday TV Mass Endowment
Neal Family Endowment
Lorraine Bauman Endowment
Art and Dolores Pietz Family Endowment

Discipleship and Evangelization - Faith Formation

Anonymous Endowment
Bob and Judie Beadle Endowment
The Most Reverend Robert J. Carlson Endowment
Catholic Religious Education Endowment
Thomas and Mary Cink Family Endowment
Thomas and Abigail Cogley Family Endowment
Diocesan Youth Ministry Endowment
Most Reverend Paul V. Dudley Endowment
Francis Ginsbach Family Endowment
Harold and Monica Heitgen Endowment
Valery and Sylvia Jaspers Family Endowment
Gene and Cynthia Jones Family Endowment
F. James and Nadene McAdaragh Endowment
Art and Dolores Peitz Family Endowment
Ted and Bev Pins Family Endowment
Duane and Verna Reiners Endowment
Wilmer and Arlene Schoenfelder Endowment
Spader Family Endowment
Special Needs Ministry Endowment
SS Theresa and Francis Family Endowment
Eudean and Dorothy Stombaugh Endowment
Wayne and Janine Stuwe Family Endowment
Tverberg Family Endowment
Joseph and Clarice Uckert Endowment
Zimmer/Pruys Endowment

Discipleship and Evangelization

- Broom Tree and Conference Retreat Center

Don and Helen Berheim Endowment
Broom Tree Retreat Center Endowment
Catholic Retreat Ministries Endowment
John and Donna Conzemius Family Endowment
Mark and Jeanie Conzemius Family Endowment
Tim and Patty Czmowski Family Endowment
David C. DeRouchey Endowment
Fred and Joan DeRouchey Endowment
Ronald A. Eiesland Endowment
Harold and Monica Heitgen Endowment
Greg and Margaret Johnson Family Endowment
Richard and Cynthia Korman Endowment
Dorothy Lyle Endowment
Ted and Bev Pins Family Endowment
Saints Anne and Joachim Family Endowment

Continued on Next Page

Continued

Sisters of St. Francis of Our Lady of Guadalupe Endowment
Lela Walz Endowment
Zimmer/Pruys Endowment

Discipleship and Evangelization - Marian Apostolate

Hearts of Jesus and Mary Endowment

Discipleship and Evangelization - Catholic Schools

Reverend Howard Carroll Endowment Catholic Schools
Catholic Schools Tuition Endowment
David C. DeRouchey Endowment
Don and Jo Dougherty Family Endowment
Most Reverend Paul V. Dudley Endowment
Bonita Gorham Endowment
Jean Hoch Endowment
Pins Family Endowment
Mike and Eva Powers Endowment
South Dakota Catholic Schools Endowment
Eudean and Dorothy Stombagh Endowment

Specific Schools

Aberdeen, Roncalli
Mark and Caroline Bain Family Endowment
BJ and Brandei Schaeffbauer Family Endowment
St. Michael, St. Gabriel, St. Raphael Endowment
Evalyn Smith Endowment
Roncalli Catholic School Endowment
Charles and Donna Stehly Endowment
Jim and Tracy Thares Family Endowment
Ryan and Jen Van Laecken Family Endowment
Reverend James Wolf Endowment
Aberdeen, Presentation College
Most Reverend Paul V. Dudley Endowment
Brookings, St. Thomas More
Patricia M. Larsen Endowment
St. Thomas More Endowment in honor of Barb Nelson
St. Thomas More School Endowment
St. Thomas More Youth Formation Endowment
Warborg Endowment
Dell Rapids, St. Mary
May Louise Corney Endowment
Ron M. Fiegen Endowment
Geraets Family Endowment in Memory of Joanne Geraets
Leo and Ida Hansen Family Endowment
Magnus P. and Dee Miller Hansen Endowment
Clarence and Mildred Klein Family Endowment
Priscilla Klein Endowment
Marie Roemen Endowment
George and Cathryn Schaefer Endowment
St. Mary School Endowment
St. Michael, St. Gabriel, St. Raphael Endowment
William A. Strub Endowment
Swift Family Legacy Endowment
John and Margaret Welbig Family Endowment
Milbank, St. Lawrence
St. Lawrence Catholic School Endowment
Clarence and Phyllis Justice Endowment
Francis and Theresa Van Sambeek Endowment
Mitchell, John Paul II
Boehnen Family Endowment in Memory of Lloyd Boehnen and Betty Roby
Byorth Family Endowment
Ed and Agnes Casey Family Endowment
Don and Jean Culhane Family Endowment
Fred and Joan DeRouchey Family Endowment
Fred and Joan DeRouchey Family Thanksgiving Endowment
Henry and Carol Fergen Family Endowment
Jarold and Jeanette Gebel Family Endowment

Vic and Aimie Honermann Endowment
John Paul II PTO Scholarship Endowment
John Paul II Teacher Salary Endowment
Stephen and Bernadette Koester Family Endowment
Brock and Carol Millan Family Endowment
Mitchell Catholic Education Endowment
Letcher Childrens Endowment
Richard and Darlene Muth Family Endowment
Carney and Maggie Nelson Memorial Endowment
Dennis and Diane Padrnos Family Endowment
Charles and Lois Paulson Family Endowment
Dr. Leon and Rosemary Peschong Family Endowment
Englebert J. and Dolores A. Puetz Family Endowment
Clinton and Donald Roster Endowment
Edward and Kathleen Roster Family Endowment
Ron Roth Memorial Endowment
Sabers Family Endowment
Marley and Marianne Scheid Memorial Endowment
Schumacher Music Endowment
Volk Family Endowment
Mary Jo Wittstruck Memorial Endowment
Clifford (Jack) and Margaret Young Family Endowment
Pierre, St. Joseph
Bob and Cara Gray Family Endowment
St. Joseph School Endowment
Sisk and Koc Family Legacy Endowment
Salem, St. Mary
Harold and Monica Heitgen Endowment
Reverend Joseph L. Ripp Endowment
Bishop O'Gorman Sioux Falls Catholic Schools
Michael and Mary Kay Bannwarth Family Endowment
Larry and Mary Canfield Family Endowment
(CM)Mart and Martha Carroll Endowment
Most Reverend Paul V. Dudley Endowment
Warren and Hilda Friessen Family Endowment
Robert J. Gartland Endowment
Leo and Fayola Gaspar Endowment
Wilbur and Marjorie Heimerman Endowment
Frank and Irene Josten Family Endowment
Richard and Cynthia Korman Endowment
Dorothy Lyle Endowment
Monsignor John McEaney Endowment
Jeremiah and Mary Jean Murphy Endowment
Vernon and Lorraine Pierce Family Endowment
Larry H. Ritz Endowment
Delores Schwan Endowment
Larry and Dianne Schmidt Endowment
Cindy Walsh Endowment
Tom and Kathy Walsh Family Legacy Endowment
Sioux Falls, Cathedral of St. Joseph
Burggraff Family Endowment
Curley Family Endowment in Memory of Mary J. Curley
Fred M. and Eleanor Gareb Endowment
Ed and Nellie Naughton Endowment
St. Joseph Cathedral Class of 1950 Endowment
St. Joseph Cathedral Class of 1951 Endowment
St. Joseph Cathedral Class of 1953 Endowment
St. Joseph Cathedral Tuition Assistance Endowment
Sioux Falls, Christ the King
Yvonne Doss Endowment
Sioux Falls, O'Gorman
Rose M. Counter Endowment
Wilbur and Marjorie Heimerman Endowment
Tom and Melissa Howes Endowment
Thomas and Jean Huegel Family Legacy Endowment

Continued on Next Page

ENDOWMENTS

Continued

Frank and Irene Josten Family Endowment
Charlotte Kirschman Endowment
Jack and Virginia (Staudenmaier) Lovett Endowment
Joseph and Lois Mattechek Endowment
George and Cathryn Schaefer Endowment
Michael Anthony Sieverding Endowment
Steve and Julie Statz Endowment
St. Michael, St. Gabriel, St. Raphael Endowment
Todd and Patrice Petersen Family Endowment
Sioux Falls, St. Katharine Drexel
Lori Bullis Endowment
Sioux Falls, St. Lambert
St. Lambert School Endowment
Rose M. Counter Endowment
St. Lambert Parish Scholarship Endowment
James and Eileen Nawroth Endowment
Kevin and Mary Kroeze Family Endowment
St. Michael, St. Gabriel, St. Raphael Endowment
Sioux Falls, St. Mary
Bless the Child Endowment
Bohms Family Endowment
Wilbur and Marjorie Heimerman Endowment
Tom and Melissa Howes Endowment
Saints Anne and Joachim Family Endowment
George and Cathryn Schaefer Endowment
St. Mary School Endowment
Bill and Teresa Townsend Family Endowment
Sioux Falls, St. Michael
Reverend Chuck Cimpl Endowment
Loretta Hickey-Harris Endowment
Sioux Falls, St. Therese
Raymond Lindner Endowment
Vermillion, St. Agnes
Reverend John Fischer Endowment
Reverend John Fischer "The Children's Priest" Endowment
Krogman Family Endowment
Merrigan Family Endowment
Karen Muenster Endowment
Deacon Tim and Kathleen Tracy Endowment
Wilfred Schmidt Endowment
Art and Lana Rusch Endowment
St. Agnes School Endowment in Memory of Sidney Brunick
St. Agnes Preschool Tuition Assistance Endowment
Watertown, Immaculate Conception
Anonymous Endowment
Dale and Diane Christensen Family Endowment
Bill and Susan Crawford Family Endowment
Thomas and Carol Dagle Endowment
Jim and Jane Dugan Endowment
Dan and Jeanne Flaherty Family Endowment
Anna Gebhart Memorial Endowment
Ruth Hunter Endowment
Immaculate Conception School Endowment
Helen Klein Endowment
Ralph Kranz Endowment
Thomas and Anita Kranz Family Endowment
Steve and Bev Mack Family Endowment
Makens Family Endowment
Joseph and Adelaide C. Murphy Endowment
Jim and Grace Radke Family Endowment
Robert and Treva Jean Ries Endowment
Mildred and John Roggenbuck Family Endowment
Roger and Lissa Turbak Family Endowment
Ryan and Jen Van Laecken Family Endowment
Ray and Jan Wermers Endowment
Yankton Catholic Community
Eugene and Evelyn Bulian Endowment
Our Lady of Humilty Endowment
Leonard Tacke Family Endowment

Yankton, Mount Marty College
Most Reverend Paul V. Dudley Endowment
Aelred and Irene Kurtenbach Endowment
Ray and Jan Wermers Endowment
Yankton, St. Benedict
St. Benedict Parish Religious Education Endowment
Yankton, Sacred Heart
Battin Family Scholarship Endowment
Benedictine Legacy Teacher Salary Endowment Fund
Don and Edna Dendinger Family Endowment
Elizabeth Donegan-Collier Endowment
Edward English Family Scholarship Endowment
Albert and Agnes Gamiere Scholarship Endowment
Michael and Gerrie Healy Family Endowment
Patrick and Elenore Kappel Endowment
Reverend Lawrence J. Marbach Endowment
Jim and Betty Mattern Endowment
Bettie Merkwand Endowment
Lawrence and Christine O'Brien Family Endowment
Phillips - Modde Endowment
Martha and Luvern Rusch Family Endowment
Sacred Heart Learning for Life Scholarship Endowment
Yankton Sacred Heart School Endowment
Donald and Delphine Schmidt Endowment
Harold and Frances Tacke Family Endowment
Frank and Margaret Yaggie Family Endowment

Cemeteries

Andover, All Saints Cemetery Endowment
Brisbane, St. Anthony Cemetery Endowment
Bristol, St. Anthony Cemetery Endowment
Bryant, St. Mary Cemetery Endowment
Cemeteries Maintained by the Diocese
Wilmer and Arlene Schoenfelder Endowment
Columbia Cemetery Endowment
Crocker, St. Thomas Cemetery Endowment
Crow Lake, Immaculate Conception Cemetery
Richard and Janet Kolousek Endowment
Duncan, St. Placidus Cemetery
Sisk and Koc Family Endowment
Eden Cemeteries
Valery and Sylvia Jaspers Endowment
St. Michael Cemetery and St. Joseph Cemetery, Eden Park Endowment
Emery, St. Martin Cemetery
Mary Olinger Endowment
Emsley Cemetery
Wilmer and Arlene Schoenfelder Endowment
Eureka, St. Joseph Rural Cemeteries Endowment
Faulkton Cemetery
Irene Huss Cordts Endowment
Frankfort, St. Ann Cemetery Endowment
Garretson, St. Rose of Lima Cemetery Endowment
Gettsburg, Sacred Heart Cemetery Endowment
Harrold, St. John Cemetery Endowment
Henry, St. Henry Cemetery
Patrick Burke Endowment
Highmore, St. Mary Parish Cemetery Endowment
Humboldt, St. Ann Parish Cemetery Endowment
Iroquois, St. Paul Cemetery
John and Amy Gruntmeir Endowment
Wilmer and Arlene Schoenfelder Endowment
St. Paul Cemetery Endowment
Lily, St. Joseph Cemetery Endowment
Milbank, St. Lawrence Cemetery Endowment
Brendan and Lynn Van Sambeek Family Endowment
Montrose, St. Patrick Parish Cemetery Endowment
Onaka, St. John the Baptist Cemetery
Doug and Mary Turner Endowment

Continued on Next Page

Continued

Parkston, Sacred Heart Cemetery Endowment
 Pisek, North Dakota, St. John Cemetery
 Bob and Marge Family Good Endowment
 Redfield, St. Bernard Cemetery
 Jerry and Ardis Hardie Endowment
 Revillo, St. Mary Cemetery
 James and Shirley Meyer Family Endowment
 St. Mary Cemetery Endowment
 Salem, St. Mary Cemetery
 Frerick Cemetery Endowment
 Sigel, St. Agnes Cemetery Endowment
 Sioux Falls, St. Michael Cemetery
 William and Mary Kay Garry Family Endowment
 Wilbur and Marjorie Heimerman Endowment
 Perpetual Care Endowment
 Eudean and Dorothy Stombaugh Endowment
 Quasi Endowment
 Tripp, Holy Rosary Cathedral Cemetery Endowment
 Turton, St. Joseph Cemetery Endowment
 Tyndall, St. Leo Cemetery
 Charles Marks Endowment
 Vermillion, St. Agnes Cemetery
 Apt and Lana Rusch Cemetery Endowment
 Wessington, St. Joseph Cemetery
 Gully Cemetery Fund
 Westport, Sacred Heart Cemetery Endowment
 White Lake, St. Peter Cemetery
 St. Peter Cemetery Endowment
 SS Theresa and Francis Family Endowment
 Woonsocket, St. Wilfred Cemetery Endowment
 Worthing, St. Edward Cemetery
 Francis E. and Gloria McDermott Endowment

Specific Parishes

Aberdeen, Sacred Heart
 Susan Birrenkott Endowment
 Roger and Cathryn Feickert Family Endowment
 Sacred Heart Parish Legacy Endowment
 Delphina "Del" Sanborn Endowment
 BJ and Brandei Schaeffbauer Family Endowment
 Aberdeen, St. Mary
 St. Mary Parish Endowment
 Evalyn Smith Endowment
 Jim and Tracy Thares Family Endowment
 Reverend James Wolf Endowment
 Beresford, St. Theresa
 O'Connor, Lingberg, Girard Endowment
 Bowdle, St. Augustine
 St. Augustine Parish Endowment
 Thomas Family Advised Endowment
 Doug and Mary Turner Family Endowment
 Brookings, St. Thomas More
 Brian and Laura Diddle Hildebrandt Endowment
 Aelred and Irene Kurtenbach Endowment
 Aelred and Irene Kurtenbach Foundation
 Endowment
 Reece and Kami Kurtenbach Family Endowment
 Paul Murray Endowment
 St. Thomas More Capital Improvements Endowment
 Bryant, St. Mary Parish Endowment
 Chamberlain, St. James
 Terry and Sharon Casey Family Endowment
 Clark, St. Michael
 Muriel Grigg Endowment
 Clear Lake, St. Mary
 Manfred and Agnes Uckert Family Endowment
 Dell Rapids, St. Mary
 Art and Irene Klein Endowment
 Mary Ann Klein Endowment
 Priscilla Klein Endowment
 Magnus P. and Dee Miller Hansen Endowment
 Clarence and Mildred Klein Family Endowment

Kenneth and Rosemary LeBrun Family Endowment
 St. Mary Parish Endowment
 Swift Family Legacy Endowment
 DeSmet, St. Thomas Aquinas
 Reverend Andrew Swietochowski Endowment
 Eden, Sacred Heart
 Valery and Sylvia Jaspers Family Endowment
 Emery, St. Martin
 Mary Olinger Endowment
 Faulkton, St. Thomas
 Irene Huss Cordts Endowment
 Gettysburg, Sacred Heart
 Matt and Janet Cronin Family Endowment
 Groton, St. Elizabeth Ann Seton
 Richard and Janet Kolker Family Endowment
 Hoven, St. Anthony of Padua
 Francis and Dolores DeRouchey Family Endowment
 Fred and Joan DeRouchey Family Endowment
 Jack and Linda Feldmeier Family Endowment
 Rose Marie and Reuben Reuer Endowment
 Wayne and Janine Stuwe Family Endowment
 Humboldt, St. Ann
 Royce and Louine Schaufler Endowment
 Ipswich, Holy Cross
 Delphina "Del" Sanborn Endowment
 Madison, St. Thomas Aquinas
 Richard and Marilyn Belatti Endowment
 St. Thomas Aquinas Poor Endowment
 Marty, St. Paul
 Mary E. Carson Endowment
 Milbank, St. Lawrence
 Gerald Tillman Endowment
 Clarence and Phyllis Justice Endowment
 Miller, St. Ann
 Dorothy Lichty Endowment
 Sisk and Koc Family Endowment
 Mitchell, Holy Family
 Donna M. Giese Endowment
 Holy Family Parish Endowment
 Mitchell Catholic Education Endowment
 Charles and Lois Paulson Family Endowment
 Pekas Family Endowment
 Puetz Family Endowment
 Clinton and Donald Roster Endowment
 Sisters of St. Francis of Our Lady of Guadalupe
 Endowment
 Clifford (Jack) and Margaret Young Family
 Endowment
 Keith and Barbara Young Endowment
 Donald and Barbara Young Family Endowment
 Mitchell, Holy Spirit
 Holy Spirit Altar Society Endowment
 Holy Spirit Parish Endowment
 Mitchell Catholic Education Endowment
 Carney and Maggie Nelson Memorial Endowment
 Charles and Lois Paulson Family Endowment
 Jim and Grace Radke Family Endowment
 Clinton and Donald Roster Endowment
 Ron Roth Memorial Endowment
 Sisters of St. Francis of Our Lady of Guadalupe
 Endowment
 Clifford (Jack) and Margaret Young Family
 Endowment
 Donald and Barbara Young Family Endowment
 Keith and Barbara Young Endowment
 Mobridge, St. Joseph
 St. Ignatius Endowment
 Ida Holzer Endowment
 Redfield, St. Bernard
 Jerry and Ardis Hardie Endowment
 Bill and Jeanette Noyes Endowment
 Ramona, St. William

Continued on Next Page

ENDOWMENTS

Continued

Celia Delaney Endowment
 Salem, St. Mary
 Herman and Lola Weber Endowment
 Harold and Monica Heitgen Endowment
 Scotland, St. George
 Donald and Delphine Schmidt Endowment
 Sioux Falls, Christ the King
 Christ the King Parish Endowment
 Beverly Geier Endowment
 Larry H Ritz Endowment
 Sioux Falls, Holy Spirit
 William and Mary Kay Garry Family Endowment
 Charlotte Kirshman Endowment
 Cindy Walsh Endowment
 Sioux Falls, Our Lady of Guadalupe
 Hispanic Ministry Endowment
 Sioux Falls, St. Katharine Drexel
 Kevin and Jan Feterl Family Endowment
 Sioux Falls, St. Lambert
 Michael and Mary Kay Bannwarth Family Endowment
 Craig and Lisa Hagen Family Endowment
 James and Eileen Nawroth Endowment
 Vernon and Lorraine Pierce Family Endowment
 St. Lambert Parish Family Endowment
 St. Lambert Parish Liturgy, Beautification and Maintenance Endowment
 Sioux Falls, St. Mary
 Tom and Melissa Howes Endowment
 Charlotte Kirshman Endowment
 Reverend David Krogman Endowment
 St. Mary Parish Maintenance Endowment
 Bill and Teresa Townsend Family Endowment
 Verlynnne and Suzanne Volin Family Endowment
 Sioux Falls, St. Michael
 Kevin and Jan Feterl Family Endowment
 St. Michael Parish Endowment
 Mary Olinger Endowment
 Sioux Falls, St. Therese
 Doug and Colleen Debelak Family Endowment
 Cletus Natz Endowment
 Sisseton, St. Peter and St. Kateri Tekakwitha
 Edward and Diane Weninger Family Endowment
 Tyndall, St. Leo
 William Hoch Endowment
 Vermillion, St. Agnes
 St Agnes Parish Endowment
 St Agnes Faith Formation Endowment
 Watertown, Holy Name
 Bill and Susan Crawford Family Endowment
 Stephen and Susan Gehring Family Endowment
 Thomas and Kathleen Holmes Endowment
 Michael and Janice Mullin Family Endowment
 Dan and Sarah Reiffenberger Family Endowment
 Ryan and Jen Van Laecken Family Endowment
 Watertown, Immaculate Conception
 Dale and Diane Christensen Family Endowment
 Jim and Jane Dugan Endowment
 Muriel Grigg Endowment
 Ruth Hunter Endowment
 Immaculate Conception Parish Endowment
 Archie and Catherine Ostrander Endowment
 Ray and Jan Wermers Endowment
 White Lake, St. Peter
 SS Theresa and Francis Family Endowment
 Yankton, Sacred Heart
 Michael and Gerrie Healy Family Endowment
 Jill Kaiser 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

Newman Catholic Campus Ministry

Reverend Andrew Dickinson Endowment
 Dickinson Family Endowment
 Richard and Cynthia Korman Endowment
 Newman Centers Endowment
 Art and Dolores Peitz Family Endowment
 Dan and Sarah Reiffenberger Family Endowment
 BJ and Brandei Schaeffbauer Family Endowment
 Dr. Steven and Carol Smith Family Endowment
 Fred and Delores Staebell Family Endowment
 Ryan and Jen Van Laecken Family Endowment
 Aberdeen, St. Thomas Aquinas Newman Center
 Susan Birrenkott Endowment
 Most Reverend Paul V. Dudley NSU Newman Center Endowment
 Janet and Dick Kolker Endowment
 Brookings, Pius XII Newman Center
 Terry and Sharon Casey Family Endowment
 Fred and Joan DeRouchey Endowment
 Most Reverend Paul V. Dudley SDSU Newman Center Endowment
 Harry and Connie Mansheim Endowment
 Michael and Janice Mullin Family Endowment
 Pius XII Newman Center Class of 2015-SDSU
 Thomas and Jacqueline Schumacher Endowment
 Vermillion, St. Thomas More Newman Center
 David C. DeRouchey Endowment
 Dick and Janet Kolker Endowment

Social Outreach Ministry

Carl and Patricia Anderson Endowment
 Dennis Bierschbach Endowment
 Millie Biewer Endowment
 Blue Cloud Native American Ministry Endowment
 Reverend Patrick Boland Memorial Endowment
 Catholic Charities Endowment
 Thomas and Abigail Cogley Family Endowment
 LuVerne Collignon Endowment
 Mark and Jeanie Conzemius Family Endowment
 Irene Huss Cordts Endowment
 Cross Lazy M Family Endowment
 Tim and Patty Czmowski Family Endowment
 Doug and Colleen Debelak Family Endowment
 Fred and Joan DeRouchey Endowment
 Doetsch Native American Education Endowment
 Monsignor James Doyle Endowment
 Bishop Dudley Hospitality House Endowment
 Bishop Dudley Hospitality House Family Endowment
 The Most Reverend Bishop Paul V. Dudley Endowment
 Reverend Charles Duman Endowment
 Ron and Mary Feterl Endowment
 Anthony Louis Fiorello Family Endowment
 Steve Fleischhacker Endowment
 Kathleen Gehan Endowment
 Herman Geppert Endowment
 Good Shepherd Center Endowment
 Bonita Gorham Endowment
 Sylvia Grode Endowment
 Vernola Jelonek Endowment
 Greg and Margaret Johnson Family Endowment
 Richard and Cynthia Korman Endowment
 Lazarus Endowment in honor of Rev. Al Krzyzopolski
 Martin and Joan Mazourek Family Endowment
 F. James and Nadene McAdaragh
 Mission Fund Endowment
 Mother Teresa Fund
 Michael and Janice Mullin Family Endowment
 Paul Murray Endowment

Continued on Next Page

Continued

Jerry and Karen Noonan Endowment
 Mary Olinger Endowment
 Madonna Opbroek Endowment
 Modesta Opbroek Endowment
 Art and Dolores Peitz Family Endowment
 Poor and Needy Endowment
 Jerry Prostrollo Endowment
 Scott and Margaret Reardon Endowment
 Duane and Verna Reiners Endowment
 Saints Anne and Joachim Family Endowment
 Evelyn Sautner Family Endowment
 William and Karol Schaeffbauer Family Endowment
 Wilmer and Arlene Schoenfelder Family Endowment
 Delores Schwan Endowment
 Sisters of St. Francis of Our Lady of Guadalupe Endowment
 SS Theresa and Francis Family Endowment
 St. Anthony Fund for Those in Need
 St. Joseph Natural Family Planning Endowment
 St. Michael, St. Gabriel, St. Raphael Endowment
 St. Paul, Marty Endowment
 St. Raphael Endowment
 Edward and Delores Staudenmier Endowment
 Eudean and Dorothy Stombaugh Endowment
 Swift Family Legacy Endowment
 Taylor Endowment
 Clarence and Dorothy Thill Endowment
 Tverberg Family Endowment
 Ryan and Jen Van Laecken Family Endowment
 Robert Wallner Endowment
 Ray and Jan Wermers Endowment
 Zimmer/Pruys Endowment

Other Designations

Abbey of the Hills, Marvin
 Ken and Elaine VanDover Family Endowment
 Tom and Abby Cogley Family Endowment
 ALPHA Center
 David Rohan Endowment
 Lazarus Endowment in honor of Rev. Al Krzyzopolski
 Avera Hospice
 Viola Elpert Endowment
 Eudean and Dorothy Stombaugh Endowment
 Avera McKennan Free Clinic
 Magnus P. and Dee Miller Hansen Endowment
 Avera Prince of Peace
 Richard and Cynthia Korman Endowment
 Berakhah House Endowment
 Bishop of Northern Alaska
 Viola Elpert Endowment
 Boys and Girls Club, Brookings
 Harry and Connie Mansheim Endowment
 Catholic Extension Society
 Archie and Catherine Ostrander Endowment
 Catholic Mens Business Fraternity
 Larry and Mary Canfield Family Endowment
 Centro Ann Sullivan del Peru
 Vincent and Mary Spader Family Endowment
 Catholic Charities
 Don (Butch) and Joan Byers Endowment
 Catholic Relief Services
 Marvin and Dorothy DeSchepper Endowment
 Reverend Richard Ortmeier Endowment
 Archie and Catherine Ostrander Endowment
 Covenant House
 Marvin and Dorothy DeSchepper Endowment
 Crosier Fathers of Onamia
 Reverend Richard Ortmeier Endowment
 Eternal Word TV Network
 Sisters of St. Francis of Our Lady of Guadalupe Endowment

Family Rosary Endowment
 Feeding South Dakota
 Michael and Janice Mullin Family Endowment
 Schoenfelder Family Endowment
 Franciscan Brothers of Peace, St. Paul, MN
 Sisters of St. Francis of Our Lady of Guadalupe Endowment
 Guest House, Lake Orion, MI
 Viola Elpert Endowment
 Harmony South Dakota
 Don and Shelly Kosiak Family Endowment
 House of Mary Shrine
 Donald and Delphine Schmidt Endowment
 Humane Society
 Magnus P. and Dee Miller Hansen Endowment
 John Paul II Catholic School, Mitchell
 Marilyn Peschong Memorial Scholarship Endowment
 Lifescape
 John L. and Arlene Buittner Endowment
 Maryknoll Lay Missionaries
 Bob and Marge Good Family Endowment
 Miraculous Medal
 Viola Elpert Endowment
 Missionary Oblates
 Bob and Marge Good Family Endowment
 Monsignor Schuler Seminarian Education Fund,
 -Diocese of St Paul
 Don (Butch) and Joan Byers Endowment
 Priests for Life
 Sisters of St. Francis of Our Lady of Guadalupe Endowment
 Red Cloud Indian School
 Viola Elpert Endowment
 Salvation Army
 Magnus P. and Dee Miller Hansen Endowment
 School Sisters of Notre Dame, Mankato, MN
 Bonita Gorham Endowment
 Society for the Propagation of the Faith
 Archie and Catherine Ostrander Endowment
 South Dakota Right to Life
 Bonita Gorham Endowment
 South Dakota Symphony Orchestra
 Michael and Janice Mullin Family Endowment
 St. Ann Parish, Wadena, MN
 John and Donna Conzemius Endowment
 St. Francis Convent, Hankinson, ND
 Sisters of St. Francis of Our Lady of Guadalupe Endowment
 St. Francis House
 Richard and Dorothy Dougherty Endowment
 Monsignor James Doyle Endowment
 Sisters of St. Francis of Our Lady of Guadalupe Endowment
 Lazarus Endowment in honor of Rev. Al Krzyzopolski
 Madonna Opbroek Endowment
 Modesta Opbroek Endowment
 Scott and Margaret Reardon Endowment
 St. James, Chamberlain
 Harold Lucas Scholarship Endowment
 St. John University
 Viola Elpert Endowment
 St. Leo, Tyndall
 St. Leo Scholarship Endowment
 Stulc/Berndt Scholarship Endowment
 St. Mary, Dell Rapids
 Monsignor Louis J. Delahoyde Scholarship Endowment
 St. Mary School, O'Neil, NE
 Donald and Delphine Schmidt Endowment
 St. Vincent DePaul
 St. Michael, St. Gabriel, St. Raphael Endowment

Continued on Next Page

ENDOWMENTS

Continued

University of South Dakota
Tau Kappa Epsilon Scholarship Endowment
The Banquet
Ron and Mary Feterl Endowment
Mary Olinger Endowment
Lazarus Endowment in honor of Rev. Al Krzyzopolski
Watertown Community Foundation
Michael and Janice Mullin Family Endowment
Yankton Catholic Community
Don (Butch) and Joan Byers Endowment
Michael and Gerrie Healy Endowment

Other Designated Ministries

Catholic Family Sharing Appeal
John and Catheline Moneke Endowment
Robert and Marva Parsons Family Endowment
Diocesan Ministries
Chancery Operations Endowment
Disabilities Ministries
Muriel Bendorf Endowment

Seminarian Education

Craig and Barbara Anderson Family Endowment
Mark and Caroline Bain Family Endowment
Celestine and Mary Barondeau Endowment in Memory of David Barondeau
Claire and Mary Bierschbach Family Endowment
Dennis Bierschbach Endowment
Maurice and Pat Bierschbach Legacy Endowment
Monsignor E. A. Bouska Memorial Endowment
John L. and Arlene Buitner Endowment
James M. Carroll Endowment
Thomas and Mary Cink Family Endowment
Thomas and Abigail Cogley Family Legacy Endowment
Irene Huss Cordts Endowment
Owen and Margaret Cronin Endowment
Tim and Patty Family Czmowski Endowment
David C. DeRouchey Endowment
Marvin and Dorothy DeSchepper Endowment
Robert Dix Endowment
Reverend Ladislaus Dudek Endowment
Ronald A. Eiesland Endowment
Viola Elpert Endowment
Roger and Cathryn Feickert Endowment
Darlyne Floberg Endowment
Wendelin and Magdalena Geier Endowment
Mildred VanVerth Giordano Endowment
Bonita Gorham Endowment
Griese Family Endowment in Memory of Josephine Griese
Leon and Dolores Gullickson Endowment
Joe Harges Endowment
Jerry and Ardis Hardie Family Endowment
Hartman Family Endowment
Michael and Gerrie Healy Family Endowment
Wilbur and Marjorie Heimerman Endowment
Harold and Monica Heitgen Endowment
Dorothy Herbert Endowment
Monsignor Carlton Hermann Endowment
Lois Higbee Endowment
Thomas and Jean Huegel Family Endowment
Ruth Hunter Endowment
Valery and Sylvia Jaspers Family Endowment
Frank and Irene Josten Family Endowment
Elizabeth Jungwirth Endowment
Clarence and Phyllis Justice Endowment
Francis Keimig Endowment
Kelly Family Endowment in Memory of Reverend Mark Kelly
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 Endowment
Reverend Lawrence J. Marbach Endowment
Robert and Anna Martens Endowment
James Martinmaas Endowment
Mary, Mother of Priests Endowment
Helen McGuire Endowment
Monsignor Marvin McPhee Endowment
James and Shirley Meyer Family Endowment
John and Catherine Moneke Endowment
Joseph and Adelaide C. Murphy Endowment
Paul Murray Endowment
Eugene and Stella Nagel Family Endowment
Bill and Jeanette Noyes Family Endowment
Reverend Donald J. Olson Endowment
Reverend Anthony Opem Endowment
Archie and Catherine Ostrander Endowment
Art and Dolores Peitz Family Endowment
Reverend Norbet Rader Endowment
Sophia (Toby) Rados Endowment
Mike and Lonie Rausch Family Endowment
Duane and Verna Reiners Endowment
Mildred and John Jr. Roggenbuck Family Endowment
Francis and Elaine Roth Endowment
Ed and Monica Rutten Endowment
Curtis and Susan Samson Family Endowment
Evelyn Sautner Family Endowment
BJ and Brandei Schaeffbauer Family Endowment
William and Karol Rebecca Schaeffbauer Family Legacy Endowment
Royce and Louine Schaufler Endowment
Dorothy Schmidt Endowment
Larry and Dianne Schmidt Endowment
Sylvester and Mary E. (Schuster) Schnell Endowment
Lee and Donna Schoenbeck Endowment
Wilmer and Arlene Schoenfelder Endowment
William and Valerie Schroeder Endowment
Seminarian Education Endowment
Seminarian Education Legacy Endowment
Serra Club Endowment
Robert Simons Endowment
Sisk and Koc Family Endowment
Sisters of St. Francis of Our Lady of Guadalupe Endowment
St. Charles Borromeo Endowment
SS Theresa and Francis Family Endowment
Dale and Ann Stein Family Endowment
Eudean and Dorothy Stombaugh Endowment
Wayne and Janine Stuwe Family Endowment
Frances Sundermann Endowment
Taylor Endowment Fund
Reverend Gerald Thury Endowment
Lloyd & Cecelia and Joseph and Kathryn Tooley Endowment
Doug and Mary Turner Family Endowment
Joseph and Clarice Uckert Endowment
Kathryn Van Fleet Endowment
Ken and Elaine VanDover Family Endowment
William and Patricia Wall Endowment
Robert Wallner Endowment
Marjorie Warrington Memorial Endowment
Priest Education Endowment in Memory of Alice Waters
Wensing Family Endowment
Ray and Jan Wermers Endowment
Donald and Barbara Young Family Endowment
Keith and Barbara Young Family Endowment
Zimmer Family Endowment

Continued on Next Page

Continued

Zimmer/Pruys Endowment
Monica Zimmer/Pruys Endowment

Unrestricted

Carl and Patricia Anderson Endowment
Michael and Mary Kay Bannwarth Family Endowment
Beacom Family Endowment
Dennis Bierschbach Endowment
Billion Family Endowment
Bishop of the Diocese of Sioux Falls Endowment
John L. and Arlene Buittner Endowment
Mary Jo Burnett Endowment
Fred and Joan DeRouchey Endowment
Marvin and Dorothy DeSchepper Endowment
Robert Dix Endowment
Ronald Eiesland Endowment
Roger and Cathryn Feickert Endowment
Steve Fleischhacker Endowment
Leo Flynn Endowment
Beverly Geier Endowment
John and Amy Gruntmeir Endowment
Magnus P. and Dee Miller Hansen Endowment
Jerry and Ardis Hardie Endowment
Paul and Loretta Harris Endowment
Jim and Nini Hart Endowment
Henry and Josephine Hartung Endowment
Michael and Gerrie Healy Family Endowment
Harold and Monica Heitgen Endowment
William Hoch Endowment
Jewett Family Endowment Fund
Frank and Irene Josten Family Endowment
Clarence and Phyllis Justice Endowment
George Kayser Endowment
Jerome and Jean Klein Family Endowment
Mary Ann Klein Endowment
Richard and Janet Kolker Endowment
Aelred and Irene Kurtenbach Endowment
Reece and Kami Kurtenbach Family Endowment
Jon and Shirely Larsen Family Endowment
Dorothy Lichty Endowment
Pat R. Marony Endowment
Joseph and Lois Mattechek Endowment
Monsignor Marvin McPhee Endowment
Deacon Peter and Paddy Mehlhaff Endowment
Dale Murphy Endowment
Jeremiah and Mary Jean Murphy Endowment
Richard and Darlene Muth Family Endowment
Tony Oster Endowment
Archie and Catherine Ostrander Endowment
Thad and Elizabeth Rogers Family Endowment
Royce and Louinse Schaufler Endowment
Lucille Schiltz Endowment
Sercl Family Endowment
Sisters of St. Francis of Our Lady of Guadalupe Endowment
Al and Judy Spencer Endowment
SS Theresa and Francis Family Endowment
Dennis and Rita Stevens Family Endowment
Frances Sundermann Endowment
Jim and Tracy Thares Family Endowment
The Bishop of Sioux Falls Endowment
Bette Theobald Endowment
Clarence and Dorothy Thill Endowment
Unrestricted Legacy Endowment
Brendan and Lynn Van Sambeek Family Endowment
Bernard Weber Endowment
Herman and Lola Weber Endowment
Wingen Family Endowment
Robert and Debra Winkels Family Endowment
Monica Zimmer/Pruys Endowment

Priest Retirement

Joseph and Shirley Amendt
Craig and Barbara Anderson Family Endowment
Reverend Joseph Anderson
Reverend Bernard Ashfeld
Celestine and Mary Barondeau Endowment in
Memory of David Barondeau
Mark and Christine Buche Family Endowment
David C. DeRouchey Endowment
Richard and Dorothy Dougherty
Kevin and Karen Doyle Family Endowment
Reverend Ladislaus J. Dudek
Most Reverend Paul V. Dudley
Ron Eiesland Endowment
Roger and Cathryn Feickert Endowment
Reverend Lawrence Friedrich
Monsignor Andrew Foley
Reverend Roger Geditz
Bonita Gorham Endowment
Harold and Monica Heitgen Endowment
Frances Hess
Reverend James Joyce
Clarence and Phyllis Justice Endowment
Reverend John R. Kasch
Reverend Al Krzyzopolski
Reverend Darrell Lamberty
LaVina Liepold Endowment in Memory of Rev.
Donald Liepold
Reverend Lawrence J. Marbach
Reverend Joseph P. Mardian
Monsignor Myron Martin
Monsignor John J. McEneaney
Reverend Thomas J. McPhillips
Agnes Merian
Reverend Donald Molumby
Reverend Ray G. Mowry
Michael and Janice Mullin Family Endowment
Reverend Anthony Opem Endowment
Reverend Richard Ortmeier Endowment
Dennis Peitz
Sophia (Toby) Rados Endowment
Redder/Lacy Family Endowment
Reverend Joseph L. Ripp
Adeline Roland
Reverend Francis L. Sampson
Don and Delphine Schmidt Endowment
Lee and Donna Schoenbeck Endowment
Reverend Leonard F. Stanton
Taylor Family Endowment
Zimmer Family Endowment
Monsignor Leonard Zwinger

BENEFACTORS

3 Degrees, Sioux Falls
 605 Styling Co., Sioux Falls
 Aaladin Industries, Inc., Elk Point
 Abbey of the Hills, Marvin
 David and Gina Abbott
 Scott and Patti Abdallah
 Elizabeth Abe
 Robert Abeln
 Absolute Pressure Cleaning Equipment, Odenton, MD
 Clark Adams
 Jim and Gloria Adams
 Adaptation, Sioux Falls
 Chris and Helen Adducci
 Mike and Barb Adelaide
 Gerald Adelman
 David and Cindy Adkins
 Allen Adrian
 Dawn Aesoph
 Rita Ahmann
 Verdeen and Lois Ahrendt
 Frank and Judy Aiello
 Darnell and Pamela Albers
 Sarah Aldinger
 All Saints Parish, Mellette
 Ashley Allen
 Reverend Philip Allen
 Thomas Allen
 Madge Alston
 Damian Althoff
 Matt and Kate Althoff
 Jeff and Sherri Alvey
 Kathleen Amand
 Joseph Amendt
 American Self Storage, Sioux Falls
 Patrick and Beth Amor
 Daniel Amundson
 Karen and Rick Amundson
 Paul Amundson
 Bernard and Barbara Andera
 Brad and Sandy Andera
 Douglas and Cameo Anders
 Chuck and Linda Andersen
 Lawrence C and Sharon Andersen
 Carter and Merry Anderson
 Cathy Anderson
 Chuck and Kathy Anderson
 Isaac and Susan Anderson
 Joan Anderson
 John and Joanne Anderson
 Reverend Terence Anderson
 Reverend Thomas Anderson
 Sheridan Anderson
 Sonja Anderson
 Stephany Anderson
 Tom and Carol Anderson
 Candace Anderson-Lammers
 Kent and Catherine Andre
 Anesthesiology Associates Inc., Sioux Falls
 Madeline Angerhofer
 Steve and Madeline Angerhofer
 Anonymous
 Janice Antrim
 AR Workshop, Sioux Falls
 Delores Arbeiter
 Brian Ardaugh
 David and Kara Arend
 James and Bonnie Arend
 Jon Arend
 Kelly and Deanna Arend
 Al and Cabrini Arendt
 Jocelyn Ariate
 David Armstrong
 Harold and Lois Arnold
 Rodney and Brenda Artz
 Aspen Private Advisors, Sioux Falls
 Fred and Rebecca Assam
 Bonnie Atkins
 David Auch
 Julia Auch
 Augustana University, Sioux Falls
 Mary Aulgur
 Sam and Sarah Ausdemore
 Dean and Cheryl Austad
 Charles and Carol Austin
 Mary Auterman
 Avera Health Foundation
 Avera Heart Hospital of South Dakota
 Avera McKennan Fitness Center, Sioux Falls
 Avera McKennan Foundation
 Avera McKennan Hospital and University Medical Center, Sioux Falls
 Avera McKennan Hospital, Sioux Falls
 Carol Axtman
 Christina and Vaughn Ayala
 Marlisa Ayala
 Darla Baan-Hofman
 Naomi Bach
 Paul and Kathleen Bachman
 Kathy Bacon
 Jay and Ann Bain
 Mark Bain
 Bain Family Dental Practice, P.C., Aberdeen
 Bill and Peg Baker
 Joannem Avila Baker
 Todd and Angie Bakke
 Sarah and Daniel Bakker
 Jalen Baldwin
 Linda Baldwin
 Jeff and Karla Ball
 Ballard Spahr, LLP, Sioux Falls
 Terry and Sheryl Baloun
 Nancy Balvin
 David and Karen Bangasser
 Sue Bankers
 BankWest, Pierre
 James Bannwarth
 Linda Bannwarth
 Mark and Heather Bannwarth
 Mike and Mary Kay Bannwarth
 Robin and Wendie Barber
 Dallas and Linda Barck
 Orrion and Edith Barger Memorial Foundation
 Annie Barker
 David Barkus
 Thaddeus and Nicole Barnes
 Bill and Jane Barnett
 Bob Barnett
 Dennis Barnett
 Don and Marilyn Barnett
 Douglas and Jodie Barnett
 James and Laura Barnett
 Jerry and Judy Barnett
 Max and April Barnett
 Max and Nancy Barnett
 Monsignor Steve Barnett
 Steve and Nicole Barnett
 Barnett Lewis Funeral Home, Sioux Falls
 Kimberly Barnhouse
 Deacon Thane and Joanne Barnier
 Dr Jesse and Mrs Barondeau
 Barre 3, Sioux Falls
 Rita Barrera
 Hilary Barry
 Terrance and Elizabeth Barry Foundation, Villa Park, CA
 Andrew and Maria Bartell

Continued on Next Page

Continued

Ralph and Fern Bartholomew
 Roger and Corinne Bartlett
 Kelly Bartmann
 Patrick and Kelly Bartmann
 Mark Bartosh
 Roger and Judi Bartscher
 Kay Bass
 Chris and Laurie Batchelor
 Lois Bates
 Tom and Amy Batta
 Diane Bauch
 Brian and Carmen Bauer
 Donald Bauer
 James Baumberger
 Liam Bauress
 Gerald and Julie Baustian
 Pat and Marty Baxter
 Dan Beacom and Ann Roemen
 Debra Beacom
 Robert and Judie Beadle
 Beadle Ford-Chrysler-Dodge-Plymouth, Bowdle
 Beal Distributing, Inc., Sioux Falls
 Greg and Gaye Lynn Beaner
 Timothy and Sara Beaner
 Craig Beason
 Dan and Sarah Beaudoin
 Dianne and John Beauregard
 Dave and Brenda Bechen
 Peter and Marie Becher
 Donald and Judy Becht
 Bechtold Jewelry, Sioux Falls
 Bill and Tracee Beck
 Brittany Beck
 Erica Beck
 Michelle Beck
 Melissa Beck
 Briana Becker
 Jim Becker and Norma Gross
 Joyce Becker
 Michelle and John Becker
 Randy and Michelle Becker
 Pascal and Dennisse Bedard
 Jon and Kalisha Beebe
 Kevin Beermann
 Curt and Kay Behrends
 Lyle Behrends
 Richard Belatti
 Kathleen Bell
 Michael and Teresa Bell
 Tad Bell
 Mike Belmont
 Peter Bendix
 Paul and Stephanie Bengford
 Gerald and Brenda Beninga
 Olivia Benitez
 Mr and Mrs Alan Benjamin
 Paul Bennett
 Dorothy Benson
 Elaine Benson
 Gail and Connie Benson
 David and Karen Beranek
 Dzenan and Kelsey Berberovic
 Cassidy Sloom
 Heidi Berg
 Joanne Berg
 Larry Berg
 Russ and Carmyn Berg
 Shaun Berg-daniel
 David Bergin
 Michelle Berkland
 Sonya Bernardino
 Joseph and Sandra Bernhard

Pat Bernstein
 Albert and Marsha Berreth
 Nancy Bettie
 Michael and Angela Bevers
 Dave and Cindy Beyer
 Jason and Tracy Bieber
 Gail Bielen
 Dan and Donna Bierschbach
 Doug and Vicki Bierschbach
 Maurice and Pat Bierschbach
 Ernie and Marian Bies
 Marc and Susan Bies
 Bill Biever
 Cindy Biggs
 David Billion
 John and Katy Billion
 Stephen and Catherine Billion
 Reverend Doug Binsfeld
 Brian and Janet Bird
 Connie Birgen
 Ken Birgen
 Susan Birrenkott (dec)
 Mike Bisenius
 Bishop O'Gorman Catholic Schools, Sioux Falls
 Steven and JoEllen Bistodeau
 Robert and Diane Biver
 Kathleen Bizal
 Rita Blasius
 Gregg Bleeker
 Patricia Bleeker
 Elizabeth Blide
 Blindert Ins. Agency, Salem
 Belinda Block
 Aric Bloom
 Blue Rock Bar & Grill, Sioux Falls
 Ontibile Blumer
 Casey and Natalie Board
 Margaret Bobby
 Vince and Brenda Boddicker
 Kerry and Donna Boekelheide
 Boen & Associates, Inc., Sioux Falls
 Carol Bogaard-Koele
 Tim Boggs
 Stewart and Lori Bohle
 Richard and Theresa Bokemper
 Donna Boldt
 Jim Bolin
 Debra Bollinger
 Sam and Marge Bollinger
 Scott and Debra Bollinger
 Al Bolton
 Bomgaars, Sioux City, IA
 Erin Bommersbach
 Elijah Bonde
 Paolo Bonetto
 Karen Boone
 Dennis Bortolin
 Duane and Joleen Bos
 Jordan Boser
 Lawrence and Kathleen Bouska
 Monsignor Emanuel Bouska (dec)
 Alyssa Bourtros
 Catherine Bowar
 Boyce Law Firm, Sioux Falls
 Benedict and Barbara Boyer
 Patrick Boyle
 Roxanne Boysen
 John and Caroline Bradbury
 Sr Kathleen Brady (dec)
 Gus Braga-Henebry
 Daniel Brake
 Emmett and Judy Brake

Continued on Next Page

BENEFACTORS

Continued

Lori and Matthew Bramstedt
 Wesley Brandis
 Doris Brandt
 Kevin and Rebecca Branick
 Jennifer Braun
 Kevin and Elizabeth Bray
 Steve Brazones
 Reverend James I Bream
 Claire Breaux
 Dianne Breen
 Deacon James Bregel
 Patrick Brennen
 Mr Brian Brenner
 Dennis and Marie Breske
 Melissa Brewster
 Judith Briggs
 Jon Briney
 Cathleen Britton
 Mia Bronk
 Renae Bronson
 Mary Brooks
 Mrs Cheryl Brooks
 Broom Tree Retreat and Conference Center, Irene
 Ms Rhonda Broski
 David and Nancy Brosky
 Kyle and Sheila Broughton
 Peggy Brower
 Ann Brown
 Chad and Jean Brown
 Edward and Ruth Brown
 Elaine Brown
 John and Holly Brown
 Karen Brown
 Kevin and Renee Brown
 Richard and Jane Brown
 Mr and Mrs Thomas Bruce
 Pete and Deb Bruce
 David Bruggeman
 Maurice Bruggeman
 Rhonda Bruggeman
 Bob and Marilyn Bruning
 Kevin and Shelia Bruscher
 Catherine Bruyer
 Michael and Mary Brzica
 Antonio and Anna Buan
 Mark and Chris Buche
 Connie Buckard
 Adam and Sheena Buckhouse
 Calley Buckley
 Mr and Mrs Scott Buckley
 Lori Bullis
 Donna Bult
 Jerrold and Mary Ellen Bunkers
 Paul and Lori Bunkers
 Tim and Sandra Bunkers
 Colleen Burchill (dec)
 Jim and Bernice Burg
 Monsignor Edward P Burian
 John and Jean Burkard
 Michael and Connie Burkard
 Louise Burns
 Kathy and Mike Busald
 Busald Enterprises LLC, Lebanon, IN
 Mark and Sherri Busch
 Bob and Suzanne Bushfield
 Nick Butler
 Butterfly House & Aquarium, Sioux Falls
 Rob and Deann Buxton
 Buysse Roofing Systems & Sheet Metal Inc., Sioux Falls
 Buysse Roofing Systems and Sheet Metal Inc.,
 Marshall, MN
 BX Civil and Construction, Dell Rapids
 Gary and Diane Byer
 Dirk and Tamara Byers
 J. Patrick Byorth
 Amanda Byrd
 Bill and Lynne Byrne
 Adelaida Cabrera
 Mary Cain
 Bill and Kendra Calhoun
 Calico Skies Winery, Inwood, IA
 Barbara Campbell
 Fran and Mary Lou Campbell
 Jim (dec) and Laurie Campbell
 Olivia and Casson Campbell
 Ray and Kathy Campbell
 Larry and Mary Canfield
 Jim and Donna Cannon
 Valerie Cantave
 Greg Cantine
 Ferdinand Caparida
 Steven and Anita Carey
 Carl V Carlson Company, Hartford
 Andy and Staci Carlson
 Carl and Michelle Carlson
 Jeff Carlson
 Joseph and Suzanne Carlson
 Joseph Carlson
 Linda Carlson
 Matthew and Lisa Carlson
 Montgomery Carlson
 Phil and Pam Carlson
 Richard Carlson
 Steve and Penelope Carlson
 Carmody Interior Design, Sioux Falls
 James and Rebecca Carney
 Carnival Brazilian Grill, Sioux Falls
 Charles Caron
 Carr Chiropractic Clinics, PC, Miller
 CarrierNet Group Financial Inc., Sioux Falls
 Carter Carruthers
 Mike Cartney
 Terry and Sharon Casey
 Sheila Casiello
 Cathedral of St Joseph Parish
 Catholic Charities USA ,Alexandria, VA
 Catholic Daughters, Parker
 Catholic Daughters, Mitchell
 Catholic Daughters, Vermillion
 Catholic Order of Foresters State Court
 CellOnly, Sioux Falls
 Leda Cempellin
 Brent and Lisa Centlivre
 Central Heating & Air, Sioux Falls
 Central States Group, Omaha, NE
 Centruy 21 Advantage, Sioux Falls
 Carol Chapman
 Pete Chapman
 Wade and Stacy Charron
 Bill and Rita Chase
 Chris and Mary Chase
 Tomas Chavira
 Cheese World, Sioux Falls
 Carol Cheng
 Cherry Creek Grill, Sioux Falls
 Barbara Chicoine
 Brian Chicoine
 Kenny and Rose Chicoine
 Noel and Teresa Chicoine
 Child's Play Toys, Sioux Falls
 Christ the King Catholic School, Sioux Falls
 Christ the King Parish, Sioux Falls
 Dale and Diane Christensen
 Mary Christensen

Continued on Next Page

Continued

Nancy Christensen
 Amy Christenson
 Anthony and Rosabel Christenson
 John and Amy Christenson
 David and Julie Christian
 Randy and Linda Christiansen
 Paula Christophel
 Stefanie Chvatal
 Cimarron Label, Sioux Falls
 Very Reverend Charles Cimpl
 Raymond and Delta Cinco
 Thomas and Mary Cink
 James Clark
 Jesse Clark
 Jim Clark
 Kari Clark
 Patrick and Bobbie Clark
 Richard and Kari Clark
 Steven and Cathy Clark
 Aaron Clayton
 Bill and Kathy Clayton
 Eric Clayton
 Nolan and Grace Cleary
 Shawn and Julie Cleary
 Curtis and Julie Clemen
 Tom and Tracy Clemens
 Roger and Wanda Clement
 Melanie Clements
 Cliff Avenue Greenhouse, Sioux Falls
 Kathryn Clinton
 Paul and Kathryn Clinton
 Todd and Candee Cloos
 Bob and Julie Cloyd
 CO OP Architecture, Aberdeen
 Kevin and Beth Coats
 Tom and Abby Cogley
 Pauline Cole
 Ed and Rose Anne Colella
 Brad and Julie Coleman
 Mike and Jeannette Coleman
 Agustin Collazo-Rexach
 Marilyn Collins
 Bryan Collier
 Craig and Cheryl Colton
 Combined Pool & Spa, Sioux Falls
 Component Manufacturing, Sioux Falls
 John and Kay Conlon
 Patrick Connaughton
 Paul and Mary Ellen Connelly
 Marcia Connolly
 Dick and Sherry Connors
 Toni Connors
 Mark and Jean Conzemius
 Paul and Leslie Conzemius
 Tom and Laurie Conzemius
 Ben and Karen Cook
 Robert and Bonita Cook
 Wallace Cook
 Tom and Susan Cooney
 Marian Cordovez Tan
 John Cornett
 Robert and Paula Correa
 CorTrust Bank, Mitchell
 CorTrust Bank, Sioux Falls
 Daniel and Janet Costello
 Costello Property Management, Sioux Falls
 Connie Coughlin
 Patrick Coughlin (dec)
 Randy and Ann Cowan
 Karyn Cox
 Jim and Marie Craig
 Rachel Crane

James Cranford
 Nick Crank
 Bill and Susan Crawford
 Dave and Sandy Crawford
 Crazy 8 Production, Scotland
 Janet Creamer
 Creative Surfaces, Sioux Falls
 Marta Cressy
 Rex and Mary Liz Crockett
 Margaret Cronin (dec)
 Matt Cross
 Kevin and Ashley Crouch
 Allan and Helen Crow
 Joel and Ann Crowe
 William and Asella Crum
 Thane and Nancy Crump
 Joseph and Susan Cudzilo
 Alaina Cuka
 Roger and Stephenie Cuka
 Dan and Mary Culey
 Steve and Bonny Culhane
 Culligan Water Conditioning, Sioux Falls
 Kevin and Daneen Curley
 Verlyn Curley
 Custom Tree Movers, LLC, Sioux Falls
 Kent and Carolyn Cutler
 Edward and Bridget Czarnecki
 Michael Czmowski
 Tim and Patty Czmowski
 D & E Music and Vending, Inc., Mitchell
 Kathleen Dagel
 Kenneth and Kathy Dagel
 Tom and Carol Dagel
 Corey and Kim Dahl
 Marie Dahlhoff
 Travis and Megan Dahle
 Judy Dailey
 Dakota Dunes Country Club
 Dakota Potters Supply, Sioux Falls
 Dakota Spirit, Sioux Falls
 Dakota Vision Center, Sioux Falls
 Dakota Wesleyan University, Mitchell
 Dakotaland Storage, Sioux Falls
 Daktronics Inc., Brookings
 Machele Dale
 Matt and Julie Dally
 Matthew Dalton
 Shelley Damstra
 Dance Line, Inc., Sioux Falls
 Duane and Robin Dangel
 Greg and Shaun Daniel
 Jeff Danielson and Angie Paulin Ahrens
 Leonard and Joanne Dankey
 Tim and Lee Dardis
 Pat Darger
 Andrea Darr
 Pat Daughatee
 William and Arlyce Daugherty
 Max Davidson
 Brittany Davis
 Cynthia Davis
 Ed and Jean Davis
 Frances Davis
 Hugh Davis
 Joe and Tina Davis
 Kirk Davis
 Mary K. Day
 Sosony De Monteiro
 Debra DeBates
 Laura Debates
 Prudence DeBates
 Doug and Colleen Debelak

Continued on Next Page

BENEFACTORS

Continued

Brad DeBoer
Bridget Decker
Jill Degen
Anthony DeGrood
Darrell Dehne
Jarod and Courtney Deinert
Dan DeJong
Brant and Kim DeKruif
Alberto Del Pilar
Jennifer DeLange
Ann Delay
Vickie DeLay
Dells Materials Company, Dell Rapids
Nathan Demers
Paul and Mary DeMuth
William and Cyndi Dendinger
Gwen DenHollander
Frank and Mildred Denholm Trust
Casson and Arianne Dennison
Denny Sanford Premier Center, Sioux Falls
Dental Center, Aberdeen
Michael and Jean Denton
David DeRouchey (dec)
Fred and Joan DeRouchey
Deacon Pat and Jane Derrington
Dorothy DeSchepper (dec)
Katie DeSchepper
Dick and Jan DeVaney
Patty DeVaney
Jason and Jodi Devine
Lori Devine
Reed DeVries
Rosemary DeWolfe
Froilan Diaz
Kyla Diaz
Thomas and Charlys Dice
Deacon Timothy and Julie Dicks
Jo Anne Dickinson
Matthew Dickinson
Reverend Andrew Dickinson
Pat Dicus
Donald Dietz
Angela Digatono
Rick and Jody Dilts
Dennis and Carol Dingman
Richard and Barbara Disanto
Larry and Patricia Ditter
Douglas Dix
Brian and Jennifer Doane
Dale and Marcia Dobberpuhl
Alex and Rebecca Dobbs
Eric Docken
Ryan Docken
Monte and Teresa Dodson
Scott and Susan Doetzel
Jennifer Doll
Alan and Kathy Domeyer
Del Donaldson
Erin Donaldson
Sara Donaldson
Christine Donnelly
Doug and Shirley Donnelly
Dan and Vickie Donohoe
Tim Donohue
Luanne Dooley
Derwin Dorale
Jay and Ashley Doran
Alexa Dorn
Daniel and Stacey Dougherty
Donald Dougherty (dec)
John and Cindy Dougherty
Robert and Kara Dougherty

Mary Douglas Marshall
Jason Douma
Daniel and Jessica Doyle
David Doyle
Ken and Margie Doyle
Kevin and Karen Doyle
Logan Doyle
William and Linda Doyle
Heidi Dreezen
Anastasia Dreighton
Mary Dressing
Susan Drew
Gregory and Carol Driscoll
Jim Drotzmann
Kimberly Drueke
Jeffrey and Anita Drummond
Mark and Susan Duffek
Elizabeth Duffner
Veronica Duffy
Jim and Jane Dugan
Ryan and Lynne Duhaime
Reverend Charles Duman
Luis and Callie Duque
Magie Duran
Michael Durre
Marc and Teresa Dvoracek
Gerald and Lisa Dvorak
Dan and Diane Dwire
Roger Dwyer
Carol Dyke
Brad Dykes
Dana and LaDawn Dykhous
Ethel Dylla
Reverend Justin Dziowgo OSB
Eagle Estates, Emery
Bill and Bev Earley
Tom and Connie Earley
Robert and Nancy Earnest
Earthwise Pet Supply, Sioux Falls
Daryl and Julie Ebach
Jerome and Helen Eckrich
Jerome and Sheila Eckrich
Jon and Lori Eckrich
Reverend Brian Eckrich
Jeffrey and Harriet Edman
Chuck and Joyce Edwards
Mary Ann Egan
Dave and Twila Eggers
Rick and Nancy Ehrhardt
Ehrhart Griffin & Associates, Sioux Falls
Austin and Shari Eich
Judy Eichacker
Nancy Eichacker
Mike and Teresa Eide
Eide Bailly, LLP, Sioux Falls
Eileen's Colossal Cookies, Sioux Falls
Ronald and Marlene Eimers
Janelle Einck
Carl and Kathy Eisenberg
Natalie Eisenberg
Phillip and Grace Eisenberg
Jesse and Megan Ekeren
Chad and Kristi Ekroth
Electric Supply Co., Sioux Falls
Jeanne Elias
Dolores Ella
Jim and Kathy Ellenbecker
John and Teri Ellenbecker
Richard and Kathleen Ellenbecker
Andrew and Beth Ellerbroek
Laura Ellerbroek
Nancy Ellwein

Continued on Next Page

Continued

David and Julie Elson
Denise Elvecrog
Kelly and Tracey Endorf
Erica Endres
Darlene Engbrecht
Nancy Engebretson
Carol and Carroll Engelhardt
Charles and Ann Engen
David and Marsha Englert
Beverly English
Todd Englund
Deon Entringer
Douglas Entringer
David and Mary Pat Erickson
Derek Erlenbusch
Donald and Linda Erlenbusch
Todd and Christie Ernst
Dennis Ernster
Joanne Ernster
Todd and Julie Ernster
Kelli Erpenbach
Pat Erpenbach
Stacy Erstad
Escape 605, Sioux Falls
Thomas and Katherine Eskro
Liselle Esposito
Dolores Esser (dec)
Paul Esser
Joseph and Renee Eustice
Michael and Kristie Evans
Susan Evans
Everence/Mennonite Foundation, Inc., Goshen, IN
Rick Everist
Raymond Evers
Richard Everson
Joe and Maria Ewald
Carine Ezin
F & M Properties, Sioux Falls
Barbara Fabian
Fair Tax, Sioux Falls
Family Memorials by Gibson, Sioux Falls
Randy and Teresa Fanning
Vickie Fargen
Tim and Celia Farmer
Michael and Linda Farney
Jennifer Fatland
John and Cheryl Faundeen
Rae Feickert
Roger and Cathy Feickert
Barbara Feilmeier
Janice Feiner
Ryan Feist
Bill and Laura Fejfar
Steve and Elizabeth Feldhaus
Tom and Nancy Feldhaus
Jack and Linda Feldmeier
Marlene Ferdig
Carol Fergen
Chuck and Wanda Fergen
Fernson, Sioux Falls
Cheryl Fessler
Brad and Karen Feterl
Kevin and Jan Feterl
Ron and Mary Feterl
Terry and Cheri Feterl
Michael Fey
Jeff and Jackie Fiegen
Lucas Fiegen
Michael and Kathy Fiegen
Fiegen Construction Co., Sioux Falls
Carol Fields
Barry and Becky Fife

Jackie Fink
First Christian Reformed Church, Sioux Falls
First Dakota Bank, Yankton
First Dakota Horticulture, Sioux Falls
First National Bank in Sioux Falls
First Premier Bank, Sioux Falls
Mark and Terri Fischbach
Don and Janet Fischer
Eileen Fischer
Gary Fischer
Justine Fischer
Paulette Fischer
Jay and Kathy Fitzgerald
Mary Fitzgerald
Jack and Connie Fitzgibbons
James and Susan Fitzgibbons
Michael Fitzgibbons
Richard Fitzpatrick
Colin and Joanne Fitzsimons
Lance and GERALYNN Fjeldheim
Tim Fjellestad
Dan and Jeanne Flaherty
Jennifer Flanagan
David and Mary Fleck
Gena Fleming
Mary Fleming
Brad Flemming
James Flemming
David Flicek
Natasha Flier
Shawn Flinn
Andrew and Danielle Flisrand
Flooring America, Sioux Falls
Donna Florom
David and Sharon Flynn
Mike and Susan Flynn
Daniel and Becka Foerster
Colleen Foland
Bob Foley
Vince and Patty Foley
Foley and Foley Law Office, Watertown
Karen Fordyce
Brent and Monica Forest
Jeff and Kristi Forsting
John and Madlynn Forsyth
Rod and Heather Fortin
Lori Fossen
Wendell Fossum
Carol Foster
Fran Fox
Gary Fox
Reverend Richard Fox
Roxanne Fox
Shawn and Stephanie Foy
Thelma Foye
Christopher Frank
Jeremy Franken and Nicki Yackley Franken
Jerry Franken
Joan Franken
Thomas Franken
Larry and Janice Fredericksen
Thomas and Nancy Free
Jory and Beth Freeburg
Bob and Judy Freeman
Erv and Colleen Frey
Steven and Linda Frick
Reverend Jim Friedrich
Eugene and JoEllen Friedrichsen
Friends of Steve, Aberdeen
Steve and Charlene Friesen
Cynthia Friez
Gerald and Sharon Frisbie

Continued on Next Page

BENEFACTORS

Continued

John and Robin Fritsch
 Dan and Katie Fritz
 Jean Fritz
 Terry and Carol Fritz
 Thomas Froning
 Frontier Motors, Winner
 Justin and Crissa Fruechte
 Jackie Frus
 Peggy Frye
 William and Patti Fuchs
 Scott and Nicole Fuhrer
 Ann Fullenkamp
 Elizabeth Fullenkamp
 Debra Fuller
 Neil and Molly Fulton
 Jennifer Fulwiler
 Michele Fundaun
 Charles and Jane Gaetze
 Vitalis and Sonia Gaidelis
 Kyla Gailey
 Galaxy Gaming, Sioux Falls
 Steve and Kari Gales
 Dan and Mary Jo Gallagher
 George Gallagher
 Joe and Chelsea Gannon
 Mike and Mary Gannon
 Dorothy Garcia
 Tammy Garland
 Garry Associates, Sioux Falls
 Jerauld and Laurie Garry
 Kevin and Melissa Garry
 Mary Kay Garry
 Mick Garry
 Mike and Mary Garry
 Rich and Mary Garry
 Tom and Ann Garry
 Tyler Garry
 William and Mary Kay Garry
 Dan and Denise Garvey
 Gary's Gun Shop, Sioux Falls
 Craig and Michele Gaspar
 Gary and Cynthia Gaspar
 Joe and Katy Gaspar
 Jack and Jayne Gaspari
 David and Jean Gau
 John and Dolores Gauer
 Keith and Anna Gauer
 Nathan and Justine Gaukel
 Jerry and Chere' Gavin
 Joan Gawarecki
 Randy and Sherree Gayken
 Shay Gebauer
 Gerald and Mary Geditz
 Ronald and Cindy Geis
 David and Teri Geiver
 Alan Geiwitz
 Ron and Bonnie Gemar
 Kathy Gengler
 Ashley Gentrup
 Biju Georbe
 George Boom Funeral Home, Sioux Falls
 Greg and Lea Joy Geppert
 Mike and Kathy Geraets
 Paula Geraets
 Terry and Judy Gere
 Dan and Julie Gergen
 Janet Gerken
 Patricia Germain
 Mark and Mary Gerwer
 Getty Abstract & Midwest Title, Sioux Falls
 Joseph Giambrone
 Andy Gilbert
 Mike Gilbertz
 Glee Gile
 Dennis and Jane Gilk
 Jeff and Cheri Gillen
 David and Paulette Gillespie
 Joan Gillespie
 Donald Gilman
 John and Amy Giorgio
 Anita Girard (dec)
 Glacial Lakes Capital, LLC, Brookings
 Jerry and Elaine Glanzer
 Joe Glenski
 Mary Glenski
 Globus Medical, Inc., Audubon, PA
 Jeff Goble
 Thomas and Karla Godbey
 Bob and Shelly Goetz
 Gary and Kathleen Goetzinger
 Melissa Goff
 Samantha Goff
 Martha Golay
 David and Shawna Goldammer
 Elaine Goldammer
 Vance and Sherry Goldammer
 Golf Addiction, Sioux Falls
 Rose Goltz
 John and Mary Gooch
 Robert and Marge Good
 Goodspirits Fine Wine & Liquor, Sioux Falls
 David and Ann Gooley
 Joseph and Therese Goraj
 Anne Gormley
 Brittany Gorres-Martens
 Michael and Connie Gough
 Mike and Masako Gould
 Cordell and Clara Graber
 David and Cynthia Graber
 Sheila Grabow
 Jim Grabowska
 Jeanette Grady
 Doris Graeber
 Bob and Eileen Graham
 Graham Automotive, Sioux Falls
 Graham Tire, Sioux Falls
 Grand Falls Casino Resort, Larshwood, IA
 Granite City, Sioux Falls
 Don Grant
 Brian and Amanda Graves
 Joyce Graves
 Will and Janice Gravning
 Gen Gray
 Terri and Rodney Gray
 Great Life Malaska Golf & Fitness Club, Sioux Falls
 Great Outdoor Store, Sioux Falls
 Great Plains Zoo and Delbridge Museum, Sioux Falls
 Great Shots, Sioux Falls
 Great Western Bank, Sioux Falls
 Thomas and Jennifer Greco
 Terry Green
 Linda Greene
 Mary Lou Greenway
 Dave and Jennifer Grennan
 Marian Gresslin
 Tom Gries
 Dwayne Griese
 Delwin and Dorma Griffin
 Roxy and Jeffrey Griffin
 Kenneth and Kimberly Griffith
 Carolyn Grimes
 Royce and Lunette Grimsrud
 William and Jean Grode
 Shari Groen

Continued on Next Page

Continued

Wally Grogan
 Barbara Grohs
 Joanne Grohs
 Dexter and Jessica Gronseth
 Linda Gross
 Randy and Susan Gross
 Brooke Grote
 Kyle and Margaret Groteluschen
 Grounded Coffee Roastings, Harrisburg
 Lori Gruber
 Amy Gruntmeir
 Michael and Jennifer Gubbels
 Carolyn Guhin
 Chad Gulbranson
 Most Reverend Thomas Gullickson
 Scott and Michelle Gullickson
 Brian Gunderson
 Gunderson's Jewelers, Sioux Falls
 Phil and Kristen Gundvaldsen
 Richard Gustaf
 John and Kate Gutenkauf
 Gil and Flor Gutierrez
 H & R Roofing, Sioux Falls
 Kevin Haag
 Karen Haas
 Emma Hafdahl
 Brian and Heidi Hagan
 Tom and Colleen Hageman
 Craig and Lisa Hagen
 Terrin and Amy Haggerty
 Franklin and Lolita Hagio
 Mark and Jeanette Hahler
 Allen and Marilyn Haiar
 Ashley Haiar
 Tim and Carla Haiar
 Shirley Haines
 Halberstadt's Clothiers, Sioux Falls
 Tom Halbur
 Bernard Hall (dec)
 Deanna Hall
 Jean Hall
 Louis and Rebecca Hall
 Rob and Mandy Hall
 Russell and Muriel Hall
 Richard and Carla Hallstrom
 Janet Halstenson
 David and Kathy Halter
 James Halverson
 Tracy Halverson
 Reverend William Hamak
 Donald Hamm
 Bryan Hammer
 Breanna Hammerlund
 Rosemary Hammond
 Steve and Karen Haney
 Stephen and Brenda Hanley
 Tom Hanlou
 Zita Hans
 Barbara Hansen
 Pam Hansen
 Ryan and Alicia Hansen
 Scott and Pat Hansen
 Charles and Betty Hanson
 Chris and Sara Hanson
 Daniel and Julie Hanson
 Donald and Julie Hanson
 Gregory and Anne Hanson
 Jim and Jacquee Hanson
 Mandy Hanson
 Jesse and Breanna Hanssen
 Betty Hanten
 Dave and Patricia Hanten

Elizabeth Hanten
 Jan Hanten
 Doyle and Donna Hardie
 JC and Marie Harlan
 Harold's Photo Centers, Sioux Falls
 Rae Harr
 Donald and Carol Harrell
 Matthew Harris
 Ryan and Sara Harris
 Jim and Nini Hart
 Alan and Linda Hartman
 Lorene Hartman
 Reverend Thomas Hartman
 Alfred and Linda Hartmann
 Sarita Hartmann
 Vikki Hasche
 Michael and Casey Haselhorst
 Mr and Mrs Robert Hatcher
 Sharyl Hatlestad
 Maxine Hauck
 Michelle Hauk
 Kurt and Carrie Hauser
 Cheryl Havelaar
 Kirby and Paulette Hay
 Harlan Hayunga
 Cody He Crow
 John and Sheila Healy
 Kevin and Charleen Healy
 Mike and Gerrie Healy
 Heartland Windows, Aplington, IA
 Kristin Heath
 Steve and Jody Heeg
 Brad and Melinda Heegel
 Alex and Ann Hegerfeld
 Joe and Noelle Heiberger
 Bernard and Linda Heilman
 Alex Heim
 Tim Hein
 Mr and Mrs Jim Heine
 Tim and Julie Heine
 Greg and Phyllis Heineman
 Leslie and Libby Heinemann
 Leslie and Lisbeth Heinemann
 Raquel Heinle
 James and Alana Heinricy
 Kevin Heiss
 Larry and Linda Heitkamp
 Kathy Heitzler
 Kevin Helland
 Jim and Michala Heller
 Ron and Amy Hellwig
 Charlie and Betty Hemmer
 Jim and Laurie Hemmer
 Jennifer Henderson
 Renee Henderson
 Geoffrey and Ana Henebry
 Brigetta Henglefeld
 John and Ann Henkhaus
 Thomas Hennessy, Trust
 Rich and Barb Hennies
 Jerry and Verna Henriksen
 Dorothy Herbert
 Lezlee Herdina
 John Herdoroh
 Heritage Bank, Sioux City, IA
 Heritage Funeral, Sioux Falls
 Michael and Sandra Herkenhoff
 Kelsey Herlyn
 Monsignor Carlton P Hermann
 Sophia Hermanson
 Martha Hernandez
 Jason and Hannah Heron

Continued on Next Page

BENEFACTORS

Continued

Kyle and Anna Heronimus
 Eileen Herrin
 William and Cherie Herrmann
 Paul and Barbara Heschmeyer
 Todd and Sara Hesse
 Rita Hessling
 Pat Hetterscheidt
 Roger Hettinger
 Nate Hewes
 Debbra Heyl
 Brad and Connie Hickey
 Curtis and Henri Hicks
 Dan and Paula Hicks
 Mark Hierholzer
 Michael Higgins
 Tim and Lotus Higgins
 Mary Hilbert
 Brian Hildebrant and Laura Diddle-Hildebrant
 Hillman Plumbing & Heating, Sioux Falls
 Terry and Lori Hilmoe
 Hilton Garden Inn, Sioux Falls
 Jason and Michelle Himmerich
 William A and Carolyn Hinks
 Patrick and Lisa Hirsch
 Elliot and Erin Hitt
 Christina Hoang
 Jim Hoch
 Shelby Hochstein
 Dawn Hoeke
 Arlene Hoerner
 Joseph Hoerner
 Cheryl Hofer (dec)
 Joyce Hofer
 Keith Hofer
 Norman and Darlene Hofer
 Paul and Priscilla Hofer
 Roland and Mildred Hofer
 Ryan Hofer
 Stewart Hofer
 Oran and Mary Jo Hoffman
 Robert and Betty Hoffman
 Gregg and Gina Hoffmann
 Chad and Suzette Hohwieler
 David and Barb Hoiten
 Bruce Holida and Danielle Holmquist-Holida
 Holiday Inn Express, Dakota Dunes
 Holiday Inn/City Centre, Sioux Falls
 Michael and Marianne Holland
 Mikel and Deborah Holland
 Thomas and Margaret Holland
 Aryn Hollaren
 Becky Bollaren
 Mitchell Holler
 Allen Holm
 Steven and Linda Holmes
 Tom and Kathy Holmes
 Reverend Jerome Holtzman
 Holy Family Parish, Mitchell
 Holy Spirit Parish, Mitchell
 Holy Spirit Parish, Sioux Falls
 Jack and Jill Holzberger
 Pat and Brenda Holzer
 Reverend Joseph Holzhauser
 John and Teresa Homan
 Barb Homandberg
 David and Tonia Honner
 Joan Honomichl
 Alex Hoogendoorn
 Boyd and Dody Hopkins
 Jack and Gina Hopkins
 Christine Hormann
 Arlene Horner
 Perry and Elaine Horner
 Maxine Horning
 Chip and Cheri Hortness
 Robert Hough
 Charles Houska
 Veronica Houston
 Chris and Robin Houwman
 David and Diane Hovden
 Charlotte Hoverstadt
 Janet Hovey Johnson
 Howalt-McDowell Insurance, Inc., Sioux Falls
 Craig and Carrie Howard
 LeeDel Howard
 Mary Howard
 Pat and Marlene Howard
 Richard Howard
 Wendy Howell
 Jessa Howes
 Michael and Bunny Howes
 Tom and Melissa Howes
 Michelle Hoye
 Tim Hubert and Shannon Hansen-Hubert
 Ronald Huberty
 Richard and Mary Hublou
 Greg and Susan Huckabee
 Jon and Brenda Hudson
 Mark and Karen Hudson
 Jean Huegel
 William Huggins
 Pam and Barry Hughes
 Jay and Jane Huizenga
 Ryan and Michelle Hulme
 Brent Hulstein
 Bruce and Marne Hult
 Anita Hume
 Jason Humpton
 Lilla May Hunsley
 Jason and Shelly Hunt
 Julie Hunt
 Deacon Mike and Donna Huntington
 Jason and Susan Hurd
 Larry and Sherry Hurd
 Patrick Huska
 Daniel and Bette Huss
 Hy Vee Food Store, Sioux Falls
 Teresa and Dan Hyland
 HyVee Food Stores, Sioux Falls
 Sue Iacara
 Thomas and Diane Iacarella
 Wayne and Lori Ibarolle
 Charles and Rosemary Iddings
 Mary Ihli
 Immaculate Conception Catholic School, Watertown
 Impact Consulting, LLC, Sioux Falls
 Interstate Office Products, Sioux Falls
 Lyle and JoAnn Ireland
 Ben and Marcee Irlbeck
 Michael Isaak
 Sandra Isburg
 J & L Harley Davidson, Sioux Falls
 Jody Jackels
 Gerard Jacobs
 Laura Jacobsma
 Andrew and Monica Jacobson
 Dave and Phyllis Jacobson
 Duane and Deb Jacobson
 Robert and Michele Jacobson
 Samuel and Annamarie Jakos
 Marylka Jakubczak
 Carol James
 Frank and Barbara James
 Greg and Beth Jamison

Continued on Next Page

Continued

Jamison Company Real Estate, Sioux Falls
 Russell Janklow
 John and Brenda Janssen
 Dennis and Janelle Jarabek
 Margaret Jarding
 Rebecca Jarding
 Robert and Brenda Jarding
 Norma Jarrett
 Greg and Lisa Jasmer
 Michael and Robin Jaspers
 Sylvia Jaspers
 Rudolph Javurek
 Cheryl Jedlicka
 Mike and Cheryl Jedlicka
 Arthur Jelsma
 Dan and Beth Jennings
 Andrew and Barb Jensen
 Ashley Jensen
 Delores Jensen
 Gwenneth Jensen
 Robert Jensen
 John Jerstad
 Darrell and Deb Jesse
 Ken and Sue Jimmerson
 Karen Jiskoot
 JMMA Park, Inc., Dell Rapids
 Brad and Rebecca Johnson
 Bryan and Jean Johnson
 Craig and Dee Johnson
 Craig and Louise Johnson
 David and Andree Johnson
 David and Jeannie Johnson
 David and Shannon Johnson
 Greg and Meg Johnson
 Greg Johnson
 Jennifer Johnson
 Jeremy and Linda Johnson
 Jerry and Roxi Johnson
 Jesse Johnson
 Justin and Christine Johnson
 Ken and Cheryl Johnson
 Lance and Dina Johnson
 Luke Johnson
 Paul and Roberta Johnson
 Stephen Johnson
 Steve Johnson
 Teresa Johnson
 Tim Johnson
 Johnson Brothers Famous Brands, Sioux Falls
 Linna Johnston
 Rob and Kristen Johnston
 Johnstone Supply, Sioux Falls
 Clifford Jones
 Gene Jr. and Cynthia Jones
 Herb and Debra Jones
 Jeff and Kendall Jones
 Jeff and Mary Jones
 John Jones
 Linda Jones
 Troy and Mary Jones
 Joe and Julie Jordahl
 Gary Jordan
 Galen and Ann Jordre
 Andy Jorgensen
 Kimberlee Jorgensen
 Martin and Mary Jorgensen
 Richard and Cynthia Jorgensen
 Jay and Lisa Jorgenson
 Gerard Joseph
 Josephine's Unique Floral Designery, Sioux Falls
 Reverend Paul Josten
 Journey Group, Sioux Falls

Barb Joyce
 JRD Enterprises, Yankton
 Sherri Judah
 Lyle Juenger
 Eric and Jane Juhl
 Taylor and Madeline Juhl
 Adam Jungers
 David Jungers
 Mark and Meredith Junker
 Craig Jurczewsky
 Lynn Jurrens
 K & J Trucking, Sioux Falls
 Wyonne Kaemingk
 Jason Kahl
 Matthew Kahn
 Dale Kaiser
 Lyle Kaiser
 Tom and Beth Kaltsulas
 Zofia Kamieniecka
 Kampeska Lodge, Watertown
 Gytis Kanchas
 Carla Kane
 Patrick and Sarah Kappel
 Tim and Jeanne Kappenman
 Kappenman Dental Clinic, Sioux Falls
 Dennis and Carol Kapperman
 Karla Kardell
 Doreen Karels
 Pat Karels
 Mansour Karim (dec)
 Heather Karrow
 Karsky Insurance Agency Inc., Sioux Falls
 Robin and Kari Karst
 Robert and Lori Karsten
 Caitlin Kassebaum
 Tom and Kay Kassube
 Jackie Kasten
 Larry and Jackie Kasten
 Deborah Kaufman
 Jean and Charles Kayl
 Matthew and Ashley Kayser
 Terry Kealy
 Stuart and Gail Keating
 Kraig and Joni Keck
 David Keeler
 John and Cheri Keena
 Elda Keeton
 Joe and Judy Keffeler
 Terri Kehrli
 Diane Kehrwald
 Daniel and Rachel Keimig
 Scott and Kelly Keiter
 John Kelleher
 Tom and Laurie Kellen
 Nick and Dori Kellen
 Dianne Keller
 Phil and Janelle Kelly
 Rory and Amber Kelly
 KELO TV, Sioux Falls
 Alex and Tamra Kemp
 Chris and Kathryn Kendall
 Scott and Kaye Kennedy
 Dan and Rose Kennelly
 Mark and Melody Kerkvliet
 Thomas and Sherrie Kersting
 Donald Kessler
 Betty Ketcham
 Lisa Ketcham
 Vincent (dec) and Betty Ketcham
 Barb Kienast
 James and Lisa Kiley
 Frank and Cele King

Continued on Next Page

BENEFACTORS

Continued

Marcia King
 Sue King
 Victoria Kingslien
 David and Susan Kinkade
 Joseph and Amanda Kippley
 Brian Kirby
 Ken and Vicky Kirby
 Douglas and Susan Kirkus
 Elliot and Brittany Klapperich
 Agnes Klein
 David and Mary Klein
 Gerald and Judi Klein
 Jeff Klein
 Jerry and Jean Klein
 LaVerne Klein
 Leona Klein
 Michael Klein
 Michelle Klein
 Roger Klein
 Steve and Briget Klein
 Samantha Kleinschmit
 Kenneth and Cecilia Klenk
 Gregory and Kristen Kline
 Julie Klinger
 Kyle and India Klipfel
 Ryan and Michelle Klobassa
 Kip Kludt
 Deacon Henry and Christine Knapp
 Charles and Judy Kneip
 Knights of Columbus Council, Aberdeen
 Knights of Columbus Council, Holy Spirit , Sioux Falls
 Knights of Columbus Council, Ipswich
 Knights of Columbus Council, Mitchell
 Knights of Columbus Council, Montrose
 Knights of Columbus Council, Orient
 Knights of Columbus Council, St Therese,, Sioux Falls
 Knights of Columbus Marquette, Sioux Falls
 Knights of Columbus Splitrock Council, Brookings
 Knights of Columbus, Hartford
 Knights of Columbus, Camarillo, CA
 Knights of Columbus, Christ the King, Sioux Falls
 Knights of Columbus, Clear Lake
 Knights of Columbus, Lismore, MN
 Knights of Columbus, Pierre
 Knights of Columbus, St Michael Parish, , Sioux Falls
 Knights of Columbus, State Council
 Knights of Columbus, Van Nuys, CA
 Knights of Columbus, Vermillion
 Knights of Columbus, Watertown
 Knights of Columbus, Webster
 Knights of Columbus, Brookings
 Allan and Mary Knipling
 David and Jozette Knoff
 Suzanne Knudson
 Sadie Knudtson
 Knutson Family Dentistry, LLP, Vermillion
 Alex Kocer
 David Kocer
 Benjamin Koch
 David and Machel Koch
 Dick and Cindy Koch
 Ken and Rhonda Koch
 Mel and Val Koch
 Phyllis Koch
 Rodney Koch
 Tim and Amy Koch
 Koch Foundation, Gainesville, FL
 Mike Kock
 Dean and Kathryn Koehn
 Joellen Koerner
 Bernadette Koester
 Deb Koetzle
 Mary Ann Kohn
 Barbara Kolb
 Perry and Rebecca Kolb
 Barry Kolbeck and Mary Dressing
 Jack Kolbeck
 Connie Kolbrek
 Richard Kolker
 Kolker Law Office, Groton
 Nathan and Brystal Kondratuk
 Barbara Konechne
 Donald Konechne
 Rich and Jenny Konechne
 Tom and Kristen Konechne
 Lois Konst
 Jan Konz
 Pam Konz
 Ray and Jan Konz
 John Koob
 Cora Kooima
 Rick and Kathy Kooima
 Leo and Carol Kopetsky
 Kopetsky Enterprises, Inc., Yankton
 Rich and Cindy Korman
 Gary and Jeanice Korzan
 Julie Koster
 Reverend Kenneth Koster
 Joyce Kotalik
 Nick and Kate Kotzea
 Janeen and Wade Kouf
 Don and Theresa Koupal
 Kouri Insurance Agency, Inc., Sioux Falls
 Sandra Kouri
 Lorraine Kowitz
 Scott and Kim Kram
 Daniel and Renee Kramer
 Reverend Robert Krantz
 Dale Kranz
 Doug and Barbara Kranz
 Matt and Judy Kranz
 Nicholas and Diane Kranz
 Ryan and Renae Kranz
 Gary Kratochvil
 Jolene Krause
 Jerry and Bonnie Krcil
 Vernon and Billie Krell
 Annette Krenke
 Barbara Kreykes
 Krier & Blain Heating & AC, Sioux Falls
 Kimberly Kringen
 Gary and Janice Kristensen
 Matt Kroeze
 Dean and Linda Krogman
 Kronaizl Insurance, Scotland
 Rick and Jeri Krtnak
 Gerald and Mary Ann Krueger
 Carrie Krull
 John and Bernice Kubal
 Mike and Deb Kuchera
 Michael Kuehn
 Patty Kuehn
 Steve and Patty Kuehn
 Richard and Julie Kueter
 Randy and Cynthia Kukoly
 Dick and Theresa Kulbel
 Arica Kulm
 Kathleen Kunkel
 Lloyd Kunkel
 Michael Kunkel
 Al and Irene Kurtenbach
 Frank Kurtenbach
 Paula Kurtenbach
 Reece and Kami Kurtenbach

Continued on Next Page

Continued

Kurtenbach Foundation, Aberdeen
 Edward and Jody Kusek
 Jacob and Amy Kusmak
 Dwight and Cheryl Kvasnicka
 KWB LLC, Sioux Falls
 L G Everist Inc. Sioux Falls
 Steve and Debora Labahn
 Bart and Lisa Laber
 Gabriel and Kristi Laber
 Robert and Cindy LaBerge
 Tom and Brenda LaBrie
 Andrew and Allison Lacey
 James and Joan Lacey
 Michael and Lois Lacey
 Reverend Robert E Lacey
 Ted (dec) and Beverly Lacey
 Ken and Jennifer Lacher
 James Lacy
 Cheryl LaDassor
 William and Denise Ladwig
 Lee LaFleur
 Dorothy Lahr
 Lori Lahr
 Ray Laird III
 Noel and Mary Lais
 Terry and Allison Alley
 Alan Lambert
 Paul and Julie Lambert
 Shane Lamer
 Jerome Lammers
 Steven Lammers
 Landscape Garden Centers, Sioux Falls
 Tracy Landsem
 Gerald and Alice Lange
 Mildred Langenfeld
 Jeff and Mary Lanning
 Mary Lantgen
 Mike Lantsberger
 Donald and Norene Lantz
 Kim Lape
 Keith and Laura Lapour
 Nola LaRosh
 David and Christi Larsen
 Jon and Shirley Larsen
 Joyce Larsen
 Ann Larson
 Bradie Larson
 Brent and Alyssa Larson
 Charlie Larson
 Chuck and Joey Larson
 Earlene Larson
 Ed and Ann Larson
 Graham Larson
 James and Janet Larson
 Kathy Larson
 Lance and Mary Larson
 Michael Larson
 Paulette Larson
 Joseph and Heather Lataille
 Eugene and Carol Latza
 John and Darlene Lauer
 Dick Lauseng
 Rita Law
 John Lawler
 Patrick and Kaye Lawler
 James Lawson
 Renee Leach
 Joe and Mary Leedom
 Ben and Brenna Lebrun
 Bill and Patty LeBrun
 Robert and Linda LeBrun
 James Lee

Jon and Jody LeFaive
 Thomas and Irma LeFaive
 Bruce Lefevre
 Legends, Sioux Falls
 Kory and Kristin LeGrand
 Jefferson and Kristi Lehman
 Darlas and Donna Lehmann
 Cory Lehrman
 Jay and Linda Leibel
 Carol Leibiger
 Peter and Deborah Leiferman
 Patricia Leigh
 Joyce Leischner
 Leisure World, Yankton
 Christine Lemmer
 Mike and Cheryl Lemon
 Mary Ann Lenick
 Jane Leone
 Sam and Terija Lepcha
 Brady and Michelle Lesnar
 Elaine Lesnar
 Donna Lessnau
 Michael Levsen
 Aaron Lewis
 Paul and Jessica Lewis
 Lewis Drug Inc., Sioux Falls
 Liberty National Bank, Sioux City
 Alice Lichter
 Reverend Mark Lichter
 Roger and Marcia Liebig
 Joshua Liester
 Darin Ligtenberg
 Micah and Tabitha Likness
 Stephen and Lori Lilienthal
 Mike and Julie Limmer
 George and Colleen Lindberg
 Gary Lindner
 Ronald Lindner
 Roy and Kathy Lindsay
 Jessica Ling
 Lipetzky's Irrigation, Sioux Falls
 Joseph Lipp
 Jeremy Lippert
 Elaine List
 Donald and Anna Marie Livermont
 Joseph and Teresa Livermont
 Paul and Michelle Livermore
 Ivan Ljubcic
 Craig and Pat Lloyd
 Patricia Locicero
 Jim and Diane Lockwood
 John and Barbara Lockwood
 Geri Loecker
 Linda Logan
 Arthur Lonneman
 Stuart and Grace Lonning
 Looks Marketplace, Sioux Falls
 Gene and Joan Loos
 Chris and Alisha Lorang
 Thomas and Penny Lorang
 Aaron Lorch
 Jan Lord
 Tom and Deborah Lord
 John and Beth Lott
 Kurt Loudenback
 Jack Lovett
 Rita Loving
 John and Sandy Lown
 John and Paula Lubeck
 James Lucas
 Luciano's, Sioux Falls
 Dave and Shirley Lueth

Continued on Next Page

BENEFACTORS

Continued

John Luke
Ray and Connie Luke
Deborah Lukonen
Sara Lum
Alexis Luna
Sue Lund
Sherry Lundberg
Alfred and Donna Lupien
James Luther
Mary Luther
James and Cindy Lutter
Jordan and Katie Luze
Rick and Amy Lynch
Steve and Roxanne Lynch
Mike and Cheryl Lynde
Robert and Dorothy Lynde
Lynde Construction, Sioux Falls
Jason and Angie Maag
Josephine Maag
Joyce Maas
Steve and Lyn MacDonald
Jason MacFarlane
Rhonda Maciejewski
DuWayne and Rita Mack
Hugh and Cari Mack
Jeanette Mack
Lawrence Mack (dec)
Leon and Carleen Mack
Madelin Mack
Mary Mack
Murphy and Jackie Mack
Raphael and Jane Mack
Raymond and Beverly Mack
Mack Farms, Watertown
Quinn MacPherson
David Maddox
Linell Madson
Erika Magnusson
Maguire Iron Inc., Sioux Falls
Mike and Karen Mahan
Marcus Mahlen
John and Joan Mahoney
Monsignor Richard J Mahowald (dec)
James Mailliard
Bruce and Dianne Mair
Steven and Mary Mairose
John and Alice Majeres
Michael and Alissa Makens
Terry Makepeace
Tamra Makram
Don and Joann Malaterre
William and Mary Malenfant
Bob and Kathy Mallano
Robert and Tammy Mallett
PJ and Kathie Maloney
Tim and JoAnn Malsom
Monsignor Charles Mangan
Anita Manning
Brad Manning
Harry and Connie Mansheim
Michael and Debby Marback
John Marchlik
Steve Marckstadt
Maria Hopkins Real Estate, Sioux Falls
Barry Markl
Max Marko
Demos and Michele Markos
Bill Marlette
Kristin Marlow
Jody Marone
Patrick Maroney
Christiane Maroun

Susan Martin
Daniel and Margaret Martine
Ken and Kathy Martinec
Brady Martinez
Dylan Masterson
Thomas and Beth Ann Masterson
Rob and Mary Mastick
Zane and Amanda Mathis
Virginia Matlock
Uncle Matt
Greg and Shari Mattern
Mattress by Appointment, Sioux Falls
Joseph and Amy Mattson
Lance and Patricia Mattson
Reverend Tyler Mattson
Lew and Karen Mavity
Maxwell Kitchen Supply, Sioux Falls
Krista May
Robert and Bridget Mayer
Bryce and Ronda Mayrose
Paula Mazourek
Dan McAlpine
Jeff and Trish McCann
Marie McCarthy
Erin McCarty
Lori McCaslin
Mr and Mrs Mike McConnell
Michael and Janet McConnell
Richard and Edwina McCormick
Larry McCreary
Patrick and Veronica McCue
Alex and Catherine McCulley
Michael and Marsha McCulloch
Roger McCulloch
Andrew and Anne Marie McDade
Shirley McDermid
Perry McDermott
Joseph Mcdevitt
McDonald's, Sioux Falls
Tom and Susan McDowell
McDowell Financial Group, Sioux Falls
Lauri McFarland
Mavis McFarlane
Jim and Caroline McGilvrey
Rodney and Carol McGinnis
Stephen and Lori McGinnis
McGinnis and Company, Sioux Falls
Thomas and Marcia McGrann
Charlotte McGrath
Michael and Jean McHale
Craig and Julie McKay
Katie McKee
Meaghan McKenna
R and L McKenna
Jill McKenney
Gary and Peggy McKeown
Jen McKeown
Todd and Adrienne McKeown
Jim and Connie McKnight
Melinda McLaughlin
Mitchell McLaughlin
Steve and Nancy McLaughlin
Judith McLean
McLeod's, Mitchell
Ashley McMahan
Emily McMahan
Kathy McMahan
Kerri McMahan
Chad and Jeniffer McManus
Gregory and Laurie McNamara
Jeanne McNicholas
Michael and Sheila McQuade

Continued on Next Page

Continued

Cyndee McVay
MDS Manufacturing, Parkston
John Meaney
Matt and Katie Meert
Todd and Molly Meester
Heidi Mehlhaff
Deacon Peter and Paddy Mehlhaff
Jim and Ann Mehlhaff
Michael Mehlhaff
Paul Mehlhaff
Ruth Mehlhaff
Roy Mehling
Kevin and Sue Meier
Dana Meinen
Kara Meisinger
Tim and Gail Meland
Kelly and Dawn Melius
Daryl and Anne Mello
Lily Mellor
Maurice and Marilyn Mendenhall
Lori Menke
Tony and Carrie Menke
Richard and Dianna Menning
Donna Menzia
Mercer Investment Consulting, St. Louis, MO
Shelly Merrick
Jenette Merrill
David and Bonny Merxbauer
John and Victoria Messano
Gary and Mary Messerli
Steve and Leila Messier
Amanda Mettler
Michael Mettler
Matt and Kim Metzgar
Adam and Carmen Meyer
Bobbi Meyer
Debbie Meyer
Lawrence and Dorothy Meyer
Paul and Margaret Meyer
Ronald Meyer
Steve and Lee Ann Meyer
Tom and Kathy Meyer
Tom and Marilyn Meyer
Meyerhoff & Associates
Susan Meylink
Connie Michel
Dan and Linda Mickalowski
Mark and Cynthia Mickelson
Jeffrey and Christy Miedema
James and Melody Mielke
Judy Miiller
Rebecca Mikel
Reverend Joseph Miksch
Carol Mikuska
Brock and Carol Milan
Dennis Miller
Earl Miller
Jodi Miller
Jordan Miller
Kristen Miller
Michele Miller
Monty and Cindy Miller
Rob and Trisha Miller
Tom and Sheryl Miller
Miller Funeral Home, Sioux Falls
Patrick and Karens Mills
Madison Mingo
Minnehaha Country Club, Sioux Falls
Minnesota Twins, Minneapolis, MN
James and Jeanice Miskimins
Ross and Nina Mitchell
Mitchell Foundation for Catholic Education

Todd Mockler
Modern Woodmen, Freeman
Richard Moe
Don and Geraldine Moffenbier
Luke and Mariah Mogler
Marilynn Mohlenhoff
Daniel and Mary Mohr
Drake and Joan Mohr
Eugene and Alice Mollet
Dick Molseed
Nicole Monahan
John and Catherine Moneke
Micheal and Ann Monnens
Tom and Cynthia Monnin
Vivian Monroe
Nona Moore
Raeburn Moore
Valerie Moore
Vonnice Moos
Jaelyn Morehead
Mark and Peggy Moreno
Jim and Dorothy Morgan
Thomas Morgan
Steve and Sharon Morgans
Patrick Moriarty
Rita Morin
Jerry and Rita Mork
Carl Morris
Andrew Mortenson
Thomas and Beverly Moshier
Jonathan Moss
Karen Moss
Mother of God Monastery, Watertown
Chris and Hannah Motz
Dennis and Janice Motz
Jeremy Mounsdon
Mr Goodcents, Sioux Falls
Derek and Briana Mueller
Mark and Ann Mueller
Judy Mulder
Michael and Janice Mullin
James Mundt
Joanne Murphy
Kevin Murphy
Lynn Murphy
Matt Murphy
Richard and Sandra Murphy
Robert and Suzanne Murphy
Michael and Kristin Murray
Bonnie Murtha
Darcey Murtha
Music Service of South Dakota, Sioux Falls
Mustard Seed, Sioux Falls
Dick and Darlene Muth
Paul and Deborah Muth
Muth Electric Inc., Mitchell
MWA Chapter 2703
MWA Chapter 3465
Travis and Tracy Myers
Alex and Beth Nagel
Eugene and Stella Nagel
George and Janine Nagrodsky
Shane and Jennifer Namanny
Irvin and Dori Nash
Slater Nash
Sam Nastase
Merle Nault
James and Eileen Nawroth
Timothy Neau
Charles and Joyce Nedved
Steve and Nancy Neff
Randy and Debbie Nehring

Continued on Next Page

BENEFACTORS

Continued

Dave and Holly Neilan
Angela Nelson
Anne Nelson
Bethany Nelson
Bradley and Sara Nelson
Chris Nelson
Chuck Nelson
Cynthia and Jeff Nelson
Don Nelson
Doug and Nancy Nelson
Kevin and Kay Nelson
Pamela Nelson
Roy Nelson
Dennis and Beth Nemmers
Jim and Judy Neu
Michael Neufeld
Tim and Nicole Neugebauer
Zachary Neugebauer
Scott and Lori Neutzling
Allison Nevins
New York Life Insurance-Shelly Skluzak-Goetz, Sioux Falls
Susan Newell
Kevin and Marlae Newman
Rich and Alice Newsam
Vu Nguyen
Dean and Jean Nichols
John and Bridget Nichols
Neil and Alice Nickelson
John and Charlyn Nickolas
Mike and Rose Nickolas
Jaclyn Nielsen
Terry Nielsen
Brad and Kristi Nieman
Mike Nieman
Rhonda Niewenhuis
Rita Nnaemeka-Okoyeh
No Streak Window Cleaning, Sioux Falls
Timothy Nobles
Pat Nogelmeier
John and Patty Nohr
JR Nolasco
Phien Nong
Norberg Paints, Sioux Falls
Sam and Amanda Nordquist
Reverend Jeff Norfolk
Mike and Melinda North
North Central Commercial, Sioux Falls
Delbert and Kathleen Northrup
Mr and Mrs Harry Northrup
Mike and Mary Nosbush
Travis Noteboom
Chad Novak
William and Mary Novetzke
Stani Ntambue and Christine Kanama
Beverly Nuebel
Amy Nusz
Mary and Eric Nydegger
John and Deann Nystrom
Nystrom Electrical Contracting, Pierre
Tom and Karen Oakes
Mr and Mrs Thomas Oberembt
Oblate Sisters, Marty
Patricia O'Brien
Robert C and Patricia O'Brien
Steve and Kris O'Brien
Valerie O'Brien
Hunter and Rebecca Obrigewitch
Liadan O'Callaghan
Virgilio and Gloria Ocampo
Jordan and Miranda Ochocki
Bob and Kristine O'Connell
Duane O'Connell
Janice O'Connor
Ed O'Connor
Edward and Miriam O'Connor
Kevin and Abbie O'Connor
Michael and Janice O'Connor
Mike and Janice O'Connor
Edwin Oguledo
Ryan O'Hara
John Oksness
Doug and Carol Oleson
Mary Olinger
Bill and Kathie Ollerich
Jerry and Jean Ollerich
Bert and Cindy Olson
Bradley Olson
Chase Olson
James and Joanie Olson
John and Phyllis Olson
Keith Olson
Kimberlee Olson
Matthew Olson
Scott Olson
Sonja Olson
Sue Olson
Terry and Sue Olson
Evelina Omagap
Pat and Peggy O'Malley
Mike and Michelle Ommen
Shiloh Oorlog
Madonna Opbroek
Modesta Opbroek
Dennis Opferman
Ophthalmology LTD, Sioux Falls
Casey and Alyssa Opland
Betty Ordal
Brendan O'Rourke
Matthew and Keri Orstad
Douglas and Nancy Ortmann
Jeff and Kym Osterberg
Russ and Linette Ostermann
Per and Chantel Ostrem
Edna Otten
James Ouverson
Russell and Mary Overbay
J. David and Barbara Overland
Clint and Brandi Overskei
Frank and Doloris Owens
John and Andrea Oyen
Jane Page
Randolph and Donna Page
Dale Paintner
Alicia Palmer
Thad and Jenny Pals
Gary and Alice Parks
Rita Parsley
Marva Parsons (dec)
Stephen and Audrey Partin
Darla Pasch
Clayton and June Paschen
Pascucci Family Foundation, Melville, NY
Mary Ann Patricio
Linda Patterson
Maggie Patterson
Mark Patterson
Rachel Paula
Paulsen Marketing, Sioux Falls
Chuck and Lois Paulson
Paul and Joyce Paulson
Josh and Melissa Pavlish
Mark and Julie Payne
Don and Mary Peacock

Continued on Next Page

Continued

Pearle Vision, Sioux Falls
 Cassie Pease
 Janice Pecenka
 David and Mary Pedersen
 Paul and Bernice Pedersen
 Rebecca Pedersen
 Kaitlin Pederson
 Richard Pedrosa
 Daniel and Makala Peed
 Joseph and Kay Pekas
 Michael and Karen Pekas
 Chris Pellerzi
 Joseph and Mildred Pellish
 Thomas and Linda Penisten
 Nicholas Penning
 Brian Pepito
 Salvador and Vicky Perez
 Karren Perkinson
 Andy and Donna Perrion
 Louise Perrion
 Kathy Perrizo
 Joe Perron
 Elizabeth Perry
 Margaret Perry
 Terry and Dee Peschl
 David Peschong
 James and Elizabeth Peschong
 Steve and Kathy Peschong
 Bradl and Jaclyn Pesicka
 John and Denita Pesicka
 Travis and Megan Petermann
 Bill and Sue Peters
 Brian and Mary Peters
 Jane Peters
 David and Bev Petersen
 Roy Petersen
 Stephen and Kamie Peterson
 Todd and Patty Petersen
 April Peterson
 Charlotte Peterson
 Eugene Peterson
 Jeffrey Peterson
 Kent and Cindy Peterson
 Mark and Sarah Peterson
 Zachary and Katherine Peterson
 Andrea Petrasko
 Marian and Andrea Petrasko
 Wayne and Sandra Petree
 Brett Pettigrew
 David and Rita Pettigrew
 Ed and Siri Pflipsen
 James and Jennifer Philbrick
 Keith Phillip
 Julie Phillips
 Ryan and Kia Pidde
 Gary Pierce
 Kate Piercemogen
 Margaret Pierson
 Ray and Ann Pierson
 Keith and Angela Pillatzki
 Tom Pillatzki
 Virginia Pinheiro
 Daniel Pinkelman
 Denise and Jud Pins
 Ted (dec) and Beverly Pins
 Dan and Gayla Piroutek
 Pizza Ranch, Sioux Falls
 Rachel Ann Plucker
 Connie Plut
 Lorraine Podiephatshwa
 Tom and Sally Polak
 John and Tanya Polkinghorn

Jerry and Jacqueline Pommer
 Bonnie Popper
 Amanda Pospischil
 Mary Pospischil
 Doug Post
 Linda Potter
 Doris Powell
 Mary Powell
 Travis and Briana Powell
 Mark and Cindy Pranger
 Esme Pratt
 Precious Metal Refining Services, Inc., Barrington, IL
 Presentation Sisters, Aberdeen
 Aaron Prestbo
 Lyle and Jerilyn Preston
 Greg and Esther Preszler
 Brad and Tracie Price
 Tom and Pat Price
 W. Allen Price
 Pride Neon, Inc., Sioux Falls
 Jerry and Dana Priebe
 Priebe Insurance Agency, Sioux Falls
 Principal Financial Group, Sioux Falls
 Project for Life, Inc., Mellville, NY
 Mark Promes
 Promises Kept LLP, Sioux Falls
 Richard and Sheryle Prostrullo
 Bruce Prouse and Diane Bottolfson
 Monica Pruys
 Donald Pryce
 Wayne and Mary Puetz
 Puetz Design & Build, Mitchell
 Charles and Lexi Pugsley
 Larry and Kathleen Pulford
 Mike and Susan Pulizzi
 Nikki Punt
 Robert and Linda Purlee
 Larry Puthoff
 Chuck Pyle
 Quality Quick Print, Aberdeen
 Jan Quenzer
 Tom and Elizabeth Quinlan
 Tim and Melissa Quinn
 Bonnie Quissell
 R Wine Bar, Sioux Falls
 Nathan and Katie Raak
 Torre and Denise Raap
 Kathleen Raba
 Janelle Rabenberg
 Judith Radermacher
 Deacon William and Debby Radio
 Jim and Grace Radke
 Richard and Diane Rahm
 Alison Rainbow
 Nick Rallis
 Gus Ramirez
 Ramkota, Sioux Falls
 Gail Ramynke
 Marlene Rance
 Dustin and Diana Randall
 Rebecca Randall
 Randall Pharmacy, Redfield
 John and Jeanne Ranek
 Reverend Jerome Ranek
 Kirk Rangel
 Jeff and Julie Ranum
 Glenn and Jean Rasmussen
 Peter Rasmusson
 John Rasonabe
 Tara Ratzlaff
 Michael Rauenhorst
 Andrew and Maggie Rausch

Continued on Next Page

BENEFACTORS

Continued

Daniel and Michelle Rausch
 David Rausch
 Jacob Rausch
 Mike and Lonie Rausch
 Susanne Rausch
 Val and Paula Rausch
 Rausch Granite Interiors, Big Stone City
 Richard and Suzanne Rauschenbach
 Darlene Rautenkranz
 Monte Raymond
 Real Presence Radio, Fargo ND
 Debra Ream
 Margaret Reardon (dec)
 Thomas and Kristin Reaves
 Reaves Building System, Sioux Falls
 Kurt and Jane Reder
 Christopher and Carla Reding
 Brad and Jean Reed
 Gordon and Linda Reetz
 Uldarico and Marilyn Refugio
 Rehfeld's Art and Framing, Sioux Falls
 Jerald and Theresa Reichling
 Donald and Joan Reiffenberger
 Tim and Dona Reiffenberger
 Joe and Leslee Reiland
 Brian and Christine Reilly
 Robert and Sharon Reilly
 Brian Reimer
 Will and Kathleen Reinbold
 Mark and Nancy Reindl
 Duane Reiners
 Dylan Reinhardt
 Steven Reinke
 Loretta Reinschmidt
 Paul and Nancy Reisch
 Donna Reisdorf
 Gregory and Cynthia Reiter
 Allen Remily
 Clarence and Katherine Remily
 Rodney and Audrey Remily
 Elizabeth Renbarger
 Dan and Rita Renner
 Robert and Sandy Rennolet
 Mary Rensink
 Republic National Distributing, Sioux Falls
 Richard and Jane Reuwsaat
 Jacob Reyes
 David and Carol Reznicek
 Joel Rezhieck
 Kevin Rhodes
 Delores Rice
 Roberta Rice
 Deacon Gordon and Alma Richard
 Cynthia Richardson
 Edward and Rita Richter
 Robert Rickel
 Marie Rickert
 Deacon Glenn and Colene Ridder
 Ryan Ridl
 Bill and Jackie Rieffenberger
 Bob Ries (dec)
 Dennis and Lois Ries
 JoAnn Ries
 Ray and Mary Ring
 Jeff and Angela Rink
 Thomas and Kristin Ripperda
 Norma Riss
 Elaine Roberts
 Peggy Roberts
 Duncan Robertson
 Tom and Luz Robertson
 Dennis and Cindy Robinson

Linda Robison
 Ann Roby
 Carla Roby
 Don and Kelly Roby
 Michael and Sherry Rockne
 Janet Roelofsen
 Alan and Ronda Roemen
 Dan and Renee Roemen
 Alan and Jerri Rogers
 Emmet and Mary Gayle Rogers
 Teri Rogers
 Thad and Liz Rogers
 Gerald and Kathy Roggenbuck
 Kathy Roggenbuck
 Millie Roggenbuck
 Tammy Rogness
 Brent and Shayna Rohl
 Ken and Sharon Rohmiller
 Ed and Roseann Roman
 Joyce Romkema
 Barry Ronning
 James Ronning
 Gaard Rops
 Tizoc Rosales
 Debbie Roscoe
 Carl Rose
 Daniel and Twyla Roskup
 Angela Roster
 Wayne and Monica Roster
 Denise Rotert
 Cecil and Lois Roth
 Connie Roth
 Dan Roth
 Debra Roth
 Delores Roth
 Tracey Rothenberger
 Frank Rotta
 Ellen Roufs
 Dennis Rounds
 Jamie and Cathy Rounds
 Rosemary Rounds
 Shilo Rouse
 Jane Rowe
 Royal Canin, North Sioux City
 Michael and Joanne Rozell
 James and Pamela Rozolis
 Jerry and Kay Rubendall
 John and Kim Rubendall
 Ruby Tuesday, Sioux Falls
 Chris and Emily Ruden
 Jordana Runck
 Vaughn Rundquist
 Runge Enterprises, Inc., Sioux Falls
 Imelda Rupp
 Art and Lana Rusch
 Matt and Lori Rusch
 Katy Rush
 James and Jeanette Rutten
 Joe and Laura Rutten
 Mike and Kathy Rutten
 Reverend John Rutten
 Reverend Paul Rutten
 Rose Ann Ryan
 Jim and Jodi Rysavy
 Blaine and Penny Saarie
 Brian and Kari Saarie
 Brad and Morgan Saathoff
 Kenneth Sabers
 Terry and Deb Sabers
 Sacred Heart Altar Society, Westport
 Sacred Heart Parish, Aberdeen
 Jim and Maureen Sage

Continued on Next Page

Continued

Michele Sage
 Paul Salem (dec)
 Janae Sampson
 Curt and Sue Samson
 Micah and Amy Samson
 Mitchell and Bridget Samson
 Reverend Jordan Samson
 Russell and Angel Samson
 Stuart and Krissa Samson
 Trevor and Erica Samson
 Delphina Sanborn
 Sands Drywall Inc., Sioux Falls
 Sanford Hospital and Health System, Sioux Falls
 Sanford Sports Medicine, Sioux Falls
 Sanford Wellness Center, Sioux Falls
 Fred Santiago
 John Santini
 Francisco Santos
 Steve Sarbacker
 Bill and Joanne Sarringar
 Julie Sass
 Duane and Diane Sather
 Paul and Kelsie Sather
 Greg and Kathleen Satter
 Craig Sauer
 Evelyn Sautner
 Stephen Savulak
 Kristi Saxlund
 Dorothy Sayre
 Mrs Karon Schaack
 BJ and Brandei Schaeftbauer
 Keith and Ann Schaeftbauer
 Larry Schaeftbauer
 William Schaeftbauer
 Gary and Linda Schaefer
 Mr and Mrs Vernon Schaefer
 Patricia Schaefer
 William Schaefer
 Kay and Jack Schafer
 Larry and Bonnie Schafer
 Paul and Tara Schafers
 Jon and Katy Schaff
 Joseph and Joan Schaffer
 Joe Schartz
 Ben and Alice Schatz
 Steve and Susan Schatz
 Louine Schaufler (dec)
 Obadiah Scheich
 Pat and Dawn Scheier
 Scott and Kris Schemmel
 Missy Schentzel
 Scherer Properties, Crooks
 Don and Marlys Scherschligt
 Brad and Debra Schiefelbein
 Kevin Schieffer
 Jared and Renee Schilling
 Danny Schiltz
 Mary Schiltz
 Michelle Schipper
 Allen and Tanya Schlenker
 Jeff Schlenker
 David and Karla Schlosser
 Craig and Peggy Schlumpberger
 Richard and Priscilla Schmeelk
 Alanna Schmeichel
 Steve Schmeichel
 Brenda Schmidt
 Brian Schmidt
 John and Katherine Schmidt
 Jon and Jessie Schmidt
 Tim Schmidt
 Connie Schmiesing

Chris and Kathryn Schmit
 Mary Schmitz
 Matt and Lisa Schmitz
 Raymond and Linda Schmitz
 Shelly Schneekloth
 Dan and Donna Schneider
 David and Jane Schneider
 Eugene and Marilyn Schneider
 Todd and Chelli Schneider
 Vivian Schneider
 Kevin and April Schnieder
 Darlene Schnieders
 Janelle Schochenmaier
 Jake Schoenbeck
 Lee and Donna Schoenbeck
 Schoenbeck Law, PC, Watertown
 Erin and Wade Schoenbeck-Byer
 Bradley and Teresa Schoenfelder
 Charlie and Sara Schoenfelder
 Terry and Lou Ann Schoenfelder
 Vilas and Jane Schoenfelder
 Virgil and Mary Ann Schoenfelder
 Walter Schoenfish
 Ellen Scholten
 Peggy M. Scholten
 Nina Scholtz
 Andrew and Tawny Schotzko
 Dennis and Doris Schrank
 Lita Schreier
 Paul and Cindy Schreter
 Emily Schreur
 Brianna Schreurs
 Stu and Karen Schreurs
 Wilma Schreurs
 Brian and Deb Schroeder
 Donald and Mary Schroeder
 Jan Schroeder
 William and Valerie Schroeder
 Tom and Lori Schuch
 Douglas and Joan Schueller
 Matthew and Audrey Schuller
 Jon and Nancy Schulte
 Linda Schulte
 Michael and Ellen Schulte
 Richard and Katherine Schulte
 Chad and Jessica Schultz
 Tom and Jacques Schumacher
 James Schumadine
 John Schuman
 Todd and Teresa Schuver
 Tom and Kathy Schwader
 Schwan Financial Group, Aberdeen
 Stephanie Schwans
 Rosemary Schwarz
 Tom and Tami Schwebach
 Greg and Melissa Schweiss
 Alan and Christine Schwenk
 Alleana Schwiesow
 Jeremy Scott
 Ruth Ann Scott
 Ryan and Rondi Scoular
 SDN Communications, Sioux Falls
 William and Susan Sealey
 Carol Sebert
 Rita Sebert
 Security National Bank, Sioux Falls
 George and Renaye Sees
 Joe and Janelle Sees
 Mike and Kris Sees
 James and Connie Seiler
 Coral Selken
 Carmen Selting

Continued on Next Page

BENEFACTORS

Continued

Joseph Senden
 Kenneth and Dawn Senger
 Rick Senner
 David and Jennifer Serbousek
 George and Joan Sercl
 Tim and Luci Serlet
 Serra Club of Sioux Falls
 Serra Club of Watertown
 Corey and Katherine Sestak
 Elaine Seurer
 Aaron and Kimber Severson
 Jordan Severson
 Linda Sevigny
 Marvin and Judy Seyer
 Shady Oak Realty, Inc., Ortonville, MN
 Rosemary Shafer (dec)
 Kristine Shaffer
 Kathryn Shatek
 Ronald Shatek
 Grant Shaw
 Peter and Angela Shaw
 Sydney Shaw
 Donna Sheehan
 John and Jane Sheehan
 William Sheerin
 Lauren Shell Leffler
 Sheraton Hotel, Sioux Falls
 Steven and Janiece Sheridan
 Joseph and Agnes Shields
 Mark and Cherie Shishnia
 Mark and Peggy Shlanta
 Mark and Toni Shook
 Reverend John Short
 Robert and Mary Short
 Showplace Cabinetry, Harrisburg
 Veronica Shriver
 Brian Shuler
 Ladd and Mary Jo Siebert
 Linda Siebrasse
 Sheryl Siemonsma
 Vernon and Amanda Sieps
 Darrell Sieve
 Ronald Sieve
 Martin Sieverding
 Sai Sila
 Silver Stone Group, Sioux Falls
 Tom Simmons
 Carol Ann Simon
 Megan Simon
 Merrill and Kate Simon
 Sue Simons
 Sioux Equipment Co, Inc., Sioux Falls
 Sioux Falls Estate Planning Council
 Sioux Falls Ford, Sioux Falls
 Sioux Falls Golf, Sioux Falls
 Sioux Falls Sports, Sioux Falls
 Sioux Valley Energy Customer Trust, Inc., Colman
 Sisters of St Francis of Our Lady of Guadalupe, Mitchell
 Patricia Sivesind
 Richard and Helen Siy
 Skate City, Sioux Falls
 Nick and Anna Skibba
 Alec Skidmore
 Loren and Suzanne Skinner
 James and DeLonde Skrovig
 Sky Zone, Sioux Falls
 Janet Slater
 Leslie Slater
 Matthew and Deanna Sleep
 Marlene Slothouber
 Malgorzata Slupska
 Steven and Lisa Small

John Smedsrud
 Ron Smit
 Aaron Smith
 Alana Smith
 Alberta Smith
 Amber Smith
 Douglas Smith
 Evalyn Smith
 Jean (Dee) Smith
 Jesse and Ellen Smith
 Jon and Karen Smith
 Lisa Smith
 Michael Smith
 Regan Smith
 Reverend Daniel Smith
 Roger and Bonnie Smith
 Samuel and McKinsey Smith
 Steven and Carol Smith
 Lydel and Tanya Snaza
 Ronald and Darlou Snaza
 Luis Soares
 Dave and Edna Sobania
 Alex and Michelle Socia
 Sodak Sports, Mitchell
 James Sodd
 Scott and Kim Soldatke
 Craig and Heidi Solem
 Monte and Margaret Solma
 Barry and Carol Solomon
 Barry Solomon
 Anita Sommer
 Riley and Kate Sommer
 Sam and Judy Sommers
 Becca Sotebeer
 Edward and Therese Soukup
 Jim and Angie Soukup
 South Dakota Symphony Orchestra
 South Dakota Trust Company, LLC, Sioux Falls
 Deb Souvignier
 James and Deborah Souvignier
 Linda Sovell
 Brian Spader
 Duane and Elaine Spader
 Joseph and Ann Spader
 Spader Business Mgmt Inc., Sioux Falls
 Nathan and Audra Sparks
 Teresa Spartz
 Chris and Stephanie Specht
 Taylor Specht
 Al and Judy Spencer
 Adam and Michelle Spies
 Ed and Gail Spies
 Mike Spillum
 David Spolum
 Rhonda Sprecher
 Guy Sprenger
 Arwin Spronk
 Danny and Patricia Sprouse
 Nathan and Macaria Sprouse
 SS Simon and Jude Parish, Flandreau
 St Agnes Parish, Vermillion
 St Ann Parish, Humboldt
 St Anthony of Padua, Bowdle
 St Anthony Parish, Selby
 St Benedict Parish, Yankton
 St Bernard Parish, Redfield
 St Boniface Altar Society, Freeman
 St Charles Parish, Big Stone City
 St Isidore Church, Columbus, NE
 St James Parish, Chamberlain
 St Joseph Catholic School, Pierre
 St Joseph Parish, Elk Point

Continued on Next Page

Continued

St Joseph Parish, Eureka
 St Joseph Parish, Mobridge
 St Joseph the Worker Parish, Berkley, CA
 St Joseph the Workman Parish, Huntimer
 St Katharine Drexel Parish, Sioux Falls
 St Lambert Parish, Sioux Falls
 St Lawrence Catholic School, Milbank
 St Lawrence Parish, Milbank
 St Mary Cemetery, Revillo
 St Mary Parish, Dell Rapids
 St Mary Parish, Salem
 St Mary Parish, Sioux Falls
 St Mary School, Dell Rapids
 St Michael Cemetery, Eden
 St Michael Cemetery, Sioux Falls
 St Michael Parish, Herried
 St Michael Parish, Sioux Falls
 St Monica Church, Moraga, CA
 St Patrick Parish, Montrose
 St Peter Parish, Jefferson
 St Peter Parish, Sisseton
 St Teresa of Calcutta Parish, Dakota Dunes
 Elizabeth Stabrawa
 Ryan and Tanna Stadler
 Carol Staebell
 Delores Staebell (dec)
 Paul and Kathy Staebell
 Ronald Staebell
 Daniel Stahl
 Mary Ann Stahlke
 Standard Trust, Sioux Falls
 Jason and Barb Stangeland
 Gerald Stanton
 Elizabeth Starrett
 State Farm Insurance, Atkinson, NE
 Matthew and Linda Statz
 Norman Statz
 Steve and Julie Statz
 Ed (dec) and Delores Staudenmier
 Joel and Liz Stauss
 Steel Eagle, Elk Point
 Matthew and Kelli Steffes
 Courtney Stegenga
 Mark and Diane Stegmaier
 Charles and Donna Stehly
 Joanne Steichen
 Dolores Steilen
 Ann Stein
 Wes and Jeryl Lynn Stein
 Jeff Steinberger
 Elmer and Vivian Steiner
 Wayne and Cindy Steinhauer
 Michael and Kathryn Steinhoff
 Chad and Michelle Stemper
 Rose Ann Stensland
 Stephanie Stensland
 Mark Stephens
 Robin Stephens
 Robert and Lori Stephenson
 Steven T. Horning, CPA, Watertown
 Brian and Marie Steward
 Tim and Colleen Stich
 Sticks and Steel, Sioux Falls
 Amanda Stidd
 Sara Stiefvater
 John and Laurie Stiegelmeier
 Evan Stine
 Chance and Erika Stoesser
 Mark and Tenison Stone
 Russ and Marilyn Stone
 Shaney and Stephanie Stone
 Kathy Storhaug

Matt and Jody Stork
 Alyssa Storm
 Sharon Story
 Joleen Stout
 Aaron and Lauren Strand
 George Strandell
 Sidney and Diane Strange
 Judy Stransky
 Dale and Ruth Strasser
 Tom Stritecky
 Paul Strong
 Mark and Jenni Struck
 Betsy Stubbe
 Judy Studelska
 Harold Sturm
 Todd and Brianna Sturm
 Jenelle Suchy
 Anna Suckow
 Sue Sudtelgte
 Raed and Christiane Sulaiman
 Dorothy Sullivan (dec)
 Robert and Elaine Sullivan
 Ron Sullivan
 Claude and Mary Summers
 Lee and Nicole Sumner
 Joel and Stephanie Sumption
 Sunshine Club, Huron
 Janice Sutera
 Bobby and Lori Sutton
 Chuck and Val Sutton
 Patricia Sutton
 Sutton Bay Golf, LLC
 Marc and Teresa Svartoién
 Linda Swanson
 Constance Swarthout
 Shane Swedlund
 Joe and Ashley Swedzinski
 Kathryn Sweere
 Richard and Kathy Sweetman
 Lisa Swenson
 Wayne and Gayle Swenson
 Swenson Advisory Group, Sioux Falls
 Martin and Erin Szabo
 Joe and Diane Sztapka
 Kevin Ta
 Angelina Tabay
 Roman and Carol Taffe
 Noah Daniel Taj
 TAK Communications, Sioux Falls
 Maria and Anthony Tanata
 Taphouse 41, Sioux Falls
 Dustin Taylor
 T-Brothers Logistics, Sioux Falls
 Jennifer Teisinger
 Max Temple
 Larry and Darlene Tentinger
 Keith and Janice TerMeer
 Reverend Gary J Ternes
 Genna Terveer
 Ron Tesch
 Texas Roadhouse, Sioux Falls
 Jim and Tracy Thares
 The Country Club of Sioux Falls
 The Resort by SDK, Harrisburg
 Gregory and Carol Thelin
 Bette Theobald
 Chris and Laura Thesenvitz
 Michael and Theresa Thesenvitz
 Mr and Mrs Travis Thie
 Ted and Cindy Thie
 Zach and Rachel Thies
 Gary and Grace Thimsen

Continued on Next Page

BENEFACTORS

Continued

Suja Thomas
 Thomas James Jewelers, Sioux Falls
 Annie Thompson
 David and Marilyn Thompson
 Elaine Thompson
 Jim and Susan Thompson
 John and Judy Thompson
 LeaAnne Thompson
 Penny Thompson
 Richard Thompson
 Thompson Electric Co., Sioux Falls
 Ted Thoms
 Brian Thomsen
 Tony and Maywin Thoreson
 Lawrence Thornton
 Thornton Carpets, Sioux Falls
 Arnold Thuente
 Chuck and Elaine Thuringer
 Daryl and Anita Thuringer
 Dave and Rexanne Thuringer
 Reverend Gerald Thury
 Charles Tibbetts
 Luke Tibbetts
 Nate Tibbetts
 Stuart and Pamela Tiede
 Katherine Tierney
 Tiger Corporation, Sioux Falls
 Dan and Andrea Timblin
 Ken Timblin
 Lane Timm
 David and Rita Timmer
 Douglas and Mary Timmer
 Nathan and Sarah Timmer
 Leann Tinklenberg
 Dorothy Tinnell
 Tinner's Bar & Grill, Sioux Falls
 Pat Tisdall
 Luis O Tobar
 Maty Tofte
 Casey and Dawn Tomac
 Andrew Tomsche
 Robert and Geraldine Tong
 Joseph Tooley
 Lloyd and Kalah Tooley
 Gloria Top
 Toppers Pizza, Sioux Falls
 Vickie and Rodney Torgerson
 Touchmark at All Saints, Sioux Falls
 Bill and Teresa Townsend
 Pat Townsend
 Dan and Ann Tracy
 Deacon Timothy and Kathleen Tracy
 Gerald and Alexis Tracy
 Trail Ridge Retirement Community, Sioux Falls
 Dao Tran
 Dave and Vickie Traupel
 Tom and Barb Travis
 Donald and Dolores Traxler
 Karen Treadway
 Patty Treimer
 Deacon Paul and Julie Treinen
 Greg Tripp
 Larry and Margie Tritschler
 Tom Trom
 Monte and JoAnn Troske
 Rory and Ginny Troske
 Joe and Jackie Trudeau
 Joe Trudeau
 Linette Trudeau
 Lois Tschetter
 Loren Tschetter
 Paul and Amanda Tschetter
 Colleen Tschida
 Jeffrey and Marilyn Tubandt
 Darla Tuch
 Loren and Sandy Tucholke
 Roger and Lissa Turbak
 Dan and Sandy Turgeon
 Brian Turner
 Chuck and Jane Turner
 Doug and Mary Turner
 James Turner
 Lucas Turner
 Roger and Mary Turner
 Turner Drug, Bowdle
 Mike and Patty Turnwall
 Jeff and Kris Tuschen
 George and C Tusler
 Dena Tveidt-Scott
 Deacon Joe and Diana Twidwell
 Two Way Solutions, Inc., Sioux Falls
 Kathy Tyler
 Tim and Kathy Tyler
 Joe and Clarice Uckert
 Carrie Ufkes
 Dean and Jeanette Uher
 Gene and Brigitte Uher
 Glenn and Millie Ulvestad
 Uncle Ed's Specialty Meats, Sioux Falls
 United Concrete, Harrisburg
 University of Sioux Falls
 Allen Unruh
 Nathan Unruh
 Larry and Mary Anne Urban
 Reverend Anthony Urban
 Urology Specialists, Sioux Falls
 US Bank, Sioux Falls
 Amy Uttecht
 Dale and Janice Valberg
 Margaret Valleau
 Kathleen Van Beek
 Robert and Marilyn Van DeMark
 Laura Van Der Weide
 Ken and Elaine Van Dover
 Troy and Julie Van Dover
 Wade and Cindy Van Dover
 Douglas and Lori Van Ede
 Emily Van Genderen
 Tony Van Goor
 Nancy Van Heerde
 Merlin Van Hofwegen
 Charles Van Hout
 Robert and Joan Van Liere
 Nick and Marie Van Loh
 Jessica Van Oort
 Nancy Van Otterloo
 Lucas and Maria Van Oeveren
 Charlotte Van Roekel
 Brendan and Lynn Van Sambeek
 Shawna Van Voorst
 Vance Thompson Vision, Sioux Falls
 Anne Vande Hoef
 Scott Vanden Bosch
 Dorothy Vanden Brink
 Kimberly VanDen Top
 Debra Vandenbosch
 Lois Vander Maten
 Emily Vander Schaaf
 Dennis and Mary Vanderheiden
 Margaret Vanderwerff
 Mary Vanderwerff
 Ron and Rosemary Van Laecken
 Ryan and Jennifer Van Laecken
 Tyler and Abigail Van Liere

Continued on Next Page

Continued

Stephen and Karen Van Mullem
 Gary and Sharon Van Riper
 Rick and Joan Van Sambeek
 Kory Vansickle
 Ken and Jeanne Varilek
 Laura Varilek
 Eleonora Vascotto
 Meredith Vaselaar
 Kevin and Patricia Vaska
 Betty Vaughn
 Brady Vaughn and Taylor Kathol
 Tim and Jenny Vavra
 Elonne Veen
 Mary Ann Velde
 Caleb Veldhouse
 Abhay Venkatesh
 Linda Ver Steeg
 Vern Eide Motorcars, Sioux Falls
 Nancy Versteeg
 Vertek Corporation, Colchester, VT
 Dave and Sara Vetch
 Katherine Vetch
 Larry and Joyce Vetch
 Shane Vetch
 Travis and Tami Vetch
 Mike and Marla Vetter
 Mark and Lisa Viehweg
 Thomas Vieira
 Carol Viereck
 Richard and Gail Viereck
 Gary and Jeanne Viken
 Darla Vilhauer
 David Vilhauer
 Greg Villena
 Shalece Vinson
 Joanna Vitek
 Peter Vitiello
 Chad and Marcie Voelker
 Nick and Jolene Vogel
 Reverend Joseph Vogel
 Ron and Shelley Vogel
 Brian and Patty Vognild
 Clarice Voight
 Susan Vojta
 Gene and Jeanne Vold
 Nicholas Volin
 Joe and Megan Volk
 Maurita Volk
 Michael and Kathy Volker
 Brian and Serena Voller
 Carl VonDrak
 Ted Voss
 Laura Vostad
 Joyce Vukmanic
 Rita Waba
 Lesley and Sonia Wachendorf
 Dan Wagner
 Jessica Wagner
 Marjorie Wagner
 Mike and Candy Wagner
 Peter Wagner
 Teresa Wagner-Surrell
 Walden Carpets, Sioux Falls
 Jeff and Monica Walder
 Ron and Val Waletich
 David and Patty Waletzko
 Alan Walker
 Bryan Wallenberg
 Karen Wallenberg
 Randall Wallenberg
 Doug and Missy Wallin
 Cindy Walsh

Thomas and Kathleen Walsh
 Michelle Walter
 Julie Waltz
 Deacon Mike and Mary Wambach
 Keith and Julie Wanner
 Mick and Brenda Warborg
 Charlie Ward
 Jeff Ward
 Steve and Brenda Washenberger
 Washington Pavilion, Sioux Falls
 Grant and Patricia Washnok
 Waterbury Heating & Cooling Inc., Sioux Falls
 Ben and Anita Watkins
 Bill and Marjorie Watson
 Carolyn Wattier
 James and Kelly Weaver
 Mark and Carolee Weber
 Joel and Denise Weber
 JoLynn Weber
 Kyle Weber
 Mark and Carolee Weber
 Mark and Michelle Weber
 Marshall Weber
 Nick and Mary Ellen Weber
 Pat Weber
 Rick and Mary Weber
 Roger Weber
 Scott and JoLynn Weber
 Therese Weber
 Tim and Terri Weber
 Susan Weddle
 Pat Wegener
 Tim Wegener
 Michele Weineke
 Martin and Roxanna Weisbeck
 Dean and Shanna Weiss
 Lawrence Weiss
 Eric Weisser
 Rose Weitgenant
 Andrew Welbig
 Carol Welbig
 Sr Lynn Marie Welbig PBVM
 Bill and Sue Welder
 Thomas and Terry Welk
 Bruce Weller
 Cole Weller
 Russ and Jean Weller
 Jill Wellhouse
 Craig and Michelle Wells
 Mike and Cindy Welu
 Katherine Wenande
 Ron and Peggy Wencil
 Roger Wendling
 Richard and Rita Wendt
 Ed and Deanne Weninger
 Reverend Michael Wensing
 Terrence and Sylvia Wensing
 Erika Wentz
 Jeffrey and Linda Weppler
 Ed and Patti Werdel
 Troy and Lisa Werdel
 Everly Werkmeister
 Janice Wermers
 Ina Wesche
 Randy and Angie West
 Kristi Westra
 Larry and Anita Wetsch
 Catherine Wetzeler
 Nick and Paula Weydert
 Elizabeth Whalen
 Thomas and Catherine Whalen
 Mark and Liz Whaley

Continued on Next Page

BENEFACTORS

Continued

Chuck and Peggy Wheeler
Justin and Tracy Wheeler
Charles White
Kyle and Jean White
Michael White
Jerry and Kathy Whiteside
Mark Whitley and Kelly Vaughn-Whitley
Colleen Wibright
David and Marilyn Wick
Jane Wick
Cyndee Widman
Susan Wiebesiek
Marcia Wiedebush
Jake and Brenda Wieneke
Sindy Wiertzema
Karin Wiese
Wight & Comes Funeral Chapel, Watertown
Rhonda Wilber
Wild Water West, Sioux Falls
Mike and Monica Wilde
Rebecca Wilharm
Steve and Julie Wilka
Debra Willett
Brian and Anne Williams
Dennis and Joyce Williams
Drew Williams
Greg Kohlenberg and Sue Williams
Jason Williams
Mark and Sheri Willrodt
Mark and Jodi Wilson
Steven and Jennifer Wingate
Brianna Wingen
Kathleen Wingen
Pat (dec) and Theresa Wingen
Bob and Deb Winkels
Stan and Jan Winkels
Douglas Winter
Joel and Victoria Wipf
Melinda Wirkus
Laura Withorne-Maloney
David and Marcia Withrow
Amanda Witt
Lawrence Witt
Delton and Susan Witte
Matthew and Deborah Witte
Greg and Nan Wittenberg
Cheryl Wold
James Wold
Darwin and Dawn Wolf
Mackenzie Wolf
Tim and Stephanie Wolles
Todd Wolles
Mike and Kathy Wollmann
Robert and Cheryl Wollmann
Kevin Wollmuth
Ralph Woods
Woods Fuller Shultz Smith, Sioux Falls
Fran Wookey
Bart and Barbara Workman
Christopher Wosje
Connie Wosje
Scott and Kathy Wosje
Jim and Penny Woster
Tonia Woudstra
Damiana Wright
Pat Wright
David and Leah Wunderlich
Jacob and Jill Wurth
Barbara Yambor-Kim
Yankton Catholic Community Development
Dee Yaroeh
Timothy Yerdon

Kevin York
Betty Yost
David and Vicki Young
Don and Barb Young
Emily Young
Keith Young
Clara Yu
Airan Yuan
Peter Yurek
Henry and Gayle Zach
Donald and Maggie Zahm
Moiria Zahn
Mary Zanter
Margaret Zard
Brenda Zastoupil
Jay Zea
Kirk and Jan Zeeck
Raymond Zeleski
Ken and Pat Zens
Don and Peg Zilverberg
Cody Zilverberg and Wesley Fletcher
Arlene Zimmer
Marlys Zimmer (dec)
Reverend James W Zimmer
Ferdy and Susan Zirbel
Lyle and Candace Zirbel
Kristen and Joe Zueger
Antonio and Patricia Zumpano

These donors have made commitments to the Catholic Community Foundation through bequests in wills, charitable gift annuities, charitable trusts, life insurance, endowments 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.

† Denotes an individual who is deceased

Jeanette Abbey †
 Joseph and Shirley † Amendt
 Catharine Anderson
 Craig and Barbara Anderson
 Reverend Edward F. Anderson
 Reverend Joseph Anderson †
 Reverend Terence Anderson
 Reverend Thomas Anderson
 Anonymous
 Margaret Appl
 Regina Applehof †
 Angela Aschoff †
 Theodore John Aschoff †
 Reverend Bernard Ashfeld †
 Mark and Caroline Bain
 Michael and Mary Kay Bannwarth
 Reverend Hal Barber
 Orrin † and Edith † Barger
 Celestine † and Mary Barondeau
 Leona Barrett †
 Lorraine Bauman †
 Miles and Lisa Beacom
 Robert and Judie Beadle
 Lucille Beaner †
 Richard and Marilyn † Belatti
 Thomas Bendorf †
 Donald R. and Helen Berheim
 Marie Berringer †
 Agnes Berther †
 Dennis Bierschbach †
 Claire † and Mary Bierschbach
 Maurice and Pat Bierschbach
 Millie Biewer †
 David R. Billion
 Susan Birrenkott †
 Lloyd † Boehnen and Betty † Boehnen Roby
 Marian H. Bower †
 Frank † and Delores † Brady
 Sister Kathleen Agnes Brady †
 Kevin and Rebecca Branick
 Reverend James I. Bream
 Karine Brennan †
 Dorothy M. Brown †
 Norbert † and Theresa † Bruggeman
 Eldred M. Bruns †
 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
 J. Patrick Byorth
 Paul Byorth
 Bill and Lynne Byrne
 Larry and Mary Canfield
 Eugene and Linda Cap
 Francis Carlson †
 Most Reverend Robert J. Carlson
 Reverend Howard W. Carroll †
 James Carroll †
 Mary Carson †

Ed and Agnes Casey
 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
 Dolores M. Costello
 Thomas † and Delores P. Costello
 Deacon Ralph † and Rose † Counter
 William and Susan Crawford
 Dan † and Janet Cronin
 Margaret Cronin †
 Matt and Janet Cronin
 Don † and Jeanette † Culhane
 Verlyn Curley Family
 Ed † and Jackie Curry
 Gladys Curry †
 Tim and Patty Czmowski
 Thomas and Carol Dage
 Carl F. Dauman †
 Jack and Aggie Davidson
 Doug and Colleen Debelak
 Sister Mary A. Deering †
 William and Cyndi Dendinger
 David DeRouchey †
 Fred and Joan DeRouchey
 Marvin † and Dorothy † DeSchepper
 Donavan † and Del Rae Dicks
 Jo Anne Dickinson
 Robert Dix †
 Marcella Dockendorf †
 Laura Doetsch †
 Yvonne Doss †
 Donald † and Josephine † Dougherty
 Richard † and Dorothy † Dougherty
 Monsignor James Michael Doyle
 Kevin and Karen Doyle
 Susan Drew
 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 †
 John † and Florence Evans
 Reverend Rodney Farke
 Roger and Cathryn Feickert

Continued on Next Page

Continued

Jack and Linda Feldmeier
Francis and Celine Fergen
Henry and Carol Fergen
Kevin and Jan Feterl
Steven and Laura Fiorello
Edna Fischenich †
Reverend John Fischer
Daniel and Jeanne Flaherty
Steve Fleischhacker †
Mary J. Fleming
Leo P. Flynn †
Monsignor Andrew Foley †
Charles Forrette
Jon Fosheim †
Deacon Bill and Anne Frankman
Duane and Natalie Frick
Reverend Jim Friedrich
Reverend Lawrence Friedrich †
Warren and Hilda † Friessen
Agnes Gamiere †
Mary B. Garry
William and Mary Kay Garry
Robert Gartland †
Kenneth and LaVonne Gaspar
Leo † and Fayola † Gaspar
Edmund Gassman †
Jarold † and Jeanette Gebel
John and Patricia Gebhart
Reverend Roger Geditz
Kathleen Gehan †
Stephen † and Susan Gehring
Beverley Geier
Wendelin † and Magdalena † Geier
Donna M. Giese †
Dennis and Jane Gilk
Jimmie Joe Gillespie †
Mildred V. Giordano †
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 † Griesie
Muriel Grigg †
Ralph and Sylvia † Grode
Laura Groos †
John † and Amy Gruntmeir
Emily Guhin
Most Reverend Thomas E. Gullickson
John Gully †
Frank Hafner †
Craig and Lisa Hagen
Elsie Hajek †
Robert Hall †
Robert Hamak
Reverend William Hamak
Marvin † and Rita Hannasch
John Hanrahan †
Doris Hansen
Magnes P. † and Dee Miller † Hansen
Joe Hardes †
Jerry and Ardis 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 † and Monica † Heitgen
Alice Helland †
Doris L. Henneous †
Dorothy Herbert
Monsignor Carlton P. Hermann
Kevin Herrick
Frances Hess †
Lois Higbee †
Brian Hildebrant and Laura Diddle-Hildebrant
William R. Hoch †
Bruce and Danielle Holmquist-Holida
Tom and Kathy Holmes
Reverend Jerome Holtzman
Ida Holzer
Michael and Joann Honermann
Jim and Rose Horner
Margaret House †
Tom and Melissa Howes
Bob and Sue Hoyle
Rosalie Hubert
Thomas † and Jean Huegel
June Hunstiger †
Ruth Hunter †
Louis Hurwitz †
Mary Ihli
Eileen Jacobson †
Reverend David Janes
Art Jarding †
Sylvia Jaspers
Vernola Jelonek †
Lucille Jensen †
Paul Jermann †
Harvey and Cynthia Jewett
Greg and Meg Johnson
Gene † and Audrey Jones
Gene Jr. and Cynthia Jones
Reverend Paul Josten
Tom and DeeDee Josten
Reverend James M. Joyce †
Cornelius Jungwirth †
Elizabeth Jungwirth †
Clarence † and Phyllis † Justice
William and Norma Kale
Patrick † and Elenore † Kappel
Reverend John R. Kasch †
George N. Kayser †
Francis † and Frances † Keimig
Jerry † and Agnes Kelly
Margaret J. Kelly †
Mary Kelly †
Nora A. Kelly †
Myron and Laurie Keltgen
Pauline Kennedy †
John Kern
Charlotte Kirschman †
Clarence † and Mildred † Klein
Genevieve Klein †
Helen Klein †
Jenni Klein †
Jerome and Jean Klein
John † and Agnes Klein
Mary Ann Klein †
Priscilla Klein †
Patrick and TyLynn Klune
Stephen † and Bernadette Koester
Sylvester Kolegraff †
Richard and Janet † Kolker

Continued on Next Page

Continued

Richard and Janet Kolousek
 Richard and Cindy Korman
 Don and Shelly Kosiak
 Deacon Jeffrey † and Lorraine Kowitz
 Nicholas and Diane Kranz
 Ralph (dec) and Helen Kranz
 Tom and Anita Kranz
 Kevin and Mary Kroeze
 Reverend David Krogman
 Lori Kruthoff
 Reverend Al Krzyzopolski (dec)
 Aelred and Irene Kurtenbach
 Frank and Jean (dec) Kurtenbach
 Reece and Kami Kurtenbach
 James and Joan Lacey
 Reverend Darrell Lamberty (dec)
 Reverend John R. Lantsberger
 Mike Lantsberger
 Jon and Shirley Larsen
 Lawrence (dec) and Audian (dec) Larsen
 Cecil Leber (dec)
 Margaret Leibel (dec)
 Anna Liesinger (dec)
 Paul (dec) and Therese (dec) Leon
 Reverend Mark Lichter
 Dorothy Lichty (dec)
 Roger and Marcia Liebig
 Lavina Liepold (dec)
 Raymond Lindner (dec)
 Corrine Lingberg
 John and Barbara Lockwood
 Jack and Virginia (dec) Lovett
 Jean Lowe (dec)
 John (dec) and Florence (dec) Lowell
 Harold Lucas (dec)
 Richard Luke
 Dorothy Lyle (dec)
 Steve and Roxanne Lynch
 Lawrence Mack (dec)
 Steve and Bev Mack
 Raymond Mackel (dec)
 Monsignor Richard Mahowald (dec)
 Bill and Diana Makens
 Monsignor Charles Mangan
 Harry and Connie Mansheim
 Reverend Lawrence J. Marbach (dec)
 Thomas Marchetti
 Reverend Joseph Mardian (dec)
 Patrick Maroney
 Robert (dec) and Anna (dec) Martens
 Monsignor Myron Martin (dec)
 James Martinmaas (dec)
 Carol Mattern
 Martin and Joan Mazourek
 F. James (dec) and Nadene McAdaragh
 Angela McConville (dec)
 Francis McDermott (dec)
 Thomas and Susan McDowell
 Monsignor John J. McEneaney (dec)
 Helen McGuire (dec)
 Monsignor Marvin McPhee (dec)
 Reverend Thomas J. McPhillips (dec)
 Deacon Peter and Paddy Mehlhaff
 Reverend Denis Meier
 Kelly and Dawn Melius
 Roger and Jan Melius
 Agnes R. Meriam (dec)
 Wayne (dec) and Mary (dec) Merrigan
 John and Victoria Messano
 James and Shirley (dec) Meyer
 Margaret Meyers (dec)
 Brock and Carol Millan

Lois Miller (dec)
 Louis (dec) and Matilda Miller
 Madonna Miller (dec)
 Lillian Minton (dec)
 Alfred (dec) and Joan Miron
 John and Catherine Moneke
 Rosella Montagne (dec)
 Reverend Raymond Mowry (dec)
 Anne Muhlenkort (dec)
 Madonna Muller (dec)
 Mike and Jan Mullin
 Adelaide Murphy (dec)
 Dale (dec) and Joanne Murphy
 Daniel and Jean Murphy
 Jeremiah (dec) and Mary Jean (dec) Murphy
 Reverend Joseph E. Murphy (dec)
 Joseph R. Murphy (dec)
 Eleanor Murray (dec)
 Deacon Thomas Murray
 Richard and Darlene Muth
 Sam and Lindalu (dec) Nastase
 Cletus Natz (dec)
 James and Eileen Nawroth
 Clara Neal (dec)
 Steve and Nancy Neff
 Randy and Debbie Nehring
 Carney (dec) and Margaret (dec) Nelson
 Roger Nordstrom (dec)
 Reverend Jeff Norfolk
 Michael and Melinda North
 Jeanette Noyes
 Paul Oberlitner
 Lawrence (dec) and Christine O'Brien
 James J. O'Connor (dec)
 Patricia O'Connor
 Reverend Paul Offerman (dec)
 Mary Olinger
 Jerald and Jean Ollerich
 Hubert J. (dec) and Frances (dec) Opbroek
 Madonna Opbroek
 Modesta Opbroek
 Reverend Anthony Opem (dec)
 Gertrude Opem (dec)
 Reverend Richard J. Ortmeier (dec)
 Reverend William A. Osborn
 Tony Oster (dec)
 Archie (dec) and Catherine (dec) Ostrander
 J. David and Barbara Overland
 Lee Paa (dec)
 Dennis (dec) and Diane Padrnos
 Carlos Pareja (dec)
 Robert (dec) and Marva Parsons
 Leroy (dec) and Ann Patrick
 Charles and Lois Paulson
 Arthur and Delores Peitz
 Dennis (dec) and Clara (dec) Peitz
 Joseph and Kay Pekas
 Leon (dec) and Rosemary (dec) Peschong
 Marilyn Peschong (dec)
 John and Denita Pesicka
 Todd and Patrice Petersen
 David and Rita Pettigrew
 Reverend Edward Pierce
 Kathleen Piercemogen
 Ted (dec) and Beverly Pins
 Laura Pollard (dec)
 John Polt (dec)
 Reverend Leo Pospichal (dec)
 Jerry and Dana Priebe
 Jerry Prostrullo (dec)
 Monica Pruys
 Englebert and Dolores Puetz

Continued on Next Page

Continued

Sarah E. Puetz (dec)
 Wayne and Mary Puetz
 Jim and Grace Radke
 Sophia A. Rados (dec)
 Thomas and Patti Ralph
 Daniel and Sarah Reiffenberger
 Verna and Duane † Reiners
 Paul and Nancy Reisch
 Gregory and Cynthia Reiter
 Mary A. Remsburg
 Veoma Renelt
 Reuben and RoseMarie Reuer
 Dr. Glenn and Colene Ridder
 Bob † and Treva Jean † Ries
 Ray and Mary Ring
 Reverend Joseph L. Ripp †
 Daniel and Renee Roemen
 Marie Roemen †
 Thad and Elizabeth Rogers
 Mildred and John † Roggenbuck
 Gerald and Kathy Roggenbuck
 Adeline Roland †
 Britt and Twila Roman
 Donald Roster †
 Edward † and Kathy † Roster
 Ron † and Connie Roth
 Reverend John Rutten
 John Ryan
 Reverend Thomas J. Ryan †
 Terry and Deb Sabers
 Paul Salem †
 Monsignor Francis L. Sampson †
 Curtis and Susan Samson
 Delphine Sanborn
 Evelyn Sautner
 B.J. and Brandei Schaeffbauer
 William Schaeffbauer
 Bessie M. Schaefer †
 Cathryn Schaefer †
 Mina Schaefer †
 Mike † and Pat Schaefer
 Kenneth D. † and Shirley Schafer
 Royce † and Louine † Schaulfler
 Marley † and Marianne † Scheid
 Lucille Schiltz †
 Don and Delphine † Schmidt
 Dorothy I. Schmidt †
 Larry and Dianne Schmidt
 Raymond B. Schmidt †
 Wilfred Schmidt †
 Mary E. Schnell †
 Wade and Erin Schoenbeck-Byre
 Lee and Donna Schoenbeck
 Charlie and Sara Schoenfelder
 Terry and Lou Ann Schoenfelder
 Alice Schroeder
 William and Valerie Schroeder
 Ken † and Linda Schulte
 Ken and Vonda Schulte
 Sylvester Schulte †
 William Schultz †
 Thomas and Jacque Schumacher
 Anton † and Lillian † Schwab
 Delores Schwan †
 Raphael Schwebach †
 Bruce Schwenck
 Rita Sebert
 George and Joan Sercl
 Merrill and Kate Simon
 Charles Sisk
 Sisters of St Francis of Our Lady of Guadalupe
 Harold and Elouise Skatvold

John Smedsrud
 Reverend Daniel Smith
 Evalyn Smith
 Steven and Carol Smith
 Leona Snyder †
 Carl and Marietta Soukup
 Vincent † and Mary † Spader
 Paul † and Elizabeth † Spartz
 Al and Judy Spencer
 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
 Charles and Donna Stehly
 Ann and Dale † Stein
 Elmer and Vivian Steiner
 Dennis and Rita Stevens
 Judith Stransky
 William and Dolores † Streifel
 Peter F. Stricherz †
 Wayne † and Janine Stuwe
 Henry † and Frances † Sundermann
 Most Reverend Paul J. Swain
 John † and Kathryn Sweere
 Bill and Barb Swift
 Harold † and Frances † Tacke
 Leonard † and Helen † Tacke
 Donald † and Gloria † Taylor
 Jim and Tracy Thares
 Mary Thelen †
 Bette Theobald
 Roger and Janice Theobald
 Clarence † and Dorothy † Thill
 August Thomas †
 August P. Thomas †
 David and Marilyn Thompson
 Reverend Gerald Thury
 Mary Ann Thury †
 Gerald Tillman
 Pat Tisdall
 Joseph and Kathryn † Tooley
 Lloyd and Kalah Tooley
 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
 Dale and Janice Valberg
 Richard and Michelle VanDemark
 Amy VanDover †
 Ken and Elaine VanDover
 Wade and Cindy VanDover
 Kathryn J. VanFleet †
 Ryan and Jennifer VanLaecken
 Brendan and Lynn VanSambeek
 Francis and Theresa † VanSambeek
 David and Sara Vetch
 Lucille Vetter †
 Reverend Joseph Vogel
 Erwin and Joan Volk
 Carol Voss †
 Deacon James and Donna Walden
 William † and Patricia † Wall
 Robert Wallner †
 Cindy Walsh
 Thomas and Kathleen Walsh

Continued on Next Page

Continued

Lela Walz †
 Ambrose and Brenda Warborg
 Marjorie Warrington †
 Alice Waters †
 Bernard Weber †
 Herman † and Lola † Weber
 Ray Weber †
 Marie Weimerskirch †
 Leon Welbig †
 Dennis and Nancy Wells
 Edward and Deanne Weninger
 Glenn and Dolores † Wensing
 Reverend Michael Wensing
 Ray † and Janice Wermers
 Charles Wilber †
 Pat † and Theresa Wingen
 Robert and Debra Winkels
 James † and Marlene † Winker
 Kenneth and Mary Jo † Wittstruck
 Darwin and Dawn Wolf
 Reverend James J. Wolf †
 James Woods †
 Frank † and Margaret † Yaggie
 Clifford (Jack) † and Margaret † Young
 Donald and Barbara Young
 Keith and Barbara † Young
 Carl Zimmer †
 Reverend James Zimmer
 Lois Zimmer †
 Monsignor Leonard Zwinger †

DISTRIBUTION & BENEFICIARIES

avera's FARM & RURAL STRESS SERVICES

Many projects and programs supported by the Catholic Community Foundation are about donors looking to change the lives of people and families by listening to Holy Spirit moving in their hearts. However, through unrestricted grants that are managed by the Grant Review Committee of the Board of Directors, the CCFESD is able to review requests and help charitable causes.

This past year, the CCFESD was privileged to approve a grant to assist Avera Health in creating and maintaining a Farm and Rural Stress Hotline where area farmers and ranchers can call and talk to skilled and compassionate mental health professionals as they deal with symptoms of anxiety and depression.

Mother Nature has wreaked havoc on cropland with recent flooding and abnormally wet conditions, coupled with market volatility and a global pandemic has taken a toll on the health of farm families and workers. A historically stoic and put-on-a-good-face group of men and women, South Dakotan farmers and ranchers are in need of relief from the farming crisis through easier access to behavioral health care.

The CCFESD grant partners with Avera Health as they provide resources, including educational programs for farmers, workers, and their families to recognize mental health challenges. Partnering with a Catholic health ministry for one of America's greatest professions – Agriculture.

COVID-19 RELIEF FUND

\$267,100+

HAS BEEN DISTRIBUTED THROUGH
32 PARISHES IN 21 COMMUNITIES

1 DIOCESE UNITED

**YOU
HELPED
SUPPORT**

644 FAMILIES

AND

1182 CHILDREN

\$0 BALANCE OF FUNDS

**THANK YOU FOR YOUR SUPPORT.
THE NEED CONTINUES.**

Inspired by a desire to help those needing emergency aid, on March 23 the Catholic Community Foundation, in partnership with the Diocese of Sioux Falls, established the Covid-19 Relief Fund. According to the fund administrator, Kelly Bartmann, emergency funds have helped 644 families and 1,182 children through 32 parishes in 21 communities.

Bartmann stated there were so many heart-wrenching stories of people in need, dealing with loss of jobs and, the worst, loss of life as families attempt to recover. For example, in central South Dakota, a priest visited with a dad who had recently lost his young wife to the coronavirus. The local priest was able to provide some financial relief through the fund as the grieving dad finds a way to continue caring for his three small children at home.

“The CCFESD is so thankful to the many pastors who have listened to the needs of their parishioners and neighbors in their respective communities,” Bartmann said. “They took the time to share those requests with us, we were blessed to provide the funding through the Covid-19 Relief Fund, and then the pastors distributed the grants to the people.”

“It’s important that we really focus on how we can tend to each other and care for each other,” said Bishop Donald DeGrood in a video message announcing the Covid-19 Relief Fund, “Here is a chance for us to be brothers and sisters both in a time of need and in our time of generosity.”

“No matter the size of the grant, we are hoping to connect people in their time of crisis and let them know there are others out there that care and are willing to help them. The Foundation continues to be grateful to the hundreds of donors who made it possible for us to distribute the \$267,100.”

BOARD OF DIRECTORS

DIOCESE OF SIOUX FALLS
Most Reverend Donald E. DeGrood
Reverend David Krogman

CATHEDRAL OF ST. JOSEPH | SIOUX FALLS
Gene & Cynthia Jones

HOLY FAMILY | MITCHELL
Ken & Amy Novak
Wayne & Mary Puetz

HOLY NAME OF JESUS | WATERTOWN
Bill & Susan Crawford
Lee & Donna Schoenbeck

HOLY SPIRIT | MITCHELL
Fred & Joan DeRouchey
Dick & Darlene Muth

HOLY SPIRIT | SIOUX FALLS
Craig & Barbara Anderson
Very Reverend Chuck Cimpl
Charlie & Sara Schoenfelder
Steve & Julie Statz

IMMACULATE CONCEPTION | WATERTOWN
Greg & Ann Endres

SACRED HEART | ABERDEEN
Roger & Cathryn Feickert
BJ & Brandei Schaeftbauer

SACRED HEART | EDEN
Curtis & Susan Samson

SACRED HEART | GETTYSBURG
Matt & Janet G Cronin

SACRED HEART | YANKTON
Mike & Gerrie Healy
Dan & Paula Hicks
Bernie and Myrna Hunhoff

ST. AGNES | VERMILLION
Neil & Molly Fulton
Theresa Wingen

ST. ANN | MILLER
Reverend Paul Josten

ST. AUGUSTINE | BOWDLE
Doug & Mary Turner

ST. BENEDICT | YANKTON
Reverend Thomas Anderson

ST. BERNARD | REDFIELD
Hugh & Cari Mack

ST. ELIZABETH ANN SETON | GROTON
Richard Kolker

ST. JOHN PAUL II | HARRISBURG
Tim & Patty Czmowski
Rich & Cindy Korman

ST. JOSEPH THE WORKMAN | HUNTIMER
Beverly Pins

ST. LAMBERT | SIOUX FALLS
Miles & Lisa Beacom

ST. MARY | ABERDEEN
Laurie Campbell
Jim & Tracy Thares

ST. MARY | SIOUX FALLS
Greg and Phyllis Heineman
Tom and Melissa Howes

ST. MICHAEL | SIOUX FALLS
Jim and Nini Hart

ST. TERESA OF CALCUTTA | DAKOTA DUNES
Deacon Joe & Diana Twidwell

ST. THOMAS AQUINAS | MADISON
Dan & Renee Roemen

ST. THOMAS MORE | BROOKINGS
Al & Irene Kurtenbach
Reece & Kami Kurtenbach

ST. WENCESLAUS | TABOR
Reverend Mark Lichter

SS. PETER AND PAUL | PIERRE
Steve & Nicole Barnett
Reverend Joseph Holzhauser

Left to Right: Mike Bannwarth, Bishop DeGrood, Kami Kurtenbach, BJ Schaeffbauer, Mark Conzemius

BOARD OFFICERS & COMMITTEE CHAIRS

CHAIRMAN

BJ Schaeffbauer

VICE CHAIRMAN

Kami Kurtenbach

PAST CHAIRMAN

Lee Schoenbeck

MEMBERSHIP CHAIR

Kami Kurtenbach

GRANT REVIEW CHAIR

Donna Schoenbeck

DEVELOPMENT CHAIR

Steve Statz

INVESTMENT/FINANCE CHAIR

Al Spencer

PROGRAM CHAIR

Melissa Howes

MARKETING CHAIR

Molly Fulton

GOVERNANCE COMMITTEE

Rich Korman

CATHOLIC COMMUNITY FOUNDATION STAFF

PRESIDENT

Mark Conzemius

PLANNED GIVING

Andrew Bartell | Director, Planned Giving

Dave Vetch | Planned Giving Officer - Aberdeen

Nicole Fuhrer | Planned Giving Officer - Mitchell

Marne Hult | Planned Giving Officer - Watertown

Ashley Gullikson | Planned Giving Officer - Yankton

Kelly Bartmann | CTFA & Gift Planning Specialist

SPECIAL EVENTS & MARKETING

Jan Feterl | Director, Marketing & Special Events

Ellen Keena | Marketing & Communication Specialist

Peggy Gough | Administrative Assistant

Krista Vandersnick | Administrative Assistant & Volunteer Coordinator

FINANCE & ADMINISTRATION

Mike Bannwarth | Vice President, Finance & Administration

Paula Ryan | Executive Assistant

Barb Buckmiller | Database Manager

Mary Jo Hausmann | Accounting Specialist

Michelle Sletten | Administrative Assistant

Catholic
**COMMUNITY
FOUNDATION**
FOR EASTERN SOUTH DAKOTA

Aberdeen • Mitchell • Pierre • Sioux Falls • Watertown • Yankton

Catholic
**COMMUNITY
FOUNDATION**
FOR EASTERN SOUTH DAKOTA

Aberdeen • Mitchell • Pierre • Sioux Falls • Watertown • Yankton

ccfesd.org | 605.988.3788

THE *Joy* **OF GIVING**
2020 ANNUAL REPORT