

mission ministry

ministry of presence

Our Uplifting Presence... *in New Mexico*

Marywood Academy Homecoming · Marywood Legacy Campaign Phase II · Spring 2014 · Vol. IX

dominican sisters ~ grand rapids

Dominican Sisters
Grand Rapids, Michigan

**AS DOMINICANS,
WE ADVOCATE FOR JUSTICE**

- Care of Earth
- Economic Justice
- Human Trafficking
- Migration/Immigration
- Peace and Security for All Life
- Ending Homelessness

MINISTRIES

- Dominican Center at Marywood
- Liturgy
 - Dominican Chapel/Marywood
 - Chapel of the Word
 - St. Catherine of Siena Chapel (Aquinata)
- Healthcare & Spiritual Companionship
 - Aquinata Assisted Living
 - Marywood Health Center
 - Marywood Home Health
- WORD ESL (English as a Second Language)
- Partners in Parenting
- Maternidad de Maria, Chimbote, Peru
- Centro de Obras Sociales, Chimbote, Peru
- San Pedro Sula, Honduras

**MISSION & MINISTRY
EDITORIAL TEAM**

- Maureen Geary, OP – Executive Editor
- Stacy Spitzer – Managing Editor
- Maureen Fitzgerald Penn – Editor
- James Falk – Art Director
- Lucianne Siers, OP – Advisor
- Matt Bergevin – Staff Writer

Front Cover L-R: Sisters Teresita Garcia, Dolores Abeyta, Bernice Garcia, and Dolorita Martinez enjoy the balloon exhibit at the Anderson Abruzzo International Balloon Museum in Albuquerque. The Dominican Sisters have a special affection for the Balloon Festival; read why in the story on pages 4-6.

Photo by Lucianne Siers, OP.

*Watermelon Rock,
Tempting onlookers to taste
Your mouth watering beauty,
Served on an infinite blue platter.*

~ Sister Helen Bueche

*Summer in Peñasco
Jicarita Peak
is covered with snow.
My Jicarita Mountain ~
Part of my soul.*

*~ Sister Antonita Vigil
native of New Mexico*

The mountains with their strength and constancy give a sense of God's presence in all of life. The expansiveness of the sky and the land, as far as the eye can see until the Earth and sky meet, leave one with wonder and awe at the majesty of all creation and the unfathomable goodness of the Creator. The demands and challenges of the desert and the surprising abundance of life and color in spring, fuels the heart and soul through the challenges of life with a deep trust in God's providence and hope that out of suffering, some good can come.

~ Forthcoming sequel to [Period Pieces](#).

DEAR FRIENDS:

Time has proven that we have been strengthened by our New Mexico mission, but perhaps not in ways we anticipated.

Our Congregational story, as told in our self-published book, *Period Pieces*, supports our belief that there is indeed something “enchanted” about the people, culture, and place of New Mexico.

Ralph Lind

Early in 1925, nine decades ago, in a time long before email and overnight mail delivery, a German priest in New Mexico “heard about” our Congregation, visited Mother Benedicta and her Council, and invited them to consider service in the mission fields of New Mexico. That **April** Mother visited New Mexico, in **May** she announced her decision to the Sisters, and in **July** four Sisters began their journey to New Mexico to take up ministry there as teachers.

It is doubtful they anticipated the washed-out bridges and impassable roads that awaited them upon arrival (It must have been a winter like we had in Grand Rapids this year!), but as our Sisters continue to do today, they cheerfully accepted their

mission and set out. A new adventure had begun; we were once again beckoned to “mission territory” that was as unknown in its time as the wilds of Traverse City were to our German immigrant Sisters.

The mission fields of New Mexico have enriched our Congregation in spirit, members, faith and finances more than we ever could have imagined. We encountered the holy in New Mexico and we will never be the same. Our collective experiences and transformation also affected those in Michigan and other parts of the world through a revitalized ministry now shaped by the missionary encounters in New Mexico.

Likewise, our decades of service shaping young lives at Marywood Academy and many other schools have borne fruit beyond our imagining. Untold lives have been enriched by our teaching and now by the compassionate service of those we once taught. We once again welcome our Academy alumnae this May for Homecoming.

We each serve in a *ministry of presence* to everyone we encounter. These blessed encounters widen our tent. We are grateful for the call to New Mexico, and we are grateful for you, our friends and benefactors. We say to you “Vaya con Dios” – not farewell, but “Go with God” – in each and every moment and encounter of your life. Know that you have blessed our lives. We hope to see you soon!

With the warmth and spirituality of the Land of Enchantment,

Maureen Geary OP

MAUREEN GEARY, OP
Prioress

Vaya con Dios – Go with God

A ministry of presence in New Mexico

Since 1925, well over 400 Grand Rapids Dominican Sisters have served in ministries throughout New Mexico, and scores of Sisters with family roots in New Mexico have served God's people in Michigan and elsewhere.

Most of the Sisters living and working in New Mexico today were born there and have families in the region. They were drawn by the example of a previous generation of Dominicans to join our Congregation. For all the Sisters called to or from the *Land of Enchantment*, it is their love of New Mexico that keeps them ministering there.

"We are finding out who we can become as we grow deeper in love with the people of New Mexico and with God. That is why we are there," says Sandra Delgado, OP, a member of the current Dominican Sisters Leadership Team based in Grand Rapids.

Changing Need

The Sisters' roles in New Mexico, as elsewhere in the world, have evolved over the past few decades. "As the needs of society changed, we were always there, ready to see what was needed and what gifts were called for," says Eva Silva, OP, MA, LPCC, a psychotherapist in private practice in Albuquerque, just 30 miles from her hometown of Belen. "As the need for Sisters as teachers and nurses reduced, we were called to work in parishes and many other professions. We recognized that there was a whole world that we wanted to explore."

Sister Carmella Conway's newly constructed 8th grade classroom in Santa Cruz after the Dixon Case in 1950.

DSGR Archive

Ann Thielen, OP, originally from Bay City, Michigan, was called to New Mexico several times over the years, serving as a nurse and later a parish life coordinator. Today, she volunteers with the Women's Housing Coalition and St. Vincent de Paul Services in Albuquerque. Whereas in New Mexico we used to serve elbow-to-elbow with many other Sisters at schools and hospitals "...we are all individual in our work now," says Sister Ann.

Sister Dolorita Martinez (left) is often called upon to translate as a volunteer in Albuquerque.

Sister Ada Dominguez checking in with a teacher at her school in Albuquerque.

Lucianne Stern, OP

These important and much needed ministries are still energized and enriched by our communal identity and interaction as Grand Rapids Dominicans. In fact, communal support may be more important than ever as we seek to respond to the many and diverse pleas for help that come our way. And, our more recent experience of ministry calls us into profound partnership with other laity, as well as clergy, in the service of God's people.

Teachers without a School

Originally, the Dominican Sisters were called to New Mexico to meet the need for teachers in remote regions. "In the 1920s, the Sisters became educators at the missions in Peñasco and Dixon. The impact that these early Sisters made in the northern part of New Mexico was important to those communities," says Dolorita Martinez, OP, a former teacher and parish pastoral coordinator whose career has always involved making effective bilingual connections and who now volunteers in an Albuquerque parish.

Ralph Lind

The Dominican influence flourished beyond the initial summons. “There were no high schools in the north, so the Sisters started one,” says Sister Dolorita. Other small towns in New Mexico delighted in the arrival and service of more Sisters who were sent to New Mexico, and vocations flourished among the young women we served.

By the late 1940s many Sisters were teaching in what were actually public schools, with most faculty from religious congregations. Eventually, a group challenged the local school board’s mandate that closed the local public school and required children in the town of Dixon to attend the Catholic school in town. The result of *Zellers v. Huff*, or the Dixon Case, pulled many of the Dominican Sisters, and other Sisters teaching in New Mexico, from their jobs in public schools statewide.

Many rural areas rallied and formed their own parish schools, asking the Sisters to step in and run them. “When the Sisters were put out of the public schools, I was in 7th grade. But, our community built a Catholic school out of the corrals that we had for the horses just in time for the next school year to begin,” recalls Therese Rodriguez, OP, a former chaplain who is a pastoral ministry volunteer at University of New Mexico Hospital in Albuquerque.

The Roots of Current Ventures in Health Care

Recent changes on our Marywood campus to embrace new ministries of skilled nursing and residential care are well grounded in our experiences in New Mexico (and California). Our work at the Nazareth Sanatorium in Albuquerque began soon after our arrival in New Mexico.

In its early years it served as a place for care and respite for patients with tuberculosis. By the late 1940s it was transformed into a psychiatric care facility and the hospital also served as a school for the training of registered nurses in psychiatric care. This was followed by Congregational ministry of administration and care in two hospitals in California and one in Santa Rosa, New Mexico, and still later by our maternity and health services in

Chimbote, Peru. The Word of God is also preached through the healing miracles of Jesus, and our provision of compassionate care.

Influenced by the Landscape

Everyone who journeys to New Mexico is struck by the abundance of sunshine and drawn into the big sky that surrounds them. This is the perfect backdrop for our community, especially considering that Care of Earth is one of our Direction Statements.

“I think we are very much influenced by the landscape in which we live. We have huge open blue skies that move your soul. We have mountains that are always present and beautiful. We have sun all the time, even when it is raining,” says Sister Eva. “Those experiences affect us and impact us in ways that we don’t even realize.”

In the 1920s, the Congregation acquired, through a gift and a savvy purchase, land in New Mexico including an area that was later fondly referred to

as “the gravel pit.” This land held abundant saleable mineral and water resources and through effective management has provided for the Sisters over the years.

The Sisters mandate in all sales agreements that land they once owned cannot be used for the research, development, production, or deployment of weapons. It is a condition that preserves our legacy of commitment to Care of Earth and perhaps encourages others to be more thoughtful about land use. Such a stipulation was in place in the 1980s when we sold the gravel pit to the City of Albuquerque, creating what is now the home for Albuquerque’s International Balloon Festival.

“When we were looking to sell that land we were specific about whoever the buyer would be, that it would not be used in any way related to anything to do harm,” says Sister Eva. “So when the city bought it for the International Balloon Festival we were happy that it was for something so family oriented.”

Continued on page 6

Lucienne Steves, OP

Sister Therese Rodriguez offers a blessing to a patient during her rounds as a pastoral ministry volunteer.

A ministry of presence in New Mexico

Continued from page 5

“To see those balloons out there in the air with all of those colors... your spirit just lifts,” says Sister Ann. “The Festival has grown since the city bought the land. It’s been wonderful for everyone here.” Like our ministry, it lifts people up.

Going Where the Need Takes Us; Our Presence Today

True daughters of Dominic, the Sisters in New Mexico have never shirked from meeting whatever new challenge comes their way. Our Sisters continue providing their *ministry of presence* in a wide variety of work and volunteer roles, providing constancy and presence in New Mexico. They do so with the warmth and energy of the desert itself.

Ada Medina-Dominguez, OP, MA, is assistant principal at an Albuquerque public school that serves 706 elementary school children. “Many of the children know that I’m a nun. People accept it. They value my presence here,” says Sister Ada. “The children do talk to me about things, but my ministry to them is by my actions. I try to be kind to them, to be caring, to help in any way that I can.”

Ralph Lind

Sister Eileen Jaramillo uses her role as teacher in a military academy to provide an example of peace with her presence.

As an English instructor in a military academy serving students in grades 8-12, Eileen Jaramillo, OP, also has the title of Ensign, United States Naval Sea Cadet Corp. Sister Eileen has found balance between her religious vows and the disciplined commitment to the education of

the whole student that is fostered by the school. “I often tell people that I am not there to promote war, but hopefully peace in whatever way the Lord leads me and directs me,” says Sister

Eileen. “I try to be an example.”

“During my job interview, the Commodore of the school asked me if I had any military training. Well, no I don’t, but I told him that I was convent-trained,” says Sister Eileen, chuckling over the memory. “He was laughing so hard, he about fell out of his chair.

Then he told me, ‘I think we’ve got you hired!’”

Volunteer ministry in parishes, hospitals and social service agencies also put us in contact today with individuals and families who are homeless or hungry, with liturgical music and the beauty of worship space, with the accompaniment of women, with religious education for children and adults, and with patients at hospitals and VA centers.

“My journey has evolved. If you look at every individual’s professional journey, one experience of ministry reaches to the next,” says Sister Eva. “Sometimes someone opens doors for us, or perhaps there is a need that is not being met.”

“In New Mexico, our Dominican presence has helped other people live better lives. That is the best I can hope for. Not just as a Dominican, but as a human person,” says Sister Ada. “My hope is that I’ve made a difference in people’s lives wherever I am.”

“Powerhouse,” is how Sister Eva describes being a Dominican Sister in her home state of New Mexico. “I am surrounded by this powerhouse of women who assist me in my presence to others.”

- Maureen Fitzgerald Penn

Ralph Lind

As a therapist in private practice, Sister Eva Silva melds her ministry of presence with the tasks of running a business.

Ralph Lind

Crossing Cultures ~ The Dominican Way

Melding cultures has been a lifelong undertaking for our Congregation, especially when delving into the relationship between the Sisters from New Mexico and those from the Midwest and elsewhere.

FINDING COMMON GROUND

From New Mexico, young women did not arrive in Michigan as tourists, but to enter a way of life as Dominicans. They temporarily left behind their families, as well as a culture that encompassed them, in order to take on the life of vowed women religious.

Another group of Sisters, those who were born and bred in Michigan or at least formed in the cultures of our Midwest Congregation, were sent to teach and nurse in New Mexico. And so, a wonderful exchange of cultures emerged within the Dominican community. A deep reverence for diverse ways of praying, celebrating, and caring for one another evolved into a unique integration of cultures among the Dominican Sisters from such disparate locations.

So many brave young women who crossed the country to study and become Dominican in the Midwest, as well as those sent to New Mexico on mission, encountered cultural climates that were dramatically different from what they knew. These women faced the fear and uncertainty inherent in such a monumental life change with courage and dignity. The culture of the Sisters from the Midwest was influenced by immigrant families from Ireland, Germany, Italy, Poland, and Canada; while the culture of the Sisters from New Mexico was influenced by Spanish, Mexican, and Indigenous heritage. Considering that a person's culture influences how she/he perceives the world and responds to it, these women indeed faced new challenges.

And yet, there were affinities between the cultural backgrounds of the Sisters. "The concept of extended family and the close family relationships is a value we shared with our Dominican Sisters from across the country," says Dolorita Martinez, OP, a native of New Mexico. "We grew up practicing many of the same Roman Catholic traditions and attending Mass on Sundays, celebrating and following similar rituals. Family prayer played a very important role among all of us, shaping us and guiding our views and way of living."

Continued on page 8

"Culture is what a group of human beings share: customs, values, and distinct ways of living."

~ Alward Shorter

Sharing their musical talents at Dominican Days in 1988 are (L-R): Mrs. Silva, Sister Bernice Garcia, Sister Charlotte Mondragon, Sister Eva Silva, Mr. Silva, and Sister Eileen Jaramillo.

New Mexico's stark natural elements and the beauty of the land are embedded in the hearts of the people who call it home. "I come from the open spaces of Northern New Mexico – both the desert and the mountain areas," says Sister Dolorita. "I believe that the rich silence and quiet of these open spaces gave me sensitivity to nature and helped me see and touch life in a contemplative way, all strengthening my prayer life."

"I like going to the mountains, but in Michigan I loved going to Lake Michigan," says Ann Thielen, OP, originally from Michigan, now living in New Mexico. Sister Ann first came to New Mexico in the 1960s on mission assignment as a nurse and wondered about where she could find the green landscape she grew up with in Michigan. Today she sees the beauty in both her adopted home of New Mexico and her native state of Michigan equally. "I like the open spaces," says Sister Ann. "I think it is an individual thing based on where you are at the moment."

While all Dominican Sisters share a deep love for natural resources and gifts of nature, the Great Lakes and farm lands of Michigan are vastly different from the desert and mountains of New Mexico. In much the same way that the views from their windows were greatly different for the Sisters, so were many cultural aspects. Foods were unfamiliar as were the ways the Sisters prayed and celebrated. Each difference challenged the Sisters who found themselves enveloped in a culture and community that was unfamiliar.

BECOMING DOMINICAN

Sisters from New Mexico came mostly from rural or small towns, not unlike the majority of Sisters from the Midwest. Although quite distinct, there was a natural weaving and connection of this common background. One truly illustrative moment, although there were likely many that took place over the years, is described in a manuscript about the history of the Sisters.

*It happened...during the Dominican Gathering Days in Grand Rapids. It was a real fiesta with music and dancing and food. Something palpable happened that day; two language groups became acutely aware of the gift of the other. Nuevo Mejico met in the land of the Great Lakes and it was joy, esteem, appreciation all around. It was a new moment in the Congregation for all of the Sisters. The notion of family grew and together the Sisters could say: **"¡Vive la fiesta!"***

There is a continuous transformation taking place with two rich cultures blending into one – the culture of being Dominican. Our Sisters are tied together with a common understanding of expressing our Dominican selves in all we are and embracing one another and our unique cultural backgrounds.

~ Lucianne Siers, OP

A Peek at Our New Mexico Art Collection

Many of the pieces in the Dominican Sisters' New Mexico art collection have a delightful history to share. The archives brim with the background and explanations for much of this art.

Such is the case with the Storyteller Doll crafted by Theresa Fresquez Ortiz. Lucille Leannah, OP (†) received this doll when she retired from teaching in Santa Cruz, New Mexico, in 1998. The piece features one large figure with 24 smaller figures attached all over. It symbolizes a mother with her children or a teacher with her students. This was a fitting gift from the

community that Sister Lucille spent the majority of her life serving. The Storyteller Doll is now housed in the Legacy Room on the Marywood Campus for all to enjoy.

Other pieces in the collection, while admired by the Sisters and our guests, have origins that today are a mystery. We may know the artist's name but have no record of how the gift came to us or vice versa. Regardless, all the artwork in our care reminds us of the many lives we've touched with our ministries in New Mexico and beyond.

- Matthew Bergevin, Story and Photos

Michael Ellen Carling, OP

Sister Lucille Leannah's retirement gift from the teachers and students in Santa Cruz represents the theme of empowered mother figures. Now located in the Legacy Room, just outside Dominican Chapel/Marywood.

Francisca McGinn, OP

Dominican Sisters including Sister Emilia Atencio ministered at San Francisco de Asis in Taos, New Mexico for several years. It is a National Historic Landmark and a World Heritage Church. It is the inspiration for many paintings by Georgia O'Keefe.

This wooden carving of St. Francis was a gift from artist Isaac Lomero, a former student of the Dominican Sisters.

An image in the Basilica of Our Lady of Guadalupe in Mexico City inspired this hand-carved wood statue of the Virgin Mary. It was a gift from the teachers and families of Navajo Elementary School to thank Sister Ada Dominguez for her help over the years. Our Congregation assisted the school to meet many needs, such as school uniforms and books for a new library. The sculpture resides on the balcony of the Chapel of the Word in the Marywood Health Center.

Given to the Sisters in thanks for a grant by artist Jerry Geronimo. The Madre sculpture represents a Sister in prayer. This piece resides at the entrance way (the Narthex) of Dominican Chapel/Marywood.

Handcrafted placemat by Sister Emilia Atencio while on mission in Española, New Mexico.

Helping Our *Legacy* Grow

Our home, this Marywood Campus, has been a work in progress since our arrival in Grand Rapids in 1889. It has changed over time, just as our Congregation and ministries have. We are blessed with a campus that allows us to be responsive to the changing needs of our Sisters and the community around us.

– Sister Maureen Geary, Prioress, Dominican Sisters ~ Grand Rapids

In 2010 a small group of friends began asking questions about the current needs of our Sisters, our ministries, and our campus facilities, and began work on a funding plan. Two years later, this small group grew into a large volunteer campaign cabinet, with a goal of raising \$6 million to renovate two buildings, expand our healthcare ministry and outreach, and support the living and lasting legacy of the Dominican Sisters and their ministry to God's people. We are delighted to bring you this update on the **Marywood Legacy** Campaign.

PHASE I – Funding the Present

Today we have met our initial \$4 million goal for Phase I of our campaign. Thanks are due to the initial team that helped secure a \$1 million gift from the Wege Foundation, later enhanced by a \$500,000 challenge grant from the Foundation – the largest gift the Congregation has ever received. We also owe thanks to our campaign cabinet for the hard work that followed, allowing us to reach our Phase I goal. And, of course, we offer our infinite gratitude to our generous donors who are mentioned on pages 29-31 of this magazine.

The Aquinata Hall and Marywood Health Center renovations and the start-up of Marywood Home Health have all been completed; their operations are underway; and the Congregation's "present" work of service has been greatly enhanced by these renovated buildings and new partnerships with Porter Hills. We are building on a strong legacy of ministry in West Michigan!

PHASE II – Funding the Future

Phase II is the final \$2 million of our comprehensive campaign goal, and is identified for future strategic planning. We are very pleased to announce that we have already raised nearly \$500,000, including a new \$250,000 incentive match from an anonymous donor, toward this Phase II goal.

In Phase II we will look at the campus as a whole. The shape of this planning process will include:

- Continued visioning of Marywood Campus for the Sisters' life and mission
- Opportunities for enhanced programming and services
- Deep reflection and study by the Sisters as they envision new ministries and sustainable use of facilities and grounds
- A collaborative process to invite dialogue and innovative ideas from the wider West Michigan community and others who support the Dominican Sisters' mission
- Commitment to future directions that allow the Marywood campus to flourish as a vital and vibrant community resource

Like Dominican Sisters ~ Grand Rapids on Facebook and stay in touch as our **Marywood Legacy** Campaign evolves.

Friends from our **Marywood Legacy** Campaign Cabinet visited Marywood Health Center for an appreciation celebration in March. The service and generosity of these wonderful friends helps ensure that our Dominican mission and vision remain strong!

Juan Olivarez and Sister Carmelita Murphy

Pat Miles, Sr.

John Kraus, Sister Barbara Hansen, and Lyle Morrison

Sherry and Dan Bowen

Photos Matthew Bergwin

Aquinas College

1. The Aquinas College Student Ambassadors raised nearly \$9,000! Students Jonathon Hornak and Abby Taylor presented the gift to (L-R) Sisters Lucianne Siers, Sandra Delgado, Maureen Geary, and Mary Ann Barrett.

2. (L-R) Mark Thomson, Karen and Bill Lawrence, and Sister Maureen Geary at the thank you reception for the Sunday Assembly.

2

3

3. Nancy Koehler, a Dominican Associate and Sunday Assembly member, and her granddaughter.

4

4. Sister Roseline Elemowu, Dominican Sisters ~ St. Catherine Siena from Nigeria with Halea Potts, daughter of Sunday Assembly members.

Photos 2-4 by Kathi Szazik, OP

Marywood Legacy Campaign Updates

CAMPAIGN GOAL

\$6 Million	PHASE II	\$2 million - Phase II seeding the future (\$500k secured)
\$5 Million		
\$4 Million	PHASE I	\$4 million - Phase I – Aquinata Hall and Marywood Health Center renovations and licensure, Marywood Home Health program costs
\$3 Million		
\$1 Million		

More information about the **Marywood Legacy** Campaign, upcoming campus tours, or naming opportunities on campus are available from Yvonne Rackow – email: yrackow@grdominicans.org or phone: 616-514-3106.

DSCR Archive

Coming Home to Marywood

“I grew up at Marywood. I always tell people that I’m not American, I’m Dominican,” says Katie Cuncannan, class of 1957. “Visiting the campus is still a sense of coming home; it is still a sense of security.”

Katie and alumnae from Marywood Academy will come home again the weekend of May 16-17. A dedicated alumnae planning committee has mailed Homecoming invitations, but they know that they don’t have a complete list and urge other women to help reach out to classmates with personal invitations to Homecoming 2014.

“Each class was very tight,” recalls Mary Drinan Wachter, class

of 1965 and Homecoming planning chairwoman. “We had a special friendship.”

Mary looks forward to reconnecting with the other women who shared so much with her during their school years. In addition, just being on campus is a treasured nostalgic journey. “It is nice because we come back to a place that is so familiar. Some of our activities take place in the cafeteria where we used to have our lunches” says Mary. “It is fun to come back!”

Some Homecoming traditions transport the alumnae back in time. “We could buy anise-flavored suckers for 25 cents in the cafeteria

during our school days,” says Terri Handlin, class of 1963. “Alumna Sylvia Cinder Stockdale now makes them for Homecoming. What a fun remembrance!”

The shared remembrances, both playful and more serious, are all meaningful. “We were all there when Kennedy was shot. That was traumatic. The principal came over the PA and asked that we all stop and kneel down and pray. Of course we all did,” says Mary. “We were all pretty scared.”

Katie laughs as she shares a memory of some of the antics she experienced while a boarding student at Marywood. “My mother called me boy crazy. I do remember boys that we met on weekends at dances driving around the front circle and beeping, trying to get us in trouble.”

“It was pretty strict. If there was some suspicion that your uniform was a little too short, you had to kneel down on the marble floor and if your skirt didn’t touch the floor... it was too short,” remembers Mary. “But, most importantly, there was an awful lot of love there.”

Come home again this May and reconnect with Marywood, the Dominican Sisters, and other alumnae. “My favorite part is always seeing the women who attend,” says Terri. “There is always somebody who wears her old beanie or jacket. I wonder who it will be this year?”

Please Join Us

FRIDAY, MAY 16, 6-9 PM | Cocktail Reception | Dominican Center at Marywood

SATURDAY, MAY 17 | All activities held in Dominican Center at Marywood

9 AM | Continental Breakfast followed by program featuring Bruce Kopytek, author of the book *Jacobson’s, I Miss It So!*

NOON | Gourmet Luncheon with humorist Sue Tracy, OP, in *Laugh Jest for the Health of It.*

1:30 PM | Afternoon program featuring a one-woman show, *Hildegard von Bingen and the Living Light*, presented by Linn Maxwell Keller, an internationally recognized mezzo-soprano.

4 PM | Celebration of Mass | Dominican Chapel/Marywood

More information available | Mary Drinan Wachter at 616-551-2314 or r.m.wachter@prodigy.net

DSCR Archive

THANK YOU

The Dominican Sisters - Grand Rapids are most grateful to you, our friends and benefactors, for your generosity over the years. With your help we are presently focusing on partnerships and increased development efforts to strengthen and broaden future ministries.

February 1, 2013 - January 31, 2014

- A -

Pita Abeyta
Sister Dolores Abeyta *in honor of the 2013 Jubilarians*
Kenneth and Mary Achard *in memory of Harold O'Keeffe and Franz Achard IV*
ADAC Automotive, Grand Rapids
Louann Adcock *In honor of living friends and family of the Dominicans; deceased lay and religious members*
Adobe, Grand Rapids
Bernadine Agacinski
Eutilia Alarid
Peter and Christine Albertini
Roseann and Peter Aleksynas
Helen Alexander *for the Imperi and Alexander Families, living and deceased*
Peter and Rosemary Alfano *in memory of Lena Licavoli*
Sister Laurena Alflen
Marion Alflen *in honor of Sister Laurena Alflen and in memory of Bernard Alflen*
Richard and Helen Alflen *in memory of Chuck Dawson*
Chantal and Mark Allard
Patricia Alpers
Altar Rosary Society *in honor of St. Mary Parish, Gaylord*
Robert Aman *in memory of Audrey Aman*
JoAnn Ambrose
Mary Ancona
Theresa Ancona
William Andersen
Sister Catherine Anderson *in honor of the 2013 Jubilarians*
Edward and Theresa Anderson *in memory of Sister Jude Bloch*
Mark and Gwen Anderson *in memory of Dorothy Szarek*
Robert and Susan Anderson *in honor of Sister Mary Ann Barrett*
Robert and Pamela Andres *in memory of Monica Andres*

Samuel and Mary Andres *in honor of the Sisters of St. John the Baptist School, Hubbardston*
Margaret Andrews
Ilene Anthony *in gratitude to Sister Ann Hehl*
Aquinas College, Grand Rapids
Matthew and Linda Arends
Louis and Connie Armock *in honor of the Sisters who taught us*
Lois Ary *in memory of my husband, Jerry Ary*
Sister Emilia Atencio *in honor of the 2013 Jubilarians*
ATI, Flushing
Lorraine Aurand *in memory of Sister Theodine Andres*
Richard and Elaine Avitabile
Patrick Ayala *in honor of Sister Bernice Garcia*
Gloria Azzarello *in honor of all the Sisters who taught me*

DSCR Archive

- B -

Phyllis Babel *in memory of Larry Babel*
Cecelia Babinchak *in memory of Frank Babinchak*
Herman and Anna Baca
Merrick and Kimberly Bacon
Wilson Bailey
Dennis and Kathryn Baker *in memory of James Couture*
Rosemary Balczak

Duane and Vicki Balko *in memory of Lynn Hudecek*
Daniel and Linda Ballast
Madeline Balogh
Bar Divani, Grand Rapids
Joseph and Diane Barbeau *in memory of Lonny*
William and Mary Beth Barkeley *in memory of Richard Howell*
George Barnes
Thomas and Mary Barnes *in memory of Dick and Loretta Barnes*
John and Patricia Barszewski *in memory of Chuck Dawson*
Edwin and Cheryl Bartosiewicz
Jerry and Gail Battaglia
Steven and Susan Bauer
Bernard and Mary Bauman
Bazen Electric, Grand Rapids
Dennis and Carole Becker *in honor of Sister Lucille Janowiak*
James Beckett *in memory of my wife Dorothy*
Sister Mary Jo Beckett *in honor of 2013 Jubilarians*
Clare and Betty Beckman *in memory of Steven Beckman*
Bernard and Judy Beckmann
Thomas and Cecilia Beckrow *in honor of Sister Joan Foley*
Timothy and JoAnn Beechnau *in honor of Sister Peter Mary Korson*
Kenneth and Janet Begin
Leon and Jolynn Bekius *in memory of Sister Jeannette Chiasson*
Karen Bennett
Roberta Bennett *in memory of Sister Mona Schwind and Sister Jude Bloch*
Thomas and Robin Bentley
Ronald Berg *in memory of Katherine Berg*
Lawrence Bergman
Dr. and Mrs. Gerald Berlin *in memory of Richard Howell*
Andrea Bernard and Charles Anderson

Lucianne Stevens, OP

Marcella Bernethy *in honor of Sister Bede Frahm*

Michael Bertaux *in memory of Sister Agnes Leo Hauser and Sister Aquin Gallagher*

Jackie Bess

Betten Imports, Grand Rapids

Kathleen Bialas *in memory of Jim and Jenny Bialas*

George and Kay Bidinge *in memory of Sister Lisa Marie Lazio*

Barbara and Al Bierlein

Jerry and Geri Bierschbach *in honor of the Sisters from Beal City*

Robert and Margaret Bieszka

Michael Billings

Billy's Lounge, Grand Rapids

Jack and Diann Binder *in honor of Sister Bede Frahm and of Gertrude Binder on her 100th birthday*

Dallas and Carolyn Birchmeier

Sister Jean Marie Birkman *in honor of the 2013 Jubilarians*

Edward and Diane Bishop *in memory of our aunt, Sister Bertille Tithof*

Sister Elizabeth Bishop *in honor of the 2013 Jubilarians*

Gregory and Cheryl Bishop

Kurt Bishop *in honor of Walter Tithof and in memory of Sister Bertille Tithof*

Donald and Bridget Bittner

Mary Bittner

Dorothy Bivins

Noreen Blahovec *in memory of Sister Marybride Ryan*

Sharon Bledsoe *in memory of Sister Villana VanMollekom*

Blue Care Network, Southfield

Gregory and Jacqueline Bockheim *in honor of Sisters Carletta and Lillian Bockheim*

David and Mary Boehm

Corwin and Rhonda Boersma *in honor of Sister Vera Ann Tilmann*

Dr. Eugene and Barbara Bonofiglio *in memory of Richard Howell*

Nancy Boote

Robert and Cecelia Borths *in memory of Kyle Borths*

Leo and Helen Boruta

Larry and Dawn Bos *in memory of Richard Howell*

Dr. Frederick Bosco

John and Helen Botschka *in honor of Mary Hillebrand Ross*

William and Catherine Botts

Charles and Laura Botwinski *in memory of Sister Bernice Botwinski*

(+) Sister JoAnn Boucher

Bernadette Boucher

Rev. Edward Boucher *in memory of Sister JoAnn Boucher*

Boulder Creek Golf Club, Belmont

John and Sharon Bouma

Lauren and Daniel Boy

Rita Boyce

Kathryn Boylan *in memory of Nancy Bitters*

Michael and Marian Bozym *in memory of Chuck Dawson*

Karen Bradshaw

Brakel Construction, Traverse City *in memory of Erwin and Marianne Brakel*

Brandstadt & Lambrix Wealth Advisors, Grand Rapids

Art and Patsy Brandstatter

Brandywine, Grand Rapids

Bruce and Debra Braspenninx *in honor of Sister Peter Mary Korson*

Sister Theresa Bray *in honor of the 2013 Jubilarians*

(+) Sister Mary Catherine Brechting

Sister Anne Breitag *in honor of the 2013 Jubilarians*

The Breton Group, Grand Rapids

Timothy Brick

John and Elizabeth Brief *in memory of Cecil and Marjorie Gallagher*

Carol Brink *in memory of Sister Jude Bloch*

Rose Brousseau

Carolyn Brown

Sister Donna Brown *in honor of the 2013 Jubilarians*

Emily Brown *in memory of Sister Mary Catherine Brechting*

Sister Janet Brown *in honor of the 2013 Jubilarians*

Jerry and Norma Brown *in memory of Sister Mona Schwind*

Sister Phyllis Brown *in honor of the 2013 Jubilarians*

Richard and Agnes Brown *in honor of Sister Geraldine Czolgosz*

Teresa Brown *in memory of my husband, Lawrence Brown*

William and Anita Brown Family *in honor of Sister William Mary Conway and Sister Carmella Conway*

Winifred Brown

BG (Ret) James and Diane Brunson *in honor of Sister Lucille Janowiak*

Donald and Debbie Brzezinski

Bernard Bucek

Bucher Hydraulics, Grand Rapids

William and Debra Buckhout

Arthur Buckley *in memory of Eileen Buckley*

Joyce Buckley

Thomas and Mary Buckley

Arthur and Helen Buday

Annette Bukowski *in memory of Lena Licavoli*

Donald and Maggie Burgess

Steven and Ann Burgett *in memory of Richard Howell*

Lee and Ida Burgis

Valerie Burhans

Peggy Burke and Edward Wietecha *in memory of Sister Mona Schwind*

James and Barbara Burkholder

Joseph and Patricia Burns *in honor of Sister Reparata Faubert and in memory of Sister Marie Joseph Ryan*

Judith Burns *in memory of Rodney Erno, Margaret Szymanski, Richard Sobeck and in honor of Sister Verona Wangler, Sister Mary Ann Barrett, and Sister Jean Karen Woloszyk*

Mathew and Judy Burns
 Michael Burns
 Patricia Burpee
 John and Angela Bursch
 James and Cheryl Burzynski *in honor of Sister Marlene Edwards*
 William and Rosilyn Buschle *in memory of our parents, Mae & Al Buschle and Walter & Irene Theisen; in honor of the Sisters who taught at Sacred Heart, Mt. Pleasant*
 Patricia Butcher
 Leona Butko *in memory of Lori Butko*
 Lowell and Mildred Butman
 Sharon Buursma
 Gregory and Marylu Buydaert

- C -

Lee Etta Cadotte *in memory of Sister Dominica Nellet*
 Brian and Alice Cain *in memory of Sister Mary A. Morang*
 Joan Caldwell *in honor of the Dominican Sisters*
 Jane Calkins
 Linda Camp
 Rev. Alfred Camp *in memory of Sister Mona Schwind*
 Gabriel and Karen Campbell
 Michael Campbell *in honor of Mary Campbell*
 CareLinc Medical, Grand Rapids
 Frank and Carol Carlson
 Ellen Carpenter, Golf gift
 Joyce and David Carr
 Lawrence Carroll and Joan Morris
 Michael Cary and Marjorie Loughrin
 Rosemary Cary *in memory of Sister Jude Bloch*
 Michael and Linda Castiglione *in honor of Srs Lydia and Margaret, and in memory of Sisters Nancy, Roseanne and Barbara*
 Jon Caswell *in memory of Sister Marie Emile Rivard*
 Catholic Federal Credit Union, Saginaw
 Patricia and Richard Cebelak
 Cebelak Foundation
 Patricia and Rick Cederholm *in memory of Sister Mary Catherine Brechting*
 Robert and Denise Cederquist *in memory of Sister JoAnn Boucher*
 Mardoqueo and Priscilla Chacon
 Linda Cherrette *in memory of Sister Mary Catherine Brechting and Sister Jude Bloch*

Peter and Trudy Chiaravalli *in honor of Sister Sue Eichhorn*
 Patricia Chicklon
 Pietro and Shirley Chiello
 Laurence Christensen
 Dorothy Chrusciel *in memory of my husband Tom Chrusciel*
 Ronald and Shelley Cichy
 Margaret Cicinelli
 Cig-Jan Products, Caledonia *in memory of Sister Diana Mlynarchek*
 Douglas and Mary Cisler *in memory of Sister Diana Mlynarchek*
 LaRene Clark
 Nancy Lewis Clark *in memory of Sister Ann Frederick Heiskell*
 Theresa Clark *in memory of Mark Clark*
 Clark Hill PLC, Detroit

Lacharme Stevens, OP

Mary Clarke
 Eugene and Nancy Clasby
 Aaron and Bethany Cliff
 James and Margaret Clifford
 Joan Clifford *in honor of Sister Maureen Geary*
 James and Mary Clinthorne
 David and Nancy Cluley *in memory of Richard Howell*
 Coca Cola Enterprises, Grand Rapids
 Thomas and Linda Coe *in memory of Sister JoAnn Boucher*
 Francine Coffin
 Jerome Cogger
 Frank Cole *in memory of Helen Cole*
 Larry and Lisa Cole *in memory of Sister JoAn Brown*
 Robert and Rennae Cole *in memory of Richard Howell*

Terrence and Linda Collier
 Frederick and Susan Colligan
 Fr. Paul Colloton, OSFS
 Community Circle Theater, Grand Rapids
 Joseph and Jean Comstock *in honor of Jean Comstock*
 Terrence and Kathleen Conklin *in honor of all the Sisters*
 Raymond and Margaret Conley *in honor of Sister Janet Brown and in memory of Jeri Horstman*
 Robert and Mary Conley
 Connie's Cakes
 Sister Carmella Conway *in honor of the 2013 Jubilarians*
 Sister William Mary Conway *in honor of the 2013 Jubilarians*
 Eugene and Donna Cook
 Sister Marguerite Cool *in honor of the 2013 Jubilarians*
 Carol and Peter Cordes *in memory of Sister Jude Bloch and R. Kent Ricker*
 Judith Coulier *in honor of Sister Jean Marie Birkman*
 Nelson and Fabiola Cournoyer *in memory of Sister Norena Downes*
 Sister Mary Courtade *in honor of the 2013 Jubilarians*
 Giles and Lorene Courtney
 Mary Creswell
 Annette Crete *in memory of Lena Licavoli*
 Roy and Anne Crete
 Thomas and Yoshi Crowley *in honor of the Dominican Sisters*
 Cummins Bridgeway, Grand Rapids
 Michael and Katherine Cuncannan *in memory of Bradley Palmer*
 Thomas and Patricia Curran
 Albert and Doris Cwiakala
 Kristine Czape
 Lawrence and Margaret Czarniecki
 Nancy Jean Czerwon

- D -

Richard and Carol Dalrymple
 Robert and JoAnn Dalton
 David and Susan Daniels *in memory of Sister Marciana Danielski*
 Patrick and Charlotte Dark
 Joseph and Margaret Dashner
 Sister Joanne Davey
 Elizabeth Davis
 Roseann and Lomer Davis

Patricia Dawson *in memory of Mary Dawson*
 Dean Transportation, Lansing
 Diane DeBoer
 Polly Decker *in honor of Sister Margaret Schneider*
 Thomas and Cynthia Decot
 Helen DeGeatano *in memory of Judith Victor and Bretton Freed*
 Sister Diane Dehn *in honor of the 2013 Jubilarians*
 William and Shirley Dehn *in honor of Sister Diane Dehn*
 Jeanne DeLaney *in memory of Fred and Tim DeLaney and in honor of the 2013 Jubilarians*
 Jeanne Delemeester *in honor of the Golden Jubilee of Sister Marie Carla Moeggenborg*
 Thomas and Sarah Delia *in memory of Jean Krail*
 Glenn Dells
 Raymond and Betty DeLore *in honor of Sister Mary Lee Pitre*
 Leon and Rosalee Demerath
 Margery DeRuyter-Smith *in memory of Marcus DeRuyter*
 Thomas and Joanne Deschaine
 Michael Devine *in memory of Richard Howell*
 Patrick and Eileen Devota *in memory of Sister Marie Therese Rouse*
 Marie Deyman *in memory of Sister JoAnn Boucher*
 Evelyn Diephouse
 William and Janis Dietrich *in honor of Sister Margaret Schneider and the Sisters on the Bus*
 April Diez *in honor of Sister June Martin*
 Digital Tool and Die, Grandville
 Kenneth and Lucille Dill *in memory of Eldon and Mildred Hahl*

Ralph Lund

Diocese of Saginaw
 Diversified Medical Staffing, Grand Rapids
 DJ's Landscape Management, Grand Rapids
 Dennis and Ruth Dobleske *in honor of Sister Geraldine Czolgosz*
 Jerome and Janeny Dobrzelewski *in memory of Steve and Phelian Dobrzelewski*
 Lorraine and Terry Dolley
 Daniel and Kristen Dolsen *in honor of the ministry of Sister Dorothy Ederer*
 JoAnn Donnelly
 Beatrice Doody *in memory of Sister Lourdes Palazzolo*
 Thomas Dooley
 Michael and Karen Doran *in memory of Sister JoAn Brown*
 Jody and Carmen Baca Doster *in memory of Isabel Baca*
 Richard and Ellen Dougherty
 Maureen Downer
 James and Kelly Doyle
 Joseph and Norma Drasiewski *in memory of Suzanne Garthe and Sister Mary Catherine Brechting*
 Joseph and Ann Druke *in honor of Sister Mary Ellen McDonald and in memory of Sister Mark Scanlon and Sister James Rau*
 Daniel and Denise Duba *in memory of Julie White and Nancy Hanson*
 Daniel and Joan Dubay *in gratitude to the Dominican Sisters*
 Kenneth and Maxine DuBay *in memory of William Doyle*
 Thomas and Lila Dubay *in memory of Sister Mona Schwind*
 Donald Ducey
 Velma and Roger Duiven *in memory of Sister Mary Catherine Brechting, Sister Consuelo Chavez, and Sister John Dominic Krausmann*
 Jack Dumas *in memory of Dorothy Dumas*
 Benjamin and Dolores Duran *in honor of Sister Angelina Abeyta and Sister Dolores Abeyta*
 Richard and Linda Durell
 Arthur and Marjorie Duyck
 David and Darcy Dye
 Mickey and Susan Dyer
 Arline and Edward Dzwonkowski *in memory of Dr. and Mrs. Leo Moleski*

- E -

Nancy and Glenn Eacker
 Eastown Salon, Grand Rapids
 Carol Egloff
 Carolyn Ehr *in honor of the Dominican Family and all in the world; in memory of Sister Helen LaValley*
 Sister Suzanne Eichhorn
 Marilyn Eikenberry *in memory of Sister JoAnn Boucher*

DSGR Archive

Alice Eizel
 El Sombrero, Grand Rapids
 Walter and Carol Ellefson *in honor of Sister Marjorie Vangness*
 David and Mary Jane Ellens
 Robert Ellis *in memory of Bea Ellis and Sister Kenneth Fitzgerald*
 Harry and Joann Emery *in honor of Sister Monica Meyer*
 Donald and Rosemary Emmendorfer *in memory of Sister Viola Marie Henige*
 Mary Emmendorfer *in memory of Sally Wendling*
 Susanna and Chad Engbers
 Sister Anne Francis Erndt *in honor of the 2013 Jubilarians*
 Margaret Inman-Ernst *in memory of Donald Inman*
 Christine Ervin
 John Estabrook *in memory of Richard Howell*
 Eta Rho Chapter, Sigma Alpha Sorority, Grand Rapids *in memory of Mary Lou Linstrom*

- F -

Jennifer Faber
 Sharon Faber *in honor of Sister Reparata Faubert*
 William and Mary Fallon
 Family Fare, Grand Rapids

John and Emilie Farage
 Gretchen Farah *in memory of Barbara Hanink*
 Sister Ann Michael Farnsworth
 Roy and Theresa Farrell *in honor of Sister Louisa Mogdis*
 Ronald and Sharon Faust *in memory of Richard Howell*
 Dominic and Catherine Favara *in memory of Lena Licavoli*
 John and Helen Fedewa
 Solomon Feravich
 Sister Mary Ann Ferguson *in honor of the 2013 Jubilarians*
 Peter Ferguson *in honor of Sister Megan McElroy*
 Shirley Ferguson *in memory of Eugene and Romona Hansen*
 Ken Ferris Construction Co., Wyoming
 Charles Ferro
 Christina L. Filbrandt
 Judy Finazzi *in honor of the 2013 Jubilarians*
 Robert Finchio *in memory of deceased family members*
 Timothy Finegan
 Robert and Mary Ann Finn
 Fire Fighter Sales and Service, Grand Rapids
 Donald and Carol Firlik
 Michael (+) and Terri Firlik
 Bill and Alice Firman *in memory of Sister JoAn Brown*
 First American Title Insurance, Grandville
 Beverly Fisk *in memory of my mother, Stella Call*
 Dr. Erwin Fitzgerald
 Dr. Kevin Fitzgerald *in memory of Richard Howell*
 Brian and Kathleen Flanagan *in memory of Richard Howell*
 Geraldine Siler Flattery *in honor of the Dominican Sisters who taught the Siler clan for generations*

Fliers Quality Water Systems, Byron Center
 David and Nancy Flower *in memory of James and Dorothy Horgan*
 Florentine Flowers *in memory of Sister Mary Catherine Brechting*
 Robert and Nancy Fodor and Marie Fodor *in honor of the Sisters who taught at St. Joseph School, Grand Rapids*
 Sister Mary Catherine Fodrocy *in honor of the 2013 Jubilarians*
 Sister Joan Foley *in honor of the 2013 Jubilarians*
 Foo Yen Chinese Restaurant, Grand Rapids
 Foot Outfitters of Grand Rapids
 Adrienne Ford
 Jerrold and Lois Ford
 Marcia Ford *in memory of Charles Dawson*
 Dennis and Patricia Forster
 Lorraine Forth *in memory of Sister Mary A. Morang*
 Daniel and Juanita Fortier *in memory of Richard Howell*
 Thomas and Linda Foster
 Founders Bank and Trust, Grand Rapids
 Jude Fournier *in honor of Sister Orlanda Leyba and Sister Mary Ann Barrett*
 Sister Geraldine Fox
 Rev. Melvin Fox
 Fox Ford, Grand Rapids
 Fox Motors, Grand Rapids
 Dale and Janet Foye *in memory of all Sisters who taught at St. Mary Cathedral, Saginaw*
 Henry Franczek *in memory of Sister JoAnn Boucher*
 Jeanette Franczek *in memory of Sister JoAnn Boucher*
 Carl Frantz
 Paul and Beth Fredenburg *in honor of Sister Marie Benedict O'Toole and Sister Bernadette Mooney*
 Clara Frick

Randy and Donna Friedman *in honor of Sister Dorothy Ederer*
 Charles and Mary Frydrych
 Mary Claire Fu *in memory of Sister JoAnn Boucher and Linda Meier*
 George and Mary Agnes Fulk
 Richard and Eva Fuller *in memory of Dr. Richard Jeruzal and in honor of the Dominican Sisters*
 Rose Marie Funnell
 Frank and Catherine Furiat *in memory of Herman and Effie Dangel*

- G -

Jennifer Gable and Jocelyn Hodach
 Susan Gagliardi *in memory of Sister Lisa Marie Lazio*
 Sister Genevieve Galka *in honor of the 2013 Jubilarians*
 Bernadine Gallagher *in memory of John Gallagher*
 Craig and Pauline Gallagher *in memory of Steve Fifelski*
 Joyce Gallagher *in memory of Sister Mellita Tague*
 Helen Gancarz *in honor of the 2013 Jubilarians*
 Sister Bernice Garcia *in honor of the 2013 Jubilarians*
 John and Mildred Garcia *in memory of Jessie Borrego*
 John Gardella *in honor of all the retired Sisters*
 Gardening Angel, Grand Rapids
 Catherine Garduno
 Dolores Garduno *in memory of Karen Corn*
 Susan Gartner *in memory of Sister JoAn Brown*
 Brian and Melissa Gary *in memory of Sister JoAn Brown*
 Ann Gautraud
 Edward and Kay Gavan *in memory of the deceased members of the Gavan and Arnold families*
 Rita Gay

DJGR Archive

Barbara Gaye-Gonzales
 Helen Gazarek *in memory of Sister Letitia VanAgtmael and Doreen Pope*
 William Gearing
 Ruth Geerling
 Maryanne Geers *in memory of James and Helen Nagle*
 Geik Geiken *in honor of Sister Emma Kulhanek and Sister William Mary Conway*
 James and Carol Gels
 Nellie Gelwich *in memory of my sister, Sister Rosalita Prusevicz*
 Kay Genther *in memory of Keith and Irene Hyde*
 Jeffrey Genzink
 Charles and Agnes George
 Fran Georgeff *in honor of the 2013 Jubilarians*
 Shirley Gerhardt *in memory of Frank Gerhardt*
 Louise Geske *in memory of Sister Lourdes Palazzolo*
 Sister Carol Gilbert
 Catherine Gildner *in memory of Ernest Gildner and Sister Michele Wangler*
 Veronica Gildner *in memory of Ernest Gildner and my sister, Sister Michele Wangler*
 Rita Williams and John Gill
 Joseph and Denise Gill
 Mark and Kathleen Gillard *in memory of Sister Mary Catherine Brechting*
 Barbara Gillespie *in memory of Richard Howell*
 Daniel and Mary Ellen Gillespie *in memory of Richard Howell*
 Mary Gill-Thornton
 Ronald and Mary Glowacki
 Ann Gobeski *in memory of Sister Servatia Respondeck*
 Sister Mary Ann Goch *in honor of the 2013 Jubilarians*
 Sister Regina Goedel
 Thomas and Margaret Goedel *in honor of Sister Regina Goedel*
 Dan Goggin *in honor of Sister Rose Seraphine Sagorski and Sister Michael Anne Nic*
 Golf Galaxy, Grand Rapids
 Sister Angelina Gonzales *in honor of the 2013 Jubilarians*
 Sister Dorena Gonzalez *in honor of the 2013 Jubilarians*

Emma Sitar, OP

Lloyd and Brenda Goodno *in memory of Sister Lourdes Palazzolo*
 Robert Goodrich
 Peter and Marilou Goodspeed
 Barbara Gordon
 Gordon Food Service, Grand Rapids
 Henry and Judith Gorkowski *in memory of Sister Stephanie Heintz*
 Laura and Corey Gouin
 Grand Rapids Spring and Stamping
 Jan Grabinski
 Bill and Marianne Graff
 Grand Buick, Grandville
 Grand Rapids Plastics
 Sue Griswold
 Cheryl Grant
 Julie Greene *in memory of Sister JoAnn Brown*
 Richard and Lu Ann Greenfelder *in honor of Sister Marie Carla Moeggenborg*
 Gerald Greiner
 Mary Sue Grinnell
 Thomas and Patricia Groesser *in honor of Sister Eileen Popp and in memory of Sister Cecelia Popp and Sister Joseph Ann Popp*
 Leonard and Roberta Gross *in memory of Sister Mary Catherine Brechting*
 Sister Julia Mae Groulx *in honor of the 2013 Jubilarians*
 Mary Grove
 Richard and June Grover *in memory of Sister Lourdes Palazzolo*
 Ronald and Patricia Grzybowski *in memory of Sister Stephanie Heintz and Sister Auxentia Wojciehowski SSND*
 Ralph and Elena Rae Guevara *in memory of Wilma, Jovita and Jane*
 Sister Marie Rachael Guevara *in honor of the 2013 Jubilarians*
 Susan Guevara

Michelle Gummere and Janine Schmidt
 Amorita Guno *in honor of Sister Louisa Mogdis and in memory of Sister Mary Edward Plamondon*
 John Gussenbauer and Sally Mutschler
 Roger Gutka
 Anne Gwasdacus

- H -

Suzanne Hakeem
 Rev. Charles Hall *in honor of Sister Brigid Clingman*
 Mary Hamel *in memory of Sister Virgil Ghering*
 Chris and Mary Hamman *in honor of Sister David Therese Korson*
 Sister Barbara Hansen *in honor of the 2013 Jubilarians*
 David Hanses *in memory of Sister JoAnn Boucher*
 Evelyn Hardy
 Harmony Brewing Company, Grand Rapids
 James and Jennica Harris *in honor of all who serve in Chimbote, Peru*
 William and Lillian Hartzell *in memory of our parents, Carl and Helen Hansen*
 Thomas and Jan Haselschwerdt *in honor of Sister Sue Eichhorn*
 Donna Jean Hathaway
 Mildred and William Hathaway *in gratitude for all the Sisters and their work*
 Michael Hauser
 Edward and Susan Haworth Hoepfner
 Richard Hayes *in memory of James Super*
 Fritz and Jeannine Healey *in memory of Sister Theodore Mary Brzezckiewicz*
 John and Lisa Healey *in memory of Sister Marciana Danielski*
 Russell and Pamela Heeke
 Sister Ann Hehl
 Daniel and Cheryl Heintz
 Robert and Karen Heintzelman
 Edward Heiskell
 Gary and Barbara Heitz
 Donald and Constance Hedges
 Carol Hendrick *in memory of Joan Hendrick Miller*
 Carol Hennessy *in memory of Sister Roberta Hefferan*
 Eleanor Henze *in memory of Sister Mary Catherine Brechting*
 Stephen Herman
 Donald Heydens
 Brenda Hibbeln *in memory of Joyce Hibbeln and Larry Kirkwood*

John and Shirley Hickey *in memory of Richard Howell*
 Patricia Hickey
 Catherine Hickson *in memory of Lena Licavoli*
 Ronald and Karen Higgins *in memory of Sister Faith Mahoney*
 Charles and Nadean Hillary *in honor of Sister Margaret Hillary*
 Ken and Meg Hillary
 Bernard and Mitzi Hlavac
 Cecilia Hodge
 Harold Hoefling *in memory of Sister Jeannette Chiasson*
 Deacon Rene and Jacqueline Hoenscheid *in honor of Srs Jean, Joan, and Joyce Williams*
 William and Nannette Hoerner *in memory of Richard Howell*
 Joan Hoffman *in memory of Sister JoAnn Boucher*
 Lawrence and Theresa Hoffman *in honor of Sister Margaret Kienstra*
 Timothy Hoffman
 Thomas and Mary Hofmann
 Mary Hogan *in honor of the Sisters who were at Holy Rosary Academy, Bay City*
 Patrick and Nancy Holland
 Samuel and Joan Hollar *in memory of Sister JoAnn Boucher*
 Sister Marilyn Holmes *in honor of the 2013 Jubilarians*
 Home for Peace and Justice, Saginaw
 Sister Rosemary Homrich *in honor of the 2013 Jubilarians*
 Jane Hondelink
 Gerald and Linda Hoogterp *in memory of Sister Frances Ann Tatreau*
 Robert Hopka
 Hospice of Michigan
 John and Rosemary Hospodar *in memory of Lena Licavoli*
 Sister Teresa Houlihan *in honor of the 2013 Jubilarians*
 Joseph and Barbara Howe
 Mary Howell *in memory of Richard Howell*
 Mary Lou Howell *in memory of my husband Richard Howell*
 Richard Hubbell
 Harry and Jeanne Anne Hudson *in memory of my aunt, Sister Theodine Andres*
 Vernon and Elaine Huey *in memory of Chuck Dawson*

Valerie and John Hughes
 Mildred Hugo *in memory of Esther Anna Vermeesch, Don VanDanBoore, Harold Hugo, Leona Boots Rybak, Lynne Robert Morley, Grace Castanier, Kenneth Schultz, Allen "Jim" Vink, Odeal LeVasseur Shrp, Larry Rytlewski, Ronald Kryszak, and Ethel Estherhai*
 Helen Hull
 Roberta Hummel
 Gregory and Jeanne Hunt
 Mary Hunter *in memory of Sister Genevieve Montreuil*
 Laura Hupp
 Douglas and Jodi Hura *in memory of Walt and Irene Theisen*
 Michael and Nancy Hurtubise
 Hylant of Grand Rapids
 - I -
 Integrated Architecture, Grand Rapids
 - J -
 James and Barbara Jackson *for the ministry of Sister Ardeth Platte and Sister Carol Gilbert*
 Kathleen Jacobs
 Sister Marie Michael Jacobs *in honor of the 2013 Jubilarians*
 Thomas and Nancy Jacobs *in memory of Virginia Kimball, Lorraine Weiler, Dorothy Derocher, and James Vink*
 Michael and Mary Terese Jakubiak *in memory of our sister, Jerrielyn Horstman*
 Dr. Michael and Susan Jakubowski
 Sister Mary Lucille Janowiak *in honor of the 2013 Jubilarians*
 Michael and Linda Jaracz *in memory of Bernadine Jaracz*
 Edward and Sandra Jasman
 James and Rebecca Jeakle
 Robert and Marcy Jean *in memory of Sister Benita Gwisdala*
 Jeffrey Richard
 Mary Ellen Jeffreys *in memory of my mother, Ellen McLaughlin*
 Larry Jenkins *in memory of Sister Leo Mergener*
 Ingrid Jensen
 Marjorie Jerome *in memory of Lena Licavoli*
 Jersey Junction, Grand Rapids
 Cecilia Jeske *in memory of Sister Agnes Thiel and all who served at St. Joseph, Bay City*
 Dolores and Jeffery Johansen

Irene Johnson *in memory of Bob Johnson*
 Martha Johnson
 Roy and Blanche Johnson
 Charles and Karen Jonaitis *in memory of Sister Euphemia Popell*
 Carol Jones
 Sister Jeanne Marie Jones
 Jacquelyn Jonkman-Del Raso *in memory of Jacqueline Murphy*
 Eugene and Lucille Jozwiak *in memory of Sister Stella Jozwiak*
 Rev. Richard Jozwiak *in memory of Sister Genevieve Montreuil*
 JT's Pizza, Grand Rapids
 Sister Helen Jude *in honor of the 2013 Jubilarians*
 Eleanore Judson

DSGR Archive

- K -
 Bernard and Doris Kalahar
 Elmer and Millie Kalchik
 Barbara Kalinka
 James and Cheryl Kampfschulte *in memory of Chuck Dawson*
 Louise Kane *in memory of Joseph and Agnes Rode*
 Maher Karadsheh *in memory of Chuck Dawson*
 Gary and Ann Karasinski
 Donald and Suzann Karl
 Donald and Joan Karp
 Kenneth Karpinski
 Arlene Kaspik and Katherine Reed
 Lawrence and Deborah Kassuba
 Fr. Frederick Kawka
 Thomas and Dorothy Kawka
 Gilbert Keeley *in memory of Chuck Dawson*
 Father Charles Keho Trust
 Emmet and Beth Keller

Kathleen Keller *in memory of Sister Lourdes Palazzolo*
 Michael and Mary Keller *in honor of Sister Aquinas Weber and Sister Marjorie Vangness*
 Sister Susan Keller *in honor of the 2013 Jubilarians*
 Ann Kelly *in honor of Sister Joan Pichette*
 Kenneth and Mary Ann Kelly
 Judge William Kelly
 Mark Kempton *in honor of the 1975 class at St. Mary Magdalen School, Melvindale*
 Eugene and Mary Therese Kendra
 Sister Patricia Kennedy *in honor of the 2013 Jubilarians*
 Rev John Kenny CSP
 Sister Margaret Kienstra *in honor of the 2013 Jubilarians*
 James and Nancy Kilbourne
 Louise Kipen
 Patricia Kirchner *in memory of Sheila McDonnell Smith*
 Jack and Rita Kirkwood *in memory of Chuck Dawson*
 John Kirkwood *in memory of Virginia Kirkwood*
 Sister Judith Kirt
 Elizabeth Klage
 Fred and Elizabeth Kleiboer
 Donald Klein
 Donald and Julie Klein
 Kenneth and Arlene Klein
 Pamela Klein
 Patrick and Catherine Klein
 Ralph and Yarmilla Kleinedler
 Bonnie Klingbeil
 Birgit Klohs
 Sister Phyllis Klonowski *in honor of the 2013 Jubilarians*
 Tomm Heyboer
 Herbert and Glenna Knape
 Roger and Virginia Knape
 Knights of Columbus, West Branch
 Knights of Columbus, Baldwin *in memory of Sister JoAnn Boucher*
 Knights of Columbus, Muskegon
 Harry and Sheila Knopke *in memory of Richard Howell*
 Robert and Judith Kobiela
 Lori and Terri Kocsis
 Sister Joyce Kolasa *in honor of the 2013 Jubilarians*
 Anna Marie Konieczny

Margaret Konwinski
 Sister Patrice Konwinski *in honor of the 2013 Jubilarians*
 Theodore and Carol Konwinski *in memory of Sandra Andersen*
 Kool Chevrolet and Kool Toyota, Grand Rapids
 Sandra Koprowski
 Ann Korson *in honor of Pope Francis*
 Daniel and Paula Korson
 Sister David Therese Korson *in honor of the 2013 Jubilarians*
 John and Dora Korson
 Sister Lydia Korson *in honor of the 2013 Jubilarians*
 Sister Peter Mary Korson *in memory of Wencel and Ludmilla Korson and Helen Korson, and in honor of the 2013 Jubilarians*
 Walter and Rosemary Koster *in memory of Richard Howell*
 Raymond and Janette Kostick *in memory of John and Leona Sizick*
 Sister Monica Kostielney, RSM
 Amy Kostrzewa *in memory of Sister Ann Kostrzewa*
 John and Genevieve Kostrzewa *in memory of Raymond Kostrzewa*

Lucienne Steers, OP

Shelly Kostrzewa *in memory of Sister Ann Kostrzewa, husband Dennis Kostrzewa, and cousin Ray Kostrzewa*
 William and Lynn Kostrzewa *in memory of Sister Ann Kostrzewa*
 Sister Thaddeus Kowalinski *in honor of the 2013 Jubilarians*
 Ervin and Mary Ilene Kowalski *in memory of Mary and Hubert Aultman, Felix and Mary Kowalski*
 Ronald Kowalski *in memory of Stephen, Evelyn and Gregory Kowalski*
 Stephen and Kathleen Kozak *in memory of Sister Lourdes Palazzolo*
 Jarek Kozal
 Patricia Kozal *in memory of Sister Ignatia Parisey and Sister Mona Schwind*
 Richard and Loretta Kozlowski

Anthony and Kirsten Kramer *in honor of Sister Lynne Hansen*
 Sister Jean Kramer *in honor of the 2013 Jubilarians*
 Phil and Donna Kramer *in memory of Sister JoAnn Boucher*

Lucienne Steers, OP

Anthony and Barbara Krawczak *in memory of the Sisters who served at St. Rita, St. Casimir, and SS Peter & Paul, Saginaw*
 Priscilla Kreh
 James and Marilyn Kresnik
 Sylvia Krissoff
 Alice Kroll
 Charles and Elena Kroll
 Francis and Judith Kronner
 Martin Kroon
 David and Janet Krupp *in memory of Sister Jude Bloch and Chuck Dawson*
 Marilyn Kuebler *in honor of Sister Reparata Faubert and in memory of Sister Lois Schaffer*
 Kenneth and Linda Kuk
 Sister Emma Kulhanek *in honor of the 2013 Jubilarians*
 Fred and Marilyn Kundrata
 Micheal and Shirley Kupiecki
 Roger Klinge

- L -

Martha Labadie
 Mary Jane Labash *in honor of Sister Agnes Mary Wojtkowiak*
 Thomas and Rita Laberteaux *in memory of Sister Mona Schwind and Dolores and Norbert Hruby*
 Samuel and Patricia Lacina
 Richard Lacks
 Adelaide Laetz *in memory of Sister Genevieve Montreuil*
 Dwight LaFleur
 Linda LaFontsee
 Amy Lake *in memory of Sister Robina Zoellner*

Michael and Jean LaLonde
 Ronald and Carol LaMange *in memory of Richard Howell*
 Michael and Annette LaMarre *in memory of Sister Thea LaMarre, Fr. Theodore LaMarre, Virgil and Elizabeth LaMarre*
 Michael and Vita Lamora
 Sharon Lancina *in honor of Sister Gail Ann Martin*
 Mary Lane *in memory of my parents, John and Catherine Lane*
 David and Lorraine Laney
 Mary Lang
 Richard and Rosemary Lang
 Timothy and Monica Langlois *in memory of Sister Rene Langlois*
 Rev. William Langlois
 Barbara LaPorte *in honor of Sister Mary Navarre*
 James and Barbara Larsen
 John and Martha LaVoie *in honor of Rita LaVoie*
 Geraldine and Dean Lawrence
 Susan Lazio *in memory of Sister Lisa Marie Lazio*
 Gwendoline Lee
 Kathleen Left *in honor of Sister Margaret Schneider and in memory of husband Jerry*
 James and Helen Lehman *in honor of Sister Olga Mizzi*
 John and Magdalen LeHoty *in memory of Julius and Mary Kolarik and Sister Ann Magdalen Reicha*
 Michael and Judith Lemaux
 Donald and Bertha LeMieux *in memory of Pat Hylan Owens*
 Daniel and Jane Lennon
 Less Is More, LLC, Grand Rapids
 Mark and Barbara Levandoski
 Michael and Aloise Lewakowski *in memory of Sister Jude Bloch*
 Loretta Leyba
 Patrick and Franchesca Leyba
 Dominic and Emma Licavoli *in memory of Sister Grace Licavoli and Lena Licavoli*
 Elizabeth Licavoli *in honor of the Sally Loiacano family*
 Catherine O'Connor Lileikis *in memory of John and Stella O'Connor*
 Jeanne Linak *in memory of Pat Linak and the Harold Humberstone Family*
 David Lincoln
 Jeffrey and Beth Liszewski

Marianne Loftus *in memory of my aunt, Sister Euphemia Popell*
 William and Esther Loiacano *in memory of Lena Licavoli*
 Paulette Longwell
 Rita Loper
 Sister Ellen Mary Lopez *in honor of the 2013 Jubilarians*
 Mary Lothschutz
 Paul and Kim Lothschutz
 John and Sandra Lowery *in memory of Richard Howell*
 Mildred and Donald Lozier *in honor of Sister Nathalie Meyer*
 Sandra Luchies *in memory of Sister Pelagia Litkowski*

William and Rita Maddox *in memory of Sister Theodine Andres*
 Cynthia Mader and Pamela Olsen *in honor of Sister Marilyn Holmes*
 William and Martha Mader *in memory of Sister Lisa Marie Lazio*
 Thomas Madison *in memory of Jane and Norb Madison*
 Steven and Yvonne Maestas *in honor of Sister Angelina Abeyta and in memory of Isabel Baca*
 Kenneth and Maureen Maguire
 Jean Maksimowicz
 Stanley and Gloria Maksymiuk *in memory of the deceased members of the Tesner family*

Mary Luchtman
 Elizabeth Ludlow *in memory of Sister Yvonne Richard*
 Vera Ludwig
 Mary Ellen Lund
 Daniel Lupcke
 Dollie Lutes *in memory of Charles Dawson*
 Michael and Beatrice Lynch *in memory of Sister Phyllis Ohren*
 Wanda Lyons

- M -

George and Patricia Maas *in honor of Sister Eileen Popp*
 Katherine and Michael MacDonald *in memory of Sister Mary Alice MacDonald*
 Ronald and Thelma MacDonald *in honor of Sister Janet Marie Heitz and in memory of Sister Mary Alice MacDonald*
 Stephen and Nicole Macedo
 Eleanore Macko
 Nancy MacLachlan
 Sister Marita MacNall
 Shirley Madden *in memory of Sister Mary Alice MacDonald*

Sister Nancy Malburg *in honor of the 2013 Jubilarians*
 Joseph and Mary Jane Malek *in honor of Sister Bede Frahm*
 Christine and Thomas Mallory *in memory of Fredric and Louise Grimm*
 Sister Janice Mankowski *in honor of the 2013 Jubilarians*
 Patricia Mankowski *in memory of Sister Gervase Miller*
 Clayton and Diane Maodush-Pitzer
 Maple Hill Golf Course, Wyoming
 Byron and Donna Marben
 Rev. Emmett Marceau
 Donna Marek
 James and Martha Markham *in honor of Sisters Mario Pavoni, Mary Pat Beatty, and Mary Ann Barrett and in memory of Chuck Dawson*
 Robert and Faith Marko *in honor of Sister Amata Fabbro*
 Agnes Marschall *in memory of Dan Marschall*
 Gary and Dorothy Marsiglia
 Kameel Chamelly

Sister June Martin
 Laura Martin
 Susan Martin *in memory of Sister Jude Bloch*
 Marie Josie Martineau *in honor of Sister Joan Williams and her ministry in Honduras*
 Sister Dolorita Martinez
 Joe and Helen Martinez *in memory of our parents, Biterbo and Zulema Quintana*
 Linda Martino
 Sister Ann Mason *in honor of the 2013 Jubilarians*
 John and Judith Mason *in honor of Sister Ann Mason*
 Susan Mason
 Matthyse, Kuiper, DeGraff Funeral Home, Wyoming
 Dominic and Ruth Mattone
 Karen Matvichuk *in memory of Sister Jude Bloch*
 Richard and Janet Maxa *in honor of Sister Robert Ann Erno and Sister Margaret Mary Birchmeier*
 Theresa May
 Jeanne Mayan *in memory of Sister Mona Schwind*
 Tom Mayan *in honor of the Dominicans who served at Sacred Heart, Merrill*
 Leon and Kathleen Mazurek
 MC Sports, Grand Rapids
 Timothy and Margaret McAree
 Phillip and Melinda McCabe *in memory of Sisters Jude Bloch, Jackie Hudson, and Jackie Bennett; in appreciation of Sisters Mary Ann Ferguson and Marilyn Holmes*
 Judy McCaffrey
 Sister Francetta McCann, *in honor of the 2013 Jubilarians*
 James and Susan McCarthy
 Walter McCauley *in memory of the deceased members of the McCauley family*
 Margaret McClure
 Joseph and Janice McCormick
 Patrick and Joan McCoy
 John and Alice McCrackin
 Sister Marie Kathleen McCrackin *in honor of the 2013 Jubilarians*
 Kevin and Elizabeth McDermott *in memory of Sister Yvonne Richard*
 Gerald and Geraldine McDevitt *in memory of Terry Kramer*
 Jon McDonald

Laurianne Stevens, O.P.

Sister Mary Ellen McDonald *in honor of the 2013 Jubilarians*
 Cecile McDonnell
 Mary Jane McDonnell
 Edna McDonough
 Eleanor McDonough *in honor of the Sisters who taught on Beaver Island*
 Kelly McEnhill
 Ruth McEwen
 Janet McFarland-Idema *in memory of Sandra Andersen*
 Michael McGarry
 Irene McGowan *in memory of Sister Ann Lucille McGowan*
 Denis and Mimi McGrath
 Mary McGrath *in honor of the birthday of my son Tim McGrath*
 Timothy McGrath
 Michael and Sheila McGuire
 John and Susan McIntyre *in memory of J.J. McIntyre*
 John McKeon
 Bernice McKnight *in memory of Sister Lourdes Palazzolo*
 Timothy McMorrow and Ann Byrne *in memory of Beulah Doyle*
 Richard and Lorraine McNally *in memory of the McNally and Corrsen families*
 Jack and Rose Marie McQuaid *in honor of Sisters Ardeth Platte and Carol Gilbert*
 Thurlene Medendorp *in honor of the 2013 Jubilarians*
 Marcia Medina *in memory of Cip and Nellie Trujillo*
 David and Linda Mehney
 Meijer Community Rewards
 Meijer Corporate Office
 Mercy Health St. Mary's, Grand Rapids
 Amy Messer *in memory of Lena Licavoli*
 William and Patricia Messock
 Arthur Meyer
 James Meyer *in memory of Sister Mary Martina Drohan OSD*

Sister Monica Meyer *in honor of the 2013 Jubilarians*
 Marvin Michels *in memory of Sister Jude Bloch*
 Julie and Elliot Michutka *in memory of Sister Wilhelmina Knieper, Sister Frederica Knieper, and Sister Antoinette Yaklin*
 Mary Anne and George Micka
 Joe and Tony Moritti
 Anita Mieras
 Lawrence and Jane Mierle *in honor of our sister, Sister Paula Mierle, SJ*
 Sister Paula Mierle, SJ *in memory of Sister Mariella Chrusciel CSSF, Jerrielyn Horstman, Sister Jude Bloch, Sister Lourdes Palazzolo, Elaine Nonno, Rodney Erno, Sister JoAnn Boucher, Earl Groulx, Bill O'Toole, Jeannette Sparks, Brian Williams, and in honor of the 2013 Jubilarians*
 David and Gretchen Mikelonis *in memory of Sister Jude Bloch*
 Drs. Arthur Milholland and Dr. Luann Mostello *in honor of Sister Ardeth Platte and Sister Carol Gilbert*
 Judith Miller *in honor of the Golden Jubilee of Sister Marie Carla Moeggenborg*
 Sister Marie Celeste Miller *in honor of the 2013 Jubilarians*
 Ronald and Sally Miller
 Robert and Maria Milstead
 John and Patricia Mish
 Joseph and Elsie Mish
 Lisa and John Mitchell *in memory of Richard Howell*
 George and Dolores Mizzi *in honor of Sister Olga Mizzi*
 Brian and Lori Mizzi-Spillane *in memory of Joseph Mizzi*
 Frances Mlynarchek *in memory of my sister, Sister Diana Mlynarchek*
 Robert and Rita Modderman
 Sister Marie Carla Moeggenborg *in honor of the 2013 Jubilarians*
 Virgil and Jacqueline Moeller
 Sister Louisa Mogdis
 David and Elizabeth Mohan
 Charles and June Momber
 Max and Ruth Monette *in honor of Sister Judith Kirt*
 John Monticello *in memory of my wife, Irene*
 Luis and Candie Montoya
 Robert and Eileen Mooney *prayers for the Mooney family*

Rev. Gregory Moore
 Lowell Moore
 Zulema Moret
 Richard and Margaret Moritz
 Edward Morris
 John and Arlene Morris *in memory of Sandra Andersen*
 Michelle Morrison
 William and Mary Morrissey *in memory of Sister Robina Zoellner*
 Eileen Moss *in memory of all deceased Sisters*
 Sister Phyllis Mrozinski *in honor of the 2013 Jubilarians*
 Robert and Annabelle Mrozinski *in memory of John Mrozinski and Ruth and Steve Herring*
 Pamela Mueller *in memory of Lena Licavoli*
 John and Donna Muench
 Patricia and Noel Mullett *in honor of Sister Gail Ann Martin*
 Lawrence Mulligan
 Judy Mulroy *in memory of Merche Porter*
 Sally Munford *in honor of Sister Bede Frahm and Sister Ann Norman and in memory of Sister JoAn Brown*
 Dorothy Murin
 Sister Carmelita Murphy
 John and Muriel Murphy
 Judge William and Paula Murphy
 Thomas and Teresa Muszynski
 Nancy and Patrick Muzzallin *in memory of Dorothy Cheslock*
 Monica Myers
 Ellen Myler
 Joel and Mary Myler *in memory of Sister Genevieve Montreuil*
 Dolores and William Myler *in memory of Sister Genevieve Montreuil*

- N -

Catherine Naessens *in memory of William Naessens*
 Ernest Naessens
 Rose Nanzig *in memory of Sister Estelle Hackett*
 Rev. Ayub Nasar
 National Restoration, Milford
 Joseph and Geralyn Navarre
 Sister Mary Navarre *in honor of the 2013 Jubilarians and in memory of my sister Kathleen Navarre*
 Sara Navarre

Christine Nawrocki
 Thomas Neils and Stephanie Schaertel *in memory of Richard Howell*
 Charles and Ruth Ann Neitzel *in memory of Sister Stella Jozwiak*
 Sister Julia Nellett *in honor of the 2013 Jubilarians*
 Margaret and Scott Nestell
 James and Karen Neubecker *in honor of Sister Vera Ann Tilmann, Sister Rose Marie Martin, and Sister Carla Moeggenborg*
 Elaine and Thomas Newton *in honor of Sister Mary Aquinas Weber*
 Kenneth and Diane Neyer *in memory of John and Kathleen Neyer*
 Sister Michael Anne Nic *in honor of the 2013 Jubilarians*
 Rose Marie Nickodemus *in memory of John Nickodemus*
 Joanne Niederoest *in memory of Sister Henry Suso Lerczak*
 Robert and Mary Ann Niedzielski *in memory of Sister Aquin Gallagher*
 Charles and Margaret Nietling *in honor of the Golden Jubilee of Sister Marie Carla Moeggenborg*
 Ethel Niles *in memory of Charles Niles*
 Daniel Nolan *in memory of Richard Nolan*
 Nona Inc., Grand Rapids
 Bill and Teresa Noonan *in memory of Sister Phyllis Ohren*
 Dr. J. Chris and Shari Norman
 Ronald and Caralie Norman
 James and Mary Ann Norris *in memory of the Bruder and the Norris families*

Ralph Lind

Noster Foundation, Plymouth
 Joann Noto
 Mary Ellen Novakoski
 Joseph Nowaczyk
 Sister Carol Ann Nowak *in honor of the 2013 Jubilarians*
 Scott and Deb Nowakowski
 Carole and Donald Nugent
 NuWave Technology Partners, Grand Rapids

- O -

Arlene Obetts
 Arlene O'Brien *in memory of Marvin O'Brien*
 Elizabeth O'Brien *in memory of Sister Lourdes Palazzolo*
 (+) Catherine Occhipinti
 Thomas and Nancy Occhipinti
 Norman and Jacquelyn Ochs
 Sister Rosemary O'Donnell *in honor of the 2013 Jubilarians*
 Patrick and Julie O'Dwyer *in memory of Sandra Andersen*
 Elaine Ogrodzinski *in memory of Stanley Ogrodzinski*
 Laurie Oldford *in memory of Sister Jude Bloch*
 Sandra Oldford
 Michael Olivier
 Todd and Mary Olivieri *in honor of the Sisters who taught at Sacred Heart Academy, Mt. Pleasant*
 Lazaro and Margaret Olvera
 Thomas and Barbara O'Malley *in memory of Richard Howell*
 David and Barbara O'Neil
 Debra O'Neil Lewis
 Gerard Oppenheer *in memory of Sister Jude Bloch*
 Wilma Oracz
 Guadalupe Ornelas
 Leona Osbourne *in memory of J. Patrick Osbourne*
 Virginia O'Shaughnessy *in honor of Sister Ann Walters*
 Osher Lifelong Learning Institute, Aquinas College, Grand Rapids
 Christine Osterman *in honor of Sister Judith Kirt*
 John and Marguerite Ott
 Armen Oumedian
 Our Lady of Consolation Parish, Rockford

- P -

Rev. Thomas Page
 Bernadette Palaszek *in memory of my parents*
 (+) Sister Lourdes Palazzolo
 Brian Palazzolo *in memory of Sister Lourdes Palazzolo*
 Faro and Phyllis Palazzolo *in memory of Sister Lourdes Palazzolo*
 John and Mary Panfil *in memory of Sister Mona Schwind*

DSCR Archive

Viola Panks *in honor of my family and in memory of Thomas Panks*
 Betty Park *in gratitude for your prayers*
 Susan Parolari *in memory of Sister Mona Schwind*
 Nancy Passanante *in honor of Sister Dorothy Ederer*
 William and Mary Passinault
 Steven and Kathleen Paterka
 Kevin Patterson
 David Pawlak *in memory of Lena Licavoli*
 Harold and Frances Pawlik *in honor of Sister Jean Marie Birkman, Sister John Therese Kusba and in memory of Sister Thomasine Bugala*
 Ronald and Geraldine Pawloski
 Martha Pursley Peabody *in memory of Sister Mona Schwind*
 Harry and Helen Peacock
 Richard and Gayle Peacock *in honor of the Conway Sisters, living and deceased*
 Scott and Theresa Pederson
 Norman and Lenore Pelak *in memory of Sister Mary Catherine Brechting*
 Jack and Patricia Peltier
 Patrick and Marie Periard *in honor of Sisters Helen and Emeliana Jude and in memory of Sister Donata Judis*
 Lisa Perry
 Michael and Patricia Peters *in memory of Sister Jude Bloch*
 Michael and Phyllis Petersen *in honor of Sister Rosanne Szocinski*
 Alice Petrlich *in memory of the Emerick and Petrlich families*
 Mary and Raymond Pezza
 Roger and Kathleen Pfeifer
 Joan and H. George Phillips
 Ruthanne and Thomas Piechocki
 Daniel and Marymargaret Pierson
 James and Nancy Piggush
 Leonard and Patricia Pilato
 Sidney Pilson *in honor of Sister Maureen Geary and in memory of Sister Mary Catherine Brechting*

David and Kathleen Piper *in memory of Sister Leonard Lynch*
 John and Julie Pirochta *in memory of John and Alfrieda Pirochta*
 Jeanne Pitsch *in memory of Charles Dawson*
 Sister Maxine Plamondon *in honor of the 2013 Jubilarians*
 Donald and Rita Platte *in memory of Virginia Platte*
 Fred and Donna Platte *in memory of Sister Lourdes Palazzolo*
 Lois Platte
 Stephen Platte *in memory of Sister Mary Catherine Brechting*
 PNC Bank, Grand Rapids
 Maureen Poirier *in memory of Kathleen Navarre*
 Norman and Cecile Pokora *in honor of Sister Mary Albert Sagorski*
 Charles and Shirley Poll *in memory of Sister Phyllis Ohren*
 Dodie Poniatowski *in memory of Sister Lourdes Palazzolo*
 Joseph Popiel *in memory of Richard Howell*
 Vincent and Eugenia Portelli *in thanksgiving for blessings received*
 Sister Ann Porter
 Porter Hills Retirement Communities & Services
 Patricia Poulos *in memory of Sister Mary Ann Otway*
 Ronald and Carol Powers *in honor of Sister Elizabeth Barilla*
 Marie Powers *in memory of Sister JoAnn Boucher*
 PRCU Lodge 78, Muskegon
 Presto Print, Inc, Grand Rapids
 James and Marie Preston
 Robert and Ann Marie Pries
 Carolyn Priest
 Daniel and Judith Printz *in honor of Sister Lupe Silva*

LaVonne Pritchard *in memory of my mother, Nancy Holmberg Trombley*
 Bruce and Sally Probst
 Progressive AE, Grand Rapids
 Property Resources, Grand Rapids
 David and Kathleen Pruden *in memory of James Couture*
 Jacqueline and Ronald Pung
 Beatrice Purdy

- Q -

Vicki Quade
 Quality Air, Grand Rapids

- R -

Marlene Radakovitz
 Leonard and Carol Radecki *in memory of all who taught at GR Catholic Central*
 Gerald and Marsha Rademaker
 Carl and Lorraine Raeck
 Robert and Kathleen Rainer
 Sister Lorraine Rajewski *in honor of the 2013 Jubilarians*
 Robert and Nancy Rajewski
 Robert and Andrea Rander
 Marian Raniszewski
 Mary Margaret Rapp *in memory of Sister Marie Joseph Ryan and Sister Marybride Ryan*
 Beverly Rasch
 Melvin and Edith Rashewsky
 Louis and Mary Rastovac *in memory of Sister Agatha Artman and Sister Conrad Artman*
 Jon and Catherine Rauch
 Re/Max SunQuest, Grand Rapids
 Thomas Reavey
 Michael and Cynthia Redman
 Mary Lou Regner *in memory of Sister Giles Chartier and Sister Athanasius Chartier*
 Robert and Kathryn Reidy
 Austin Reilly *in memory of Richard Howell*
 Sister Jean Reimer *in honor of the 2013 Jubilarians*
 Leona Reinhart *in memory of Lena Licavoli*
 Reliable Management Systems, Grand Rapids
 Reliance Press, Grand Rapids
 Rita Remus-Thompson *in memory of Remus and Thompson families*
 Restaurant Partners, Grand Rapids
 Lemont and Joanne Renterghem

Resurrection Cemetery, Wyoming
 Norbert Richwalski *in memory of Charlene and Jaime Marie Richwalski*
 Karen Ann Ricketts *in honor of Sister Reparata Faubert*
 Ridgeview Industries, Grand Rapids
 Jeff and Kimberly Ridings
 Sister Susan Ridley *in honor of the 2013 Jubilarians*
 Donald and Barbara Rigali
 Emily Riggs
 Cynthia Ritter
 Riverside Integrated Systems, Grand Rapids
 Kenneth Robach *in memory of my wife Mary Robach*
 Jacob and Delores Robinson
 Patricia Robinson
 Rockford Construction, Grand Rapids
 Joe and Gania Rode
 Louella Rodriguez
 Sister Therese Rodriguez *in honor of the 2013 Jubilarians*
 Delphine Rogers *in honor of Sister Cecilia Faber*
 Jerome and Sheila Romanik *in memory of Sister Kathleen Mooney*
 Judith and Deborah Romanow
 John and Lillian Romero
 James and Valencia Rooney *in memory of Richard Howell*
 Kenneth Roos and Beth Hutter *for the orphanage in Chimbote, Peru to support the dedicated work of Sisters Margaret Mary and Lillian*
 Ronald and Jane Ross *in memory of Sister Lucille Leannah and Helen Ross and in honor of Sisters Edith Kahler, Ada Dominguez, and Eileen Jaramillo*
 Abe and Anne Rossi *in memory of Sister Lourdes Palazzolo*
 Carl and Jane Rossi *in memory of Sister Lourdes Palazzolo*
 Carl and Eleanor Rossi *in memory of Sister Lourdes Palazzolo*
 Sister Carmen Rostar *in honor of the 2013 Jubilarians*
 Albert and Bernice Rouse *in memory of Sister Marie Therese Rouse*
 Betty Rozek *in memory of my husband Frank Rozek*
 Merlin and Terri Rozenboom *in memory of James Couture*

Marie Roznowski *in honor of John and Rebecca Kanaar and A.J. and Amy Brookmyer and in memory of Gladys and Thomas DeCaire*
 Maurice and Betty Ruddy *in memory of Sister Katherine Power*
 Sister Rena Ruddy
 James and Donna Ryan *in honor of the Golden Jubilee of Sister Marie Carla Moeggenborg*
 James and Catherine Ryan
 William Ryan *in memory of Julia Meehan Ryan*
 William and Karen Rykhuis
 Mary Rykse

- S -

Robert Sadowski and Mary Morris
 Stanley and Phyllis Saganski
 Jack and Janet Sage *in honor of Sister Constance Fifelski*
 Saginaw County League of Catholic Women *for the ministry in Chimbote, Peru*
 Robert and Maribeth Sakocius
 Andres and Yvonne Salcido *in memory of Henrietta Nevarez*
 Dean and Elaine Salisbury *in memory of Sister Theodine Andres*
 Thad and Heather Salter
 Helen Sanchez *in honor of Sister Audrey Sanchez*
 Theresa Sandlin *in memory of Ed Sandlin*
 Juan and Alice Sandoval
 Sister Anna Maria Santiago *in honor of the 2013 Jubilarians*
 Thomas Sarb and Ruth Ann Brevitz *in honor of Sister Emma Kulhanek*
 Galileo and Judy Sarmiento *in memory of Barb Wilson, Reynaldo Gumban, Beatta Rabie, and in honor of Sister Ardeth Platte and Sister Carol Gilbert*

David Sarnacki and Bridget Flynn
 Daniel and Rene Savage
 Earl and Rose Schafer
 John and Grace Schafer
 Sister Josine Schafer *in honor of the 2013 Jubilarians*
 Peter and Patricia Schafer
 Richard and Geraldine Schafer *in memory of Sister Marie Alexander Schafer*
 Richard and Nancy Schalk *in memory of Mary Elizabeth Sterling*
 Mary Lynn Schall Simons
 Jeanne and George Schaller *in memory of Sister Mona Schwind*
 Sister Ottilia Schaub *in honor of the 2013 Jubilarians*
 Theresa Schaub *in memory of Sister Ottilia Schaub (died in 1928)*
 Vincent and Barbara Schenden *in memory of the Schenden and Gaylord Families*
 Schindler Elevator, Grand Rapids
 LaVern Schindorf *in honor of my sister, Ethel Niles*
 Dale and Mary Lou Schmidt
 Janine Schmidt and Michelle Gummere
 John Schmidt
 Robert and Myrtle Schmidt *in memory of Sister Michaela Schrems*
 Mark and Julie Schmidtke *in memory of Sister Phyllis Ohren*
 Bill and Nancy Schmiedicke
 Lawrence and Arlene Schmitz *in memory of James Couture*
 James and Mary Schneider
 Kathleen and Robert Schneider
 Mary Kay Schneider
 Wallace Schneider *in honor of Sister Margaret Schneider*
 Robert Schnoor
 Sister Linda Schoenborn
 George Schrems *in honor of my aunt, Sister Kateri Schrems*
 Jack and Mellie Schrems *in honor of Sister Kateri Schrems*
 Tom and Mary Ann Schrems *in memory of Sister Michaela Schrems*
 Lisa Schulte *in honor of Sister Marie Celeste Miller*
 Susanne Schulte
 Phyllis Schultz *in memory of Fr. Michael Wolf and Sister Villana VanMullekom*
 Woodrow and Phyllis Schultz *in memory of Chuck Dawson*

Katherine and Mark Schumacher *in memory of Sister Paschal Barth and Sister Grace Licavoli*

Gerald and Donna Schumaker

Milly Schumaker *in memory of Mary (Mitzi) Zeilbeck*

John and Sharon Schuster-Craig

Kenneth and Margaret Schwartz *in honor of Sister Marjorie Stein*

Donald and Margaret Schwind *in memory of Sister Mona Schwind*

Scott Lake Country Club, Comstock Park

Fred Sebulske *in memory of Sister deChantal Luke and Sister Aquin Gallagher*

Richard and Barbara Sedlecky *in memory of Chuck Dawson*

Teri Sullivan Seeley

Laurie Sefton *in memory of Richard Howell*

Jean Seguin *in memory of Theodore Seguin*

Craig and Bernadette Seidell *in memory of Ben and Carrie Lewandowski*

Servants of Jesus

Michael and Marguerite Seymour

Ernest and Joyce Shadid

Denise Shankin *in memory of Sister Helen Bolger and in honor of Sister Maria Tardani and Sister Elizabeth Amman*

Sharpe Collection, Grand Rapids

Alfred and Janet Sheffield *in memory of Chuck Dawson*

Shirley Sheppard *in memory of Sister Genevieve Montreuil*

Glen and Kathryn Shirkey *in honor of Sister Michael Ellen Carling on her 60th Jubilee*

James and Gayle Shooltz *in honor of the Golden Jubilee of Sister Marie Carla Moeggenborg*

Mary Shoup *in memory of Florine Shoup Bialek*

DSGR Archive

John and Lois Shutich

Thomas Sibley

Mary Ellen Sieggreen *in honor of all the Dominicans who taught at SS. Peter & Paul, Saginaw*

Stephanie Sielski *in memory of Sister Mary A. Morang*

Evelyn Sienko

Teresa and David Sierzant

Sister Gretchen Sills *in honor of the 2013 Jubilarians*

Juanita Silva *in memory of Sister Jude Bloch*

Sister Lupe Silva *in honor of the 2013 Jubilarians*

Janet Simmon *in honor of Sister Sue Eichhorn*

Yvonne Simsa *in memory of my husband, Bryan Simsa*

Judith Singer

Johanna Sizick

Melvin and Janet Marie Skillman *in memory of Michele Skillman*

Quentin and Arlene Skinner *in memory of Sister Mary Jane Flannery*

Margaret and Timm Slade

Lawrence and Sharon Slager

Michael and Audrey Slezak

Beverly Sluggett

John and Margaret Smedley *in memory of Florine Bialek*

Carolyn Smith *in memory of Sister Helen Louise Brogger*

Edward and Jill Smith

Edward and Patricia Smith *in memory of Richard Howell*

Glenn and Anne Smith *in honor of Sister Margaret Thomas and Sister Nathalie Meyer*

Michael and Linda Smith

Thomas and Barbara Smith *in memory of Sister Lourdes Palazzolo*

Susan Smolenski

John and Kathleen Snider

Rodney Snow

Ginger and Thomas Sobel

Connie Sommer *in memory of Charles Dawson*

Jennifer Sommerdyke *in memory of Richard Howell*

Sommerdyke Plumbing, Grand Rapids

Theresa Sowa *in memory of William Finazzi*

Thomas and Anne Spieles

Spirit Dreams, Grand Rapids

St. Norbert's Men Club, Munger

St. Charles School, Greenville *in honor of Sister David Therese Korson*

St. Elizabeth Parish, Reese

The Rev. Canon Robert Schiesler

St. Michael Church, Maple Grove *for the ministry of Sister Margaret Mary Birchmeier and Sister Lillian Bockheim in Chimbote, Peru*

Emma and Mark Stabek *in memory of Lena Licavoli, Mary Jane Roe, and James Loiacano*

Ronald and Catherine Stacilauskas

Jeanne Stack

Kathleen Staley *in honor of Sister Marie Rachael Guevara and her ministry in Detroit*

Betty Ann Stalker *in memory of Sister Domitilla Mahoney*

Robert and Christine Stander

Scott and Suzanne Stauder *in honor of Sister Mary Louise Stauder*

Adele Steeves

Connie Steffes *in memory of Butch Steffes*

Ralph Steimel *in memory of Eleanor and Florence Steimel*

Burrell and Phyllis Stein

Sister Marjorie Stein *in honor of the 2013 Jubilarians*

Theresa Stein *in memory of the Stein family*

Rosemary Stevenson

Jack and Betty Stewart *in memory of Chuck Dawson*

Martha and Alan Stewart *in memory of Sister Phyllis Ohren*

Lee and Judy Stilwell *for the Sisters' work with the orphans in Chimbote, Peru*

Joseph and Jean Stojak

Thomas and Rosanne Stream *in honor of Sister Peter Mary Korson and in memory of Sister Jeannette Chiasson*

Richard and Judith Streng

Donald and Patricia Stump

Mark and Nina Suchy *in memory of Lena Licavoli*

James and Joan Sullivan *in honor of Sister Jean Reimer*

Linda Sullivan *in memory of Sister Stephanie Heintz*

John Sullivan *in memory of Sister Mary Sullivan*

Patrick and Hanny Sullivan *in memory of Sister Ann Kostrzewa*

DSCGR Archive

Rosemary Sullivan *in honor of Sister Sue Eichhorn*

Summit Laboratory, Grand Rapids

Superior Pest Control, Wyoming

Ronald and Gloria Sutter

John and Mary Swanson *in honor of Sister Peter Mary Korson*

James and Teresa Sweedyk *in memory of Sister Francis Agnes Loftus*

Robert and Kim Sweedyk *in memory of Sister Jude Bloch*

Star Swift

Gary and Gloria Switzer *in memory of Sister JoAnn Boucher, Sister Dominica Nellet, Chuck Dawson, Sister Jude Bloch, and in honor of the 2013 Jubilarians*

Lucy Synk

Bernice Szocinski

- T -

Kenneth and Doreen Tacey

Alice Tallman, Ken and Mary Achard *in memory of Carolye LaFrinere*

Julie Tamm and Roseanna Przybylski

Tamm Properties, Grand Rapids

Louis and Louise Tardani

Sister Maria Tardani *in honor of the 2013 Jubilarians*

Ana and George Taruc

Carol Tasker *in memory of Sandra Andersen*

Tazzia Lawn Care, Grand Rapids

TDS Metrocom, Grand Rapids

Emmanuel and Kathryn Tendero

Allan and Gloria TenEyck

Jim Idema and Carol TenEyck *in memory of Kathleen McCoon*

Peggy Tepper *in memory of Sister Jude Bloch*

Carol Morrissey Terhaar *in memory of Sister Jude Bloch*

Sister Donna Jean Thelen *in honor of the 2013 Jubilarians*

Stella Thelen

Tony and Mary Ann Thelen *in memory of Sister JoAnn Boucher*

William and Diane Thelen *in memory of Sister JoAnn Boucher*

Sister Margaret Thomas *in honor of the 2013 Jubilarians*

Father John Thome

Darwin Thompson *in memory of Mary VanDeVyere Thompson*

Troy and Lois Thompson *in memory of Sister Ann Kostrzewa*

Kenneth Thoreson *in honor of Sister Karen Thoreson*

Rudy Thoreson *in honor of Sister Karen Thoreson*

Thousand Oaks Golf Club, Grand Rapids

Mary Thurston

Angelo Tiberio *in memory of Rose Marie Tiberio*

Sister Vera Ann Tilmann *in honor of the 2013 Jubilarians*

Jean Tingley

Matthew Tingley *in memory of Chuck Dawson*

Vicki and Brian Tingley *in memory of Rose and Joe Haviland*

Dale and Mary Ellen Tithof *in memory of Sister Genevieve Montreuil*

Thomas and Pat Tithof

Deborah Tomasik

Sylvester and Mary Tomaszewski *in memory of Sister Mary Anthony Tomaszewski*

Shirley Topar and George Wishart

Beth Topp

Dean Toriello

Abram and Patricia Torres *in memory of Sister Mary A Morang*

Sister Susanne Tracy

Constance Trahan *in memory of Sister Mona Schwind*

John and Irene Traverse *in memory of Sister Mary Angus Black and Sister Faith Mahoney*

Tremco, Grand Rapids

Susan Trojanowicz

Corinne Trombley

John Trujillo

Sesario and Angelina Trujillo *in memory of Andrea and Santiago Abeyta*

Donald Truskowski

Rozanne and Jerel Turner

August and Nancy Turschak *in memory of Sister Villana VanMullekom*

- U -

Bonnie Faber Unwin

- V -

Mary L. Vaccaro

Mary T. Vaccaro

Rose Vallier *in memory of Sister Mona Schwind*

Thomas and Sonia Van Bragt

Mary Van Duinen *in memory of Mary Van Duinen*

Thomas and Julie Van Hall

Gordon and Carolyn VanBoven *in honor of Sister Jean Marie Birkman*

Sueanne Vanden Brooks *in honor of Franklin and Kathryn VandenBrooks and in memory of Frank and Gertrude VandenBrooks*

Patricia VanderMaas

Walter and Kathleen VanderSloot

Christine and Eric VanDerVeen *in memory of Ted and Mary Wigda*

Phillip and Jean VanHuffel

David and Nancy VanRooy

Edward and Thale Varana

Varnum, Attorneys at Law, Grand Rapids

Donald and Julie VeCasey *in memory of Stan and Monica Janowiak*

Ronald and Sharon Venhuizen *in memory of Chuck Dawson*

Daniel and Ann Vickstrom *in honor of Sister Mary Lee Pitre*

Genevieve Villanueva

Virginia Vipond *in honor of my son Bruce Vipond*

Sonja and John Visser *in honor of Sister Verona Wangler and Sister William Mary Conway and in memory of Sister Jude Bloch*

Thomas Vlaming *in memory of Marcella Joan Vlaming*

Julie VonTilius

Joseph and Jan Voss

- W -

Edith Wacksman

(+) Marguerite Wagner

Carol Wagner

Edward and Susan Wagner

William and Dolores Wagner

Mary Beth Walen *in memory of Sister Mary Catherine Brechting and Sister Lourdes Palazzolo*

Craig and Joanne Walenga
 Irene Walker *in memory of Chuck Dawson*
 Marvin and Karen Wallaert *in memory of David Wallaert*
 Sandra Walraven
 Sister Ann Walters *in honor of the 2013 Jubilarians*
 Robert and Patricia Walters
 Rex Waltman *in honor of Sister Nancy Brousseau and Sister Diane Zerfas*
 John and Theresa Wangler *in memory of Sister Michele Wangler*
 Sister Verona Wangler *in honor of the 2013 Jubilarians*
 Gladys Waranica *in memory of Sister Jude Bloch*
 Betty Jean Warber *in honor of Sister Peter Mary Korson and in memory of Andy Warber*
 (+) Janice Wayward
 Wealthy at Charles, Grand Rapids
 James and Diane Weatherhead *in memory of Sister Aquin Gallagher*
 Andy Weatherhead
 Michael and Maureen Weaver
 Barbara Weber *in memory of Paul Weber*
 Rev. Donald Weber
 Susan Weber *in memory of Jeff Weber*
 William Weber
 Kathleen Weber-Carter
 John and Susan Weick *in honor of our aunt, Sister Marge Stein*
 David Weinandy *in memory of Sister Mary Catherine Brechting and Ken Ricker*
 Sister Corinne Weiss SJ *in memory of Mary Jane Roe*
 Welch Law Firm, Grand Rapids
 Walter Wendell *in memory of Sister Lourdes Palazzolo*
 Robert and Rose Wendling
 Bruce and Mary Jo Weny
 Kenneth and Jean Wenzlick *in memory of Sister Genevieve Montreuil*
 Marlene Wenzlick *in memory of Sister Genevieve Montreuil*
 Henry and Louann Werksma *in honor of Sister Rose Mary Belanger and in memory of Sister Marie Jude Wysocki and Sister Mary Lou Houghton*
 Mary Ann Wesley *in memory of Lynn Marie Frosh*
 Ann Westerman
 Robert and Deborah White
 Pamela Whiting *in honor of Marcia Cooper*

Michael and Elizabeth Wieland
 Jeffrey and Sherry Wierzbicki
 Michael and Karen Wietzke *in memory of Kathleen McCoon*
 Randy and Margaret Wilcox
 Jack and Victoria Wilger
 Mary Wilken *in memory of Sister Mary Ann Otway*
 James and Kathleen Williams *in memory of Bill and Rosemary Johnson*
 Rita Williams *for the work of Sister Joan Williams in Honduras*
 Robert and Barbara Williams *in memory of Sandra Andersen*
 Thomas and Louise Williams *in memory of Brian VanSingel*
 Gary and Rose Willing
 Dolores and Daniel Wilson
 Jeff Wilson
 Nancy Ann Wilson
 Mary Wilson *in memory of my husband Roger Wilson*
 Richard Wimmer *in memory of Sister Jude Bloch*

DSGR Archive

Sister Catherine Ann Winowiecki *in honor of the 2013 Jubilarians*
 Wanda Wiseman
 John Wisniewski
 Audrey Witham *in memory of Richard Howell*
 James and Pamela Witte
 Doris Wittenbach *in memory of Tim Wittenbach*
 Stacy and Matt Wolfgang
 Michael and Marcia Wolohan
 Norman and Darlene Wood *in memory of Sister JoAnn Boucher*
 Gordon and Ruth Woodard *in memory of Sister Justyn Krieg*
 Bob and Aleicia Woodrick
 Marilyn Workman

Sister Sylvia Wozniak *in honor of the 2013 Jubilarians*
 Helen Wransky *in memory of Matthew Lehner*
 Marie Wrocklage *in memory of Sally Wendling, Helen Byrne, and Ida Sigmund*
 Rosemary Wuellner
 James Wurdock *in memory of my mother, Henrietta Wurdock*
 Patricia Wurtzel

- Y -

Daniel and Michelle Yagiela
 Mary Yonker *in honor of Frances Pitsch*
 Richard and Maryann Young
 William and Linda Youngblood
 Donald and Charlotte Yuhasz *in memory of Alfred Rabideau and Paul Yuhasz*
 Sister Marie Joy Yuhasz

- Z -

Garry and Marilyn Zack *in memory of Richard Howell*
 John Zadvinskis
 James and Maureen Zalba
 Rosemary Zant *in memory of Sister JoAnn Boucher*
 James Zarafonetis
 Robert and Joanne Zayko
 Zeytin Turkish Restaurant, Ada
 Gerald and Rita Zimmerman *in memory of the Konwinski and Zimmerman Families and Chuck Dawson*
 Henry and Audrey Zmudka *in memory of Ken Zmudka and Christine Zmudka VandenBosch*
 Dorothy Zock
 Ann Zoellner *in memory of Sister Robina Zoellner*
 Dorothy Zoellner *in memory of Sister Robina Zoellner*
 William and Carole Zoller *in memory of the Sisters at Aquinas College, Marywood, and St. Joseph, Bay City*
 Mary Zwaanstra
 Ronald and Virginia Zweedyk *in honor of Sister Mary Catherine Fodrocy*
 Thomas and Patricia Zwier *in memory of Sister Marie Jude Wysocki*
 Larry Zysk *in memory of Sister Mona Schwind*

We have made every effort to assure that this listing is accurate. Please notify us of changes that are required (rmgoeldel@grdominicans.org or 616-459-2910). Thank you!

Marywood Legacy Campaign Contributors

all gifts and pledges through February 28, 2014

Martin and Susan Allen
Msgr. Gaspar Ancona
Lauren Wingard Anderson
Anonymous (Several)
Aquinas College Student Ambassadors
Willie and Glorianna Atencio
Rev. David Baak and Betty Zylstra
James and Tina Back
Debra Bailey
Baird Foundation
Beckie Baker
Barbara Monk Banta
William and Mary Beth Barkeley
Michael and Nora Barkey
Sister Mary Ann Barrett
Terry and Loretta Baughman
Michele Beesley
John and Micki Benz
Dr. and Mrs. Gerald Berlin
Malcolm Blissett
Elaine Migoski Bolt
Dr. Eugene and Barbara Bonofiglio
Elizabeth and Glen Borre
Herman and Jeanne Boruta
Larry and Dawn Bos
Daniel and Sharon Bowen
John and Judith Bowen
Shirley Boyd
Catherine Boyer
Janet and John Boyles
Michael and Marian Bozym
Fred and Beverly Braun
Frank (Bud) Brechting
Randy and Linda Breen
Gerard and Judy Brom
Richard and Sally Brom
William and Margaret Brown
John and Sheila Buchanan
David and Carol Burgess
Steven and Ann Burgett
MaryAnn MacDonell Burke
James and Ann Burns
Laurence and Marion Burns
Nora Butcher
Norman and Rosemary Byrne
Alex and Marguerite Callaghan
Lorraine Callaghan
Michael and Susan Callahan
Mary Joan Rybarsyk Callanan

James and Mary Campbell
Mildred Cargas
Sister Michael Ellen Carling
Thomas and Kathleen Carnegie
Gregory C. Carnevale
Rosemary Cary
Karen McKnight Casey and Terry Casey
Camille Cebelak
Sister Irene Chrusciel
Nancy and Tom Church
Dan and Sandy Cleveland
Mary Cleypool
David and Nancy Cluley
Robert and Rennae Cole
Donald and Suzanne Condit
Mary Viventi Connolly
Peter C. & Emajean Cook Foundation
Earle and Marianne Cooke
Al and Bonnie Couch
Sister Mary Courtade
Kathleen Crame
Teresa Crawford and Cheryl Tschosik
Dr. Michael and Mary Ann Crete
Mike and Katie Cuncannan
Cecilia Cunningham
Susan Toczydlowski Czapski
Tom and Jan Czerney
Rev. Michael Danner
Pamela Daoust
Margaret Darby
Patricia Dawson
Edward and Joanne Deeb
Helen F. DeGeatano
Kristine and Vince Desmond
Michael Devine
Mary Ann DiChristopher
Donald and Rosemary Downer
John and Marilyn Drake
Veronica Drenovsky
Gerald and Margaret Dugal
Msgr. William H. Duncan
David and Darcy Dye
Steve and Monica Edison
Tom and Susan English
Erhardt Construction
Joe and Dawn Erhardt
Larry and Nancy Erhardt
Darlene E. Erickson, Ph.D.
John Estabrook

Dawn and William Ewald
Nancy Farage
Paul and Bridget Farr
Sister Reparata Faubert
Ronald and Sharon Faust
Mary Jane Fedder
Judy Finazzi
Kevin Fitzgerald
Mary Beth Fitzgerald
Rosanne Plamondon Fitzgerald
Brian and Kathleen Flanagan
David and Nancy Flower
Daniel and Juanita Fortier
Dr. Tony Foster and Linda Nemece Foster
Tom and Micki Fox
Paul and Barbara France
Charles and Julie Frayer
The Frey Foundation
Alfio and Barbara Frullani
Dennis and Margaret Gavigan
Patrick and Patricia Geary
Frank and Kathleen (Serba) Geary
Kay Genther
Fran Georgeff
Sheila O'Neil Gibson
Veronica B. Gildner
Sandra and Leonard Gill
Barbara Gillespie
Daniel and Mary Ellen Gillespie
Tom and Sally Gleason
Sister Mary Ann Goch
Tom and Marcia Good
Mary Kay Goodrich
Diane Podein Goodwine
Tom and Kristin Gootjes
Elizabeth MacDonell Grady
Robert and Sherry Greene
Len and Robbie Gross
Henry and Nancy Guzzo
Patricia Haggerty
Judith Hahn
Margaret Hahn
Mary Grile Haight
Estate of (+) Evelyn Hakeem
Terri Handlin
Jeff Hanlin
Sister Barbara Hansen
Janet Hansen
Lorraine and Gerald Hardebeck

Marywood Legacy Campaign Contributors

(Continued)

Thomas Harmon, D.D.S.	Roberta Robinson Kok	Cynthia Kalisz Mather
Donald Harmon	The Korff Foundation	Mary Matthews
Ralph W. Hauenstein	Peter Korson	Marywood Class of 1958
Mary A. Hellenbrand	Dr. and Mrs. Paul Korte	Frances Maycroft
Maureen and Tom Herman	Ronald and Maureen Korte	The George McAleenan Family
Bob and Barbara Herr	Walter and Rosemary Koster	Susan Doody McBride
John and Shirley Hickey	Sister Thaddeus Kowalinski	Phil and Gayle McCorkle
William and Nannette Hoerner	Mary Ellen Koziol	Sister Marie Kathleen McCrackin
Ross Hoffman	Linda Kramer	Sister Mary Ellen McDonald
Thomas and Geraldine Hogan	Mary L. Kramer	Mary McGrath
Joel and Patricia Hoitenga	John and Arnette Kraus	Marilyn Mejsak
Isabel M. Hollern	Dr. and Mrs. David Krhovsky	Diane and Hank Milanowski
Mary Hollinrake	Henry and Cassandra Kroondyk	Rev. Paul A. Milanowski
John and Kris Holmes	Sister John Therese Kusba	Patrick and Shirley Miles, Sr.
Kim and Kathy Holt	Rob and Linda Lalley	Ken and Kathleen Miller
Rosemary Holzgen	Ronald and Carol LaMange	Joan Gamm Mish
Charles and Sara Homeyer	Carolyn LaRocco	Lisa and John Mitchell
Su Hood and Anne Vlcek	Marilou Lascari	Ellen Bellgraph Mittelsteadt
Robert Hoover	Jeanine and Daniel LaVille	Sister Olga Mizzi
Rev. Dick Host	Bill and Karen Lawrence	Thomas and Carol Monaghan
Mary Ann Howe	Dorothy and James Ledrick	Deb and Terence Moore
Mary Howell	Michael Lennon	Timothy Moore
Mary Lou Howell	James and Mary LeRoy	Mary Morris and Robert Sadowski
Sister Mary Hughes, SFCC	Lawrence LeRoy	Lyle B. Morrison
Peter and Kathleen Huizenga	Bob and Martha Lesinski	Richard and Judy Morrison
Most Rev. Walter Hurley	Dr. Albert and Dr. Shirley K. Lewis	Nadine Mueller
Larry Inman	Katherine Downes Lewis	Patrick and Christine Muldoon
Robert and Paulette Israels	David Liefer	Kenneth and Edie Muraski
Sue Ann Jabin	Tom and Cathy O'Connor Lileikis	Miles and Judy Murphy
Sarah and John S. Jackoboice	Tim and Susan Littell	Elizabeth and Mark Murray
Sherry A. Jackoboice	Judith Longcore	Marilyn Hager Murray
Tom and Barb Jackoboice	John and Sandra Lowery	James and Mary Nausadis
Darren R. and Theresa Jackson	Mike and Kiki Lown	Thomas Neils and Stephanie Schaertel
Michael and Susan Jandernoa	Matthew and Mary Anne Lyberg	Mary Wege Goodwillie Nelson
Mary Pat Jaracz	Lois Langlois Lynch	Paul and Ruth Nelson
Michael and Patricia Jennings	Letitia MacDonald	Sister Michael Anne Nic
Bruce Charles Johnson	F. Patrick MacKay	FayeMary Nicholson
Marcae Manting Johnson	John and Barbara Magin	Margaret Nickelsen
Kurt Kaiser and Mary Clark-Kaiser	(+) Thomas Maguire	Sister Ann Norman
Helen Kania	Diane Mahon	Sister Carol Ann Nowak
Karen Kania and Peg McClure	Nancy and Brian Malone	Gen. John and Maureen Nowak
Debra Kearns	Michael J. Malone	Kathy Kain O'Bee
Michael and Peggy Keleher	Robert and Mary Malone	Patricia Grady O'Brien
Michael F. Kelly	Kristine Malone	Mary O'Connor
Jack and Rita Kirkwood	Rose Manby	John and Stella O'Connor Trust Fund
Mary and Paul Kirkwood	Gary and Mary Ann Mancewicz	Juan and Mary Olivarez
Harry and Sheila Knopke	Deb Kalinka Manning	Thomas and Barbara O'Malley
Nancy Koehler	Jim and Martha Markham	(+) James and (+) Loretta Oosdyke
Bernadette Kohl	Chet Maternowski	Terry and Maureen O'Rourke

Thomas and Diane Osbourne
Julie Otterbein
Dr. and Mrs. Gil Padula
Judy Duffy Palmer
Mary and Richard Panek
Thomas and Philomena Paniwozik
Timothy and Sheila Patton
Martha Pursley Peabody
Matthew and Judy Perrin
Jim and Mary Peterson
Jerry and Janice Peterson
Kate Pew Wolters
Dr. and Mrs. Thomas Pfenning
Tim Pirochta
Sister Mary Lee Pitre
Jacqueline Pointer
Norman and Cecile Pokora
Joseph Popiel
Mary and Daniel Postellon
Dave and Joellyn Potgeter
Robert and Carol Powers
Edward and June Prein
Rudolph and Fernande Pruden
Rev. Mark Przybysz
Greg and Ginny Swart Purcell
Peter and Patricia Quick
Tom and Gerry Quinn
Mary Jane Rademacher
Sandy and Jim Rademaker
Peter Ragauss
Dorothy Barrett Ralph
Jerry and Bonnie Jean (Bollman) Randall
Marybeth and Jerry Rardin
Brent and Page Rector
Christine F. Reid
Austin Reilly
Roberta Rice
Sister Susan Ridley
River City Mechanical
Rockford Construction
Matthew J. Rockwood
Sister Therese Rodriguez
Pamela Ross Roobaert
James and Valencia Rooney
Mary Orley Roper
Most Rev. Robert Rose
Stan and Diana Roth
George and Grace Rowley

Gracie Rutkosky
Paul and Ann Rutowski
Joseph and Debra Sage
William and Joanne Savage
Susan Greiner Scherphorn
Msgr. Ernest Schneider
Roger and Mary Kantorowski Scholz
Dolores Schroeder
Laurie Sefton
Emma Jean and James Seman
Rev. Phil Shangraw
George and Linda Sharpe
Diana Wege Sherogan
Mark Siegrist
George and Mary Pat Siler
Johanna Sizick
Florence Brochu Sjaarda
Jeffrey and Mary Sluggett
Edward and Patricia Smith
David L. Smith
Jack and Carol Smith
Jerome M. and Helen Smith
Judge Sara J. Smolenski and Linda Burpee
Paul R. Solberg
Jennifer Sommerdyke
Nancy J. Spezia
Patrick and Mary Hamlin Spruit
St. Michael Parish, Muskegon
St. Mary Parish, Carson City
Susan Stack
Robert and Christine Stander
Frank and Peggy Stanitzek
Douglas and Joan Start
Gary and Kate Stec
Christine Stefaniak-Worth
Marilyn Pierce Stewart
Mary Ellen Lentini Sullivan
Sandra Super
Colleen Sweeney
Sandra A. Swider
Gary and Gloria Switzer
Patricia Doyle Szura
Leonard and Sally Tardani
Carol Morrissey Terhaar
Sister Donna Jean Thelen
Ted and Rita Thompson
Mark and Ann Thomson
Robert and Kathryn Tidmore

Andrea Tiller
Andrew Towers
Patti Trepkowski
Cheryl and John Tully
Pat Van Haren
Geraldine Ryder VanderWerff
Sister Marjorie Vangsness
Dan and Eileen Vaughan
Mary Serra Veneklas
Richard and Christine Vettese
Matt and Paula Vicari
Russ and Chris Visner
Kathie Sinclair von Gruben
Richard and Mary Wachter
Irene C. Walker
Barbara Walkley
Susan Wallis
Patricia and Duard Warsen
Lee Nelson Weber
Sister Aquinas Weber
The Wege Foundation
Mary Boyle Weisse
Sister Rita Wenzlick
David and Bonnie Wesorick
Suzanne Haas and Dennis Williams
Michael and Mary Alice Williams
Ronald and Patricia Williams
Bill and Anne Wilson
Mary W. Wilson
John F. and Mary Agnes Wisentaner
Audrey J. Witham
Mary Witkowski
Sister Alice Wittenbach
Patricia Tyron Wojtas
Gregory (+) and Julie Wolf
Nancy Woodcock
Mary Ann Woodhouse
Robert Woodhouse Jr.
Bette Tarte Worley
Sister Tereska Wozniak
Lisa and Tom Wurst
Mary McCormick Yeager
Esther Yff-Prins
Garry and Marilyn Zack
Tim Ziegler
Rev. William F. Zink
Anthony Zoellner
Janet Zomberg

Dominican Sisters
Grand Rapids, Michigan

Emboldened by faith, serving with joy

2025 Fulton St East T 616-459-2910
Grand Rapids, MI F 616-454-6105
49503-3895 grdominicans.org

ABOUT US

The Dominican Sisters ~ Grand Rapids are a community of vowed women religious who follow the Roman Catholic traditions of St. Dominic and St. Catherine of Siena. Since 1877, we have taught children and ministered to the orphaned, partnered with nonprofit agencies, and served in hospital ministries, social service agencies and hospice care. We have created works of art, helped lead liturgical reform, and fostered life in parishes and communities. Today, based on the Marywood Campus in Grand Rapids, Michigan, we engage in a wide variety of ministries throughout the United States and missions in Peru and Honduras.

MARYWOOD CAMPUS RESOURCES

Information **616-514-3325**

View Chapel services and upcoming events at grdominicans.org

View programs at dominicancenter.com

Dominican Center at Marywood Event Bookings **616-514-3335**

Dominican Associate Life **616-514-3115**

Marywood Health Center **616-588-1645**

Marywood Home Health **616-643-0403**

Aquinata Assisted Living **616-259-1702**

Like us on Facebook at **Dominican Sisters Grand Rapids** and **Dominican Center at Marywood**

Nonprofit Organization
U.S. Postage

PAID

Grand Rapids, MI
Permit No. 451

2014 Jubilarians

80 Years – 1934

- † Katherine Power
- † Marie Therese Rouse
- Marjorie Vangness
- † Malachi Laithwaite
- † Jordan Marie Homolka
- Juliana Barilla
- † Leah Dorion
- † Peter Verona Kolenda
- Elizabeth Barilla
- † Mary Alvesteffer
- † Paschal Barth
- † Leona Loyer
- † Cecelia Popp
- † Dolores Wendling
- † Eleanore Van Dyke
- † James Rau
- † Loretta Marie Wanner
- † Phyllis Crimmins
- † Leo Mergener

75 Years – 1939

- Aurora Valerio
- Emeliana Judis
- Elaine Mitchell
- † Camilla Usakowski
- Karen Thoreson
- Eileen Popp
- Antonita Vigil
- † Stephen Barilla
- † Faith Mahoney

70 Years – 1944

- Adrienne Adelman
- Angelina Abeyta
- † Villana Van Mullekom
- Evelyn Schoenborn
- Mary Aquinas Weber
- Maurita Reynolds

60 Years – 1954

- Margaret Kienstra
- Geraldine Czolgosz
- Mary Ann Ferguson
- Jean Reimer
- Phyllis Lopez
- Robert Ann Erno
- Elizabeth Bishop
- Rita Wenzlick
- † Lisa Marie Lazio
- † Grace Licavoli
- Catherine Anderson
- Carletta Bockheim

50 Years – 1964

- Marilyn Holmes
- Mary Navarre
- Maxine Plamondon
- Constance Fifelski
- † Diane Hofman
- † Dominica Nellett
- Julia Nellett

25 Years – 1989

- Megan McElroy

† Deceased

*inflamed with
contemplative love*

PREFER A DIGITAL COPY?

In keeping with our commitment to Care of Earth, we invite you to begin receiving Mission & Ministry magazine digitally. Simply email rmgoeldel@grdominicans.org your preferred email address for receipt of the magazine link. We will remove your name from our mailing list for the magazine and send you only the digital version.

If you prefer to continue receiving a hard copy of the magazine in your mail box, that is fine as well. We continue to take steps to print in a conscientious manner, using vegetable-based ink on paper that is FSC® Certified. This means that the forests used to harvest the paper are well managed with an environmentally conscious approach.

