
MISSIONMISSIONWEST
A publicAtion of the Western DominicAn province

“The priest is not a

priest for himself;

he is for you”

~ St. John Vianney

In thIs Issue

From the
Provincial 2

2010 Ordination 4

Western Dominican
Province Honor Roll
of Donors 5

Map of the
Western Dominican
Province 10

Philanthropy &
Stewardship 13

2010 Assembly 14

Associates of
St . Dominic Honor
Roll of Donors 17

St . Albert’s Priory Honor
Roll of Donors 18

Lighting the Way Honor
Roll of Donors 18

7th Annual Pilgrimage
for Saint Jude
Thaddeus 20

continued on page 3…

ISSUE 4 ••• SUMMER 2010

When I think of Ordination to the priesthood there are two moments that come to mind.
Probably because I am a Dominican, the admonition given by the bishop in the dea-

con’s ordination is first. While handing the Book of the Gospels to the candidate the bishop
says: “Receive the Gospel of Christ whose herald you now are. Believe what you read, teach what
you believe and practice what you teach”. These words always renew the challenge to effective
and faithful preaching.

In the actual ordination of the priest it is the gesture of the laying of hands by the bishop and
then by the assembled presbyterate that makes the strongest impression of me. At that moment
the bishop prays: “Almighty Father, grant to these servants of yours the dignity of the priesthood.
Renew within them the spirit of holiness. As a co-worker with the order of bishops may he be faithful
to the ministry that he receives from you Lord God, and be to others a model of right conduct. May he
be faithful in working with the order of bishops, so that the words of the Gospel may reach the ends of
the Earth, and the family of nations made one in Christ, may become God’s one, holy People”.

Western DominicAn province celebrAtes
the orDinAtion of six friArs
By Fr. Kieran Healy, O.P., Student Master

Back row: Fr . Michael Augustine Amabisco, O .P . and Fr . Christopher Fadok, O .P .; Middle row: Fr . Tap Vu, O .P .
and Fr . John Marie Bingham, O .P .; Front row Fr . Isaiah Mary Molano, O .P . and Fr . Stephen Maria Lopez, O .P .

Summer 20102

DeAr frienDs,
Our Western Dominican Province is a unique
entity. Geographically it spans from Alaska to Ari-
zona with mission activity even farther afield. The
faithful in the pews represent virtually every race
and ethnicity. Many have been blessed by God with
earthly treasure while others struggle to make ends
meet, especially in today’s challenging economy.
The Dominicans are as varied as the lilies of the
field from our youngest novices to friars celebrating over 70 years
of priesthood. Some preach, some teach, some do both.

This special edition of Mission West is designed to celebrate the people
in our Province who come together in faith and ministry to perpetuate a
common mission: to give greater glory to God and to be good stewards of His
Kingdom on Earth.

Our cover story represents the fulfillment of the highest purpose of our mis-
sion, the ordination of men as Dominican Friars. On June 25th five of our most
able and enthusiastic young men were ordained at St. Dominic Church in San
Francisco. This was an especially joyful ordination for two reasons. First, this
is the largest number of friars we have ordained at one time in some years. A
sixth classmate, Fr. Tap Vu, O.P., was ordained on July 10, 2010 in Houston, TX
for the Vietnamese Vicariate, which is based in Canada. The second reason is
that our entire community was in attendance as the ordination was the culmi-
nation of our quadrennial Assembly of all the Dominicans in our Province.

This edition also contains a pictorial spread of the Dominicans in attendance
at the Assembly. I hope you recognize those friars who have had an impact
upon your lives. Our work can take us from parish to parish with detours
as teachers, missionaries, and administrators. Along the way we realize our
greatest joy — spending time in the company of people of great faith. At the
Assembly we address the important issues facing our community and the
faithful to whom we minister. We also celebrate the joy of our own faith in
the company of each other.

We have included a Province map to give you an indication of the larger
story of which you are a part. Spread out over such a large territory it may
seem that locally we minister to only a small number. On the contrary. Our
parishes and Newman Centers census is around 20,000 registered families
and individuals. Tens of thousands more are served through the world-wide
efforts of our Western Dominican Preaching friars and those who serve in
missions in Mexico, Guatemala, Kenya, and Lithuania, and in universities in
Rome, Switzerland, and Jerusalem.

Finally, we have printed an Honor Roll of Benefactors. It is through the
generosity and financial support to the Western Dominican Province of these
individuals, families, companies, and foundations that we are able to sustain
our mission. We humbly thank each and every person who has donated and
also to those who offer up their prayers for our well-being.

In His love and peace,
Very Rev. Emmerich Vogt, O. P.
Prior Provincial

Mission West, is a publication of the
Western Dominican Province. For
the past 159 years, the Dominicans
have preached God’s Truth and
served and comforted His People
throughout a 10 state region in
the American West, Mexico, and
various missions around the world.
Subscription to Mission West is free;
please visit our website at www.
opwest.org, or contact our Office of
Philanthropy and Stewardship staff
listed below for more information.

Western DominicAn province,

provinciAl officers:

Fr. Emmerich Vogt, O.P., Prior
Provincial

Fr. Mark Padrez, O.P., Socius and
Vicar to the Provincial

Fr. Dominic De Domenico, O.P.,
Treasurer

the office of philAnthropy

AnD steWArDship

Mr. Tom Hyland, Director of Philan-
thropy and Stewardship

Fr. Jerome Cudden, O.P., Director of
Development

Mr. Peter Lewandowski, Assistant
Director of Development, & Editor

Photo Credit to Chris Duffey

the Western DominicAn province

5877 birch court

oAklAnD, cA 94618

510.658.8722

WWW.opWest.org

MISSIONMISSION From the Provincial…
ISSUE 4 SUMMER 2010

WEST

Mission West 3

It is good to be reminded that our priestly work is as a
co-worker with the bishop since for assignment and the
practical structure of our living as a religious order we
are one step removed from the immediate direction of
the bishops. On the other hand it underscores the impor-
tance of maintaining an active dialogue and some careful
listening among church leaders.

I would not want someone else to say what priesthood
means for me. On the other hand the real measure of
our priesthood is often found in the remarks and expec-
tations of the young men who will be ordained to tell
me what priesthood means to them. Then I will hazard
a “prediction” of what the people they serve might say
about them, “A voice from the pews.”

fr. stephen mAriA lopez, o.p.
“The priesthood means embracing my vocation to be a
husband and father. I pray that as a priest I might always
be generous and faithful to the Church- the family God
has entrusted to me.”

“Voice from the pews” — “Have you heard about Fr.
Stephen’s fantastic new programs?”

fr. christopher fADok, o.p.
“I hope to embody the life of Jesus Christ by continuing
his mission to God’s people as ‘priest, prophet and king’.
My desire is to show the love of Christ to real people in
real way that draw them closer to God in part because
my presence and my actions as a priest make the Gospel
credible for them.”

Voice from the pews — “I never really knew how very
rich our Catholic religious culture is.”

fr. michAel Augustine AmAbisco, o.p.
“I have been blessed! I have encountered the mystery of
God in my life. As I approach ordination I find myself
filled with excitement and gratitude in what the future
might hold in serving the people of God.”

Voice from the pews (with a smile) — “What is he up
to now?”

fr. John mArie binghAm, o.p.
“Among the many dimensions of the priesthood is a
certain double transparency. On the one hand the priest
is called to be an icon in whom all the faithful, and indeed
the whole world can see the face of Christ in his loving
sacrifice for those whom he loves. On the other hand the
priest acts in Christ as the representative for the People of
God before the Father, standing before Him as servant of
the Spouse who offers herself and her prayers to the Son.”

Voice from the pews — “This is serious! You really need
to talk to Fr. John.”

fr. tAp vu, o.p., (vicAriAte of vietnAm)
“Once ordained I’ll become like Christ; that is, taking

care of the sheep. Also, I’ll be ready to sacrifice for my
sheep, i.e. giving up my own ‘Things’ for the sake of min-
istering to people’s needs.”

Voice from the pews — “During the death of the father
of our family I don’t know what we would have done without
Fr. Tap.”

fr. isAiAh mAry molAno, o.p.
“For me the priesthood means…a priest is person who
is involved in the most intense times in a person’s life. A
priest is the one who looks into those moments and helps
another realize that Christ is intimately involved in these
intense moments, as well as those mundane moments of
everyday living.”

Voice from the pews — “Hey, I know holiness can be
enjoyable, but this is so much fun!”

Now that we have had our say it is your turn to voice
your prayers in joyful thanksgiving and for the suc-
cessful living in ministry for these generous and
adventurous young men.

thAnk you
If you made a donation to any Dominican
ministries in the Western Dominican
Province in the past eight years, you have
played a role in the ordination of the six
friars who professed solemn vows in June.
Your continued financial support enables
us to encourage more men to accept God’s
invitation to become Dominican friars.
Please use the envelope in this publication
to donate today.

Western DominicAn province
celebrAtes orDinAtion of priests
The Dominican Friars of the Western Dominican
Province celebrated the ordination of their brothers to
the sacred order of the priesthood through the laying
on of hands and the invocation of the Holy Spirit by the
Most Reverend Ignatius Wang, Auxiliary Bishop of
San Francisco at the Church of St. Dominic in
San Francisco, CA on Friday, June 24, 2010.

Visit www.printroom.com/pro/cdphotog to purchase
pictures of the Ordination or the Assembly.

Summer 20104

Mission West 5

society of st. Dominic
($1,000,000 AnD Above)
George and Verda Sailor*

society of st. thomAs AquinAs
($500,000 to $999,999)
Robert and Gloria Christian*
Eileen M . Hanley*
Faye Schlichte*

society of st. Albert the greAt
($250,000 to $499,999)
Frances A . Bentz*
Veronica Branch*
Margaret Maduro*
Alicia McEvoy*
Phyllis Rasmussen*
Zella Reily*
Ruth A . Toole*

society of st. mArtin De porres
($100,000 to $249,999)
Norma Lee Guidi*
Hermione Herbring*
Carl Lovotti Trust*
Mendonsa Estate*
Eileen Rooney*
Fr . Paschal Salisbury Family*
Thomas Sandoval Trust*
Schenk Family Trust*
Fr . Cornelius Sweeney*

society of st. cAtherine of sienA
($50,000 to $99,999)
Fr . Basil Cole Trust*
M . Coleman*
Concannon Estate
Fr . Thomas DeMan Family

Estate*
Mary P . Farell Trust*
Ann Ryan*
Loretta Young*

society of st. rose of limA
($25,000 to $49,999)
John Adams Family*
Dorothy Knapp*
Maria A . Martin*
Dora Bella Martson*

benefActors of the orDer of preAchers
($10,000 to $24,999)
Heidi and Rick Cortese
Winifred Dias Trust*
Eileen Hanley
Paula A . Herschal Trust*
Margaret Schwarz

pAtrons of the orDer of preAchers
($1,000 to $9,999)
Eliseo Alonzo
Anonymous
Rudolph and Marianne Berus
Mary Bowen
Cliff and Kathleen Bowman
Helen Cahill
Campus Ministry University

of California- San Diego
Michael and Lillian Carnahan
Rosita Chang
Dominic and Catherine Colvert
Bruce and Fay Marie Dalziel
Gottlieb Deiss
Teresa Dodds
Dominican Community Riverside
Maria Anne Doyon*
Eric and Sharon Ewen
Geoffrey and Tonia Fadok
Donald Fitzgerald
Michael and Shirley Francis
Paul and Barbara Gergen
David and Ann Graff
Mary Halcro
Naomi and Rene Hardy
James and Patricia Harney
Brian and Elizabeth Hockel
Mary E . Hoffman*
Alice Hoffman
Thomas and Kathryn Kenney
Harold Koenig
Agnes and Wilbert Lawler
Rose M . Little*
Doris Malone*
Angiolina Martini
Jean Mimmaugh
Stephen Murphy
Margaret Jane Myles*
Sophia J . Nedherney Trust*
Lino and Frances Nivolo
John and Segunda Paragas
Nicholas Riegels
Andrew Romo
Carol Rosebrook
Patria and Pietro Savarese
Peter Schechtel*
Theresa Schmitz
Max and Marie Schwarz
Micah Shilanski
John Smith
Angelo Stagnaro
Jon and Maria T .E . Stark
J Michael Starr
Bob and Loretta Stolz Trust*
Maureen and G . Craig Sullivan
Jerome and Rosemary Thomas
John and Joan Van Daele

AssociAtes of the orDer of preAchers
($500 to $999)
Carmelita Arburua
Kathleen Barr
Theodore Barth
Peggy Baumeister
Amy Boll
Charles and Virginia Breed
Peter Breiten
Joyce and Daniel Brooks
Roger and Shirley Bueno
Mary Callaghan
Gertrude Carey
Thomas and Maureen Carroll
John Cart
Susan Dunn
Edward Edelbrock
James and Mary Evonuk
Mary Fazio
Robert and Letha Flint
Donald and Mary Joan Gordon
Donald and Mary Ann Gorski
Christina Halsey
Michael and Sandra Hayner
Frank and Lenore Heffernan
Lois Hernandez
Henry and Mary Hess
John Hymel
Robert Jamieson
Kurt and Sharon Kromholtz
Lay Dominican Provincial Council
Shirley Liano
Michael Lieske
Robert and Rosemary Lucas
James and Elisabeth Mailhot
Elpidio and Maria Edna Masbad
Susan McCutchan
Margaret McMackin
Mary McVicker
Bill and Patty Mittendorff
Robert Moorman
Patricia Muoth
Adib and Patricia Nassar
Patrick O’Leary
Chioma Osondu
Pace Family Foundation
James and Nancy Padrez
J . Arjun Prabhu
Anna M . Regan OPL
David and Marisa Riparbelli
Jude and Karen Schaffner
Gerred Seidl
Harry and Frances Shoup
John and Marie Smith
St . Thomas Aquinas Catholic

Newman Center at UNLV
Dennis Stanton
Kristen Stark

Clarence and Ruth Steinke
Aaron Stockton
Brian Sullivan
Edward and Jane Waters
John and Saundra Whalen
Walter and Kris Zavoli

frienDs of the orDer of preAchers
($250 to $499)
Maria Aguirre
Consuelo Alanis
Barbara Amberg
Dolores Andrews
Constancia Angeles
Walter J . Arabasz
Robert J . Aronno
Ronald and Cheryl Barnett
Ralph and Joyce Barra
Ofelia Barretto
Mr . and Mrs . Beal
Augustus Berger
Michael and Monica Bernstein
Thomas Bickley
Vincent and Muriel Brennan
Robert and Roberta Brown
Richard and Allene Burdette
Mario and

Severina Camorongan
Donald and Lucy Campbell
Aaron Chang
Joan L . Danforth
Mr . Burton S . De Martini
Gertrude De Vera
Andre and Mili Delbecq
Dominican University CA
L . Rex and Marta Ehling
Todd Einck
Sam and Mary Beth Elbin
Alain and Rosemary Enthoven
Alfred and Amelia Evans
Albert Fabilli
Theodore and Melba Fones
F . G . and Patricia Ann Freyne
Paul and Rita Friedrichs
Albert and Barbara Gelpi
Robert and Jeanie Ghan
Raul and Susan Gomez
Alice Gustafson
Isabel Gutierrez
Douglas Hall
Lawrence and Maria Hartman
Aileen and Mike Hayes
Michael and Katherine Hodkin
Frank Hoffman
Gerald and Sheila Jeffry

Western DominicAn province honor roll of Donors 7/1/2009 to 6/30/2009

*Indicates gift was received

from a will, trust, or other estate

planning vehicle. All such gifts were

received between 1997 and 2010.

These names are part of the WDP

Permanent Honor Roll.

We make every effort to list our esteemed donors correctly. If an error occurs in your
listing in the Honor Roll of Donors, please contact the Office of Philanthropy and

Stewardship at (510) 658-8722 or development@opwest.org.

Western Dominican Province honor Roll of Donors…continued

Richard John
G . Kevin and Kimberly Kiely
Kevin and Pamela Kromholtz
Nancy Kubacki
Patricia and Lance Labun
Diane E . Laiche
Therese Landry
Daniel and Karin Leach
Jim Leik
Ellen Logue
The HS Lopez Family Trust
Frances Lopinsky
August Manza
Gregoria Marrero
Joanne McAdam
Edward and Judith McDonough
Regina McGlothlin
Valerie McGuire
Michele McLaughlin
James and Mary Mieding
Jerry and Kathleen Morgan
Kathleen Murphy
Margaret Nelson
Nintendo of America
Robert Ochocki
Bernard Orso-Manzonetta
Norma and James Padrez
Pedro Pellecer
Susan Polchert and

Stephen McGirr
Susan Puzzo
Margaret and Joseph Raftery
Joan Raftery
Mark and Dorothy Rainosek
William and Alexandra Rauch
Robert Rengo
Florence and Harry Rice
Hugh and Velma Richmond
Stanley and Violet Rooney
William and Julia Scott
Teresa Segelke
Richard and Elizabeth Shelton
Armando and Brenda Sison
William and Kathy Slater
Nancy Stricker
Mary Ann Tham
M . Patricia Thomas and

Mary McCarthy
Carolyn Tune
Joseph Vanderliet
Carl Viesti
Donald and Helen Walsh
Edward and Penny Walther
Vincenne Waxwood
John and Charlene Weidner
Maureen Wesolowski
Paul and Elizabeth Wolf

contributors to the orDer of preAchers
($1.00 to $249)
Joan Abele
Rodel Abellera
Chris Abisa
Cris and Afrancita Abisia
Bruce Adams
Winifred Adams
Cynthia Adams
Steven and Carol Addiego

Cecelia Adelhardt
Ruth Agius
James and Louise Agnew
Michelle Aguirre
Jerry and Pat Ahlering
Losaline Aholelei
Petrina Aiello
Segundo and Edna Alabada
Judith Albert
Mitchell and Julia Albert
Jerome and Pamela Albrecht
Susan Aldridge
Ed and Celina Aleman
Marie Alfonsi
Teresita Alig
Arnold and Nancy Allende
Mary Jane Allinder
Karen Allvin
Jake Aloysius
Rey and Annette Altamirano
Patricia Altimare
Allan and Gwen Anderson
Christian and Jaclynn Anderson
Dirk and Allison Anderson
Joseph and Christine Anderson
Eric and Mary Anderson
Anthony and Susanne Andres
Jill and Stephen Ansley
Ursula M . Apel
Leticia Arayata
William and Martha Archuleta
Rosemary Arcuri-Bumbalo
Jane Arhart
Roberto Arroyo
Lucille Artz
Steven and Wendelin Asbury
John Asson
Herschel and Stacy Atchley
Paul Atkinson
Philip and Mary Au
Alfred and Virginia Augestad
Gary and Gloria Augustino
Jason Augustino
Gloria S . Augusto
Richard and Marta Avery
Ranea Avila
Viola Avis
William and Jung Azar
Anthony Azevedo
James and Bonny Lynn Babb
Joseph Babka
Desiderio and Martha Baca
Gary and Sara Badarak
Patricia Bailey
Felisa Bailey
Anna Balaban
Lesslie Banayad
Robert and Doris Barbagelata
Nigel Barboza
Robert and Geraldine Barile
Lillian Barles
Francis and Celeste Barnes
William and Rosemary Barr
Joseph and Jane Barr
Victor and M . Arlene Barr
Mike and Marlene Barrett
Pat Barros
Fred and Mary Bartelmes

Ordination…continuedorDinAtion 2010

Summer 20106

Mission West 7

Reynaldo and Virgina Basallo
Elizabeth Basila
Socorro Basilo
K . and J . K . Baughn
Jeffrey and Jane Baumgart
Teresita Bautista
William and Maria Bautista
Marc Beherec
Mark Bell
Delores Bello
William and Elsie Bennett
Walter and Laura Bennett
Gary Bennett
Dorris Benson
C . Frederick Bentley
Manuel Bento
David and Inez Benz
Gwen I . Berg
Timothy and Catherine Berg
Marvin and Nym Bergerson
Maria Bernadette and

Reynaldo Bermudez
Yader Bermudez
John and Mrs . Yolanda Bernal
Alfredo and Aida Bernardo
Sally Bettar
Marcel and Rachael Bibeault
Brittney Biegel
Duane and Patricia Billiet
David Bingham
Stephen and

Jacqueline Birskovich
Daniel and Suzanne Bissey
Gene and Theresa Blahato
William and Joan Blake
Juanito and Emilia Blanco
Kathleen Blauvelt
Mark Blubaugh and

Hyun Sook Lee
Jeffrey Blyskal
James and Phyllis Boccio
Pat and Berta Boccio
Matthew and Sue Boerke
Mark and Karen Boling
Erwin and Editha Boongaling
Enrique Borras
Geraldine Bowden
Mary Bower
Mr . and Mrs . Dinh Bowman
John Boyce
John and Susan Boylan
Thomas and Janice Bradel
Craig and Mary Brakefield
John Branch and

Denise Repetto Branch
Mary Anne Branch
Charles Brandon
Frederick and Theresa Brasco
Peter Bremer
David and Pamela Brennan
Margaret Brenner
Joel Brent
George and Lorraine Brigham
Paul Brighton
Harry and Linda Brochard
Harvey and Julie Brown
Michaele Brown and

John Oldham

Diane Brown
Minda Brual
Edna M . Bruce
Charles and Mary Bucher
Richard and Diane Buchta
Richard and Enedina Buckland
Mr . and Mrs . William Buckley
Edmund Buenrostro
Charles and Patricia Bufalino
Mari Bull
Cresencia Buluran
Frank and Patricia Bulzomi
Darrel and Catherine Burch
Mary Anne Burchfiel
John Burke
Dennis Burke and Paula Salcido
James and Elizabeth Burns
Cortney Burrus
William and Irma Bush
Frances Butzke
Carrie Byington
Andrzej and Danuta Bytnerowicz
Ross and Lillian Cadenasso
Robert and Carolyn Cadloni
John and Jean Cairns
Lillian Callahan
Christine Camacho
William and Bernadette Cambra
Kathleen Campas
Patricia Campbell and

Martha Wentzel
Harold Cannard
Dennis M . Cantwell and

Mr . Douglas F . Kuhn
Marilyn Capitelli
Carmella and Bennie Capuano
Juan and Sonia Carbonell
James and Anita Carden
Ryan and Jennifer Cargando
James and Teresa Carns
Richard and Carpenter
Gerald Carr and

Irmengard Rauch Carr
Linda Carreca
Josefina Carreon
Filippo and Alicia Carrubba
Shannon Carter
Pat and Brooks Carter
Alan and Anne Caruso
Katherine Casey
Paul and Corrine Casserly
Greg and Dorothy Castillo
Tara Causland
Walter and Loretta Cavagnaro
Peter and Frances Cavalieri
Sharon Ceasar
George Cebula
Harbans and Lilly Chabra
Samuel and Eleanor Chaidez
Don and Jill Chantengco
Adam and Ingrid Chapman
William and Mary Chapman
Gracelee Chatman
Gary and Beverly Chavers
Ronald and Lori Cheatham
John and Susan Chelini
Ray Chelone
Divina Cherne

Joel Cherrytree
Obianuju Chimara
Crodd and Andrea Chin
Stanley and Elise Ching
Nemesio and Dolores Chinte
Dolores and Nemesio Chinte
Richard and Joan Christiansen
Henry Churchyard
Maria Cianci
Frank and Natalya Cisneros
Clarence and Catherine Cizek
Scott and Nancy Clarke
Michael Clarke
Eleanor Clayton
Peter and Louise Clement
David Cleveland
Mary Clouser
Kit L . Coleman and

Heidi Hurliman
Edwin and Charmaine Coleman
Dale and Mary Ann Collins
Louise Colombatto
Jean Combs
George and Micheline Combs
Judith Conn
Pasquale Contestable
Jill Contri
Michael and Anne Cooley
Neil and Teresa Cooper
Margot Cordova
Gail Core
Paul and Barbara Corey
James and Nancy Coriston
Patrick and Violet Corkery
John Cornelius
Robert and Margaret Coronado
Jeffrey and Bernadette Corpuz
Mr . and Mrs . David H . Correll
Joseph and Suzanne Coscarelli
Michael and Jean Cosgrove
Brian and Marie Cote
Kathleen Courtney
Alena A .M . Cowan
Jennifer Cowen
David Coy
Radito and Daisy Coyoca
Efrain Crisolo
James and Mollie Crittenden
Marie Crochet
Roger and Adeline Cruz
Matthew Cruz and

Larisa Yeomans
Maria Cruz
Joel and Josephine Cruz
Jose and Aura Cumagun
Charles and Christina Curione
Olivia Curran
Wallis and Maria Curtis
Jonathan Curtis
Charles and Cutajar
Bonifacio and Dolores Dador
Curtis and Honora Dahl
James Dainis
Albert and Florence Dalcanto
Bernardo and Vida Dalo
Rosina D’Ambrosia
William Darrington
Jeffery and Rita Dartt

Richard and Mary David
Eduardo and Fe Dawag
Robert and Emerita Dawag
Carmen De Jesus
Rudy and Elizabeth De Los Reyes
Barbara De Luca
Ronald and Jovelyn De Luna
Elisabeth De Vogelaere
William and Barbara Deasy
Celeste DeFigueiredo
Nenita Deguia
Leonard and Sharon Del Chiaro
Richard and Diane Del Guercio
Renato and Mona Del Rosario
John DeLaFontaine
Samuel and Edna Delani
George and Donna Delbarrio
Greg and Dorothy DelCastillo
Bruna DelChiaro
Raul and Isabel Delgado
Luis Delgado
Umberto and Ellen Dell’anno
Robert and Bridget DeMers
Phyllis DeShazo
Ralph and Brigitte Desimone
Margaret DeStaebler
Joseph Di Stefano
Winifred Dias
Benjamin Diaz
Michael and Theresa Dibos
Cecile Diehl
Amy Dietrich
Mary Digney
Mary Clare Dinno
Dennis and Cynthia Dixon
Gregory Dixon
R . Greg Dixon
Paul and Hallie Dixon
Margaret E . Dodds
Scott and Holly Dodge
Mary Doering
Paul Dold
Chris and Elisa Dombrowski
May Domingo
Dominican Laity —

St . Albert Chapter
Dominican Laity —

Holy Rosary Church
St . Rose of Lima Chapter

Dennis and Deborah Donahue
Joseph and Loretta Donald
Clifford and Barbara Donley
Madeline and Philip Doran
Mr . and Mrs . Philip Doran
V . and Violet Drager
John and Susana Drummond
Julie Drzewiecki
Thomas Dulcich
J . E . and E .B . Dungca
Agnes Dunn
Maureen Dunne and

Emma Perreira
Stephen Durkee
Donald and Laura Dytewski
Tom and Virginia Dziekonski
William and Marie Earp
William Earp
J . and Mary Ebright

Western Dominican Province honor Roll of Donors…continued

Summer 20108

Western Dominican Province honor Roll of Donors…continued

Charlotte Echeverria
Charles and Janelle Ederer
Michelle Egan
Lillian Eggen
Lucinda Ehlers
Sr . Patrice Eilers
Filomena Eleccion
Victor and Alice Eliazo
Ernesto and Anita Endrinal
Judith Enriquez
John and Anne Erdmann
Emilio N Ermio
Fred and Edwina Escalona
Stella Espinoza
Christine Esquibel
Cary and Marcella Evers
Manuel Ezpeleta
George and Evelyn Fadok
Joseph and Anita Faletti
Diane Faletti
Gary and Jane Fallon
Irmgard and Jakie Farlaino
Damon and Brenda Fedor
Jessica Feeney
Jay Feist
Robert Felsing and

Michelle Hakanson
John Fenstermaker
Lucy Ferguson
Bruno and Marjorie Ferioll
Virgilio and Mari Fernandez
Ayesh and Amaraporn Fernando
Alberto and Debra Ferreiro
Tony and Leah Sia Ferrer
Mamerto Ferrer
Jerry and Rosa Fielder
Mark Finley
Eleanor Finley
James Finley
Richard and Mary Pat Finn
Stephen and Sandra Finnegan

Michael and Darlene Finocchiaro
Frank and Jennie Fiore
George and Beverly Fischer
Edward and Michele Fisher
Patrick and

Mary Jeanne Fitzgerald
Joseph and Ann Fitzgerald
George Fitzpatrick
Dennis Flaherty
John and Joanne Flanagan
John and Anne Fleming
Jerome and Joann Flewell
Elizabeth Flinn
Paul Flood
Janet Flores
Sally and Douglas Flynn
Brad and Julie Foley
Maryetta Foley and

Elizabeth Foley
John and Trudy Forte
Robert Fowler
Renee and Glen Fox
Leon and Barbara Francesconi
Martha Francois
Louis and Kimberley Francuz
Michael Frantz
Robert Franz
Christine Frausto
J Frazier
George and Jackie Frenzel
Dominic and Joann Freschi
Larry and Lynn Friel
William and Rose Fries
Frise Family
William and Gertraud Fritz
Bernardette and Peter Frost
Jessica Fry
Eileen Fry-Bowers
Gary and Sandy Fuchs
Dwight Fujikawa
Dean and Peggy Fulton

Dirk Fulton
Thomas Gaban
Vic Gabucan
Benjamin and Josephine Gaetos
Thomas and Josie Gahan
Lennie Gaines
Walter and Mary Gajewski
Donald Galarneau
Rose Marie Gallagher
Eugene and Shirley Gambee
Flordeliza Gamil
James and Anita Gander
Jack and Dolores Garcia
Reynaldo and Alegria Garcia
Mario Garcia and

Maria Huerta-Garcia
C . A . Garcia
Gustavo and Deanna Garcia
Joel Garcia
Carmen Garcia
Cecelia Gardner
Anthony and Christine Garibay
Leone Garrett
Dennis and Sheila Garvey
Leo and Jane Gaspardone
Elinor Gatto
Tom Gavin
Antoine and Mary Gedeon
John Geellinane
Trish Gembeiling
Janet George
Cheryl Gesik
Virginia Gessner
Patricia and Louis Ghilarducci
Gail Gibbons
Samuel and Tracey Gieffels
Brian R . Gilbert
Robert and Mary Gilchrist
Patricia Gildea
John Giuntoli
David Gleason

Mrs . William B . Glynn
Suzanne Glynn
Steven L . Goetz and

Belinda T . Smith
Joselito Gomez
Joseph and Janine Gonyea
Patricio and Irene Gonzalez
Richard and Marianne Goodson
Gary and Brenda Gorball
Keith and Caron Gorman
Jon and Patricia Gorski
Joseph Goularte
Mary Graney
Donald and Polly Granger
Guillermo and Pamela Granja
Tim and Terri Gray
John and Linda Green
Bonnie and Mark Green
Ray and Jean Greer
Richard and Shirley Gregory
Kevin and Sharon Greig
Susan Gress
Gerald and Karen Grewe
Douglas and Brigitte Griffis
W .L . and Natalie Grossi
Gabriel and Gina Guardado
Lirio Guerrero
Mr . and Mrs . Ruben G . Guerrero
Laura L . Guild
Arnold and Marygrace Gumabay
Judith Gutierrez
Manuel and Dalisay Gutierrez
Roger and Marguerite Haar
P Haban
Dennis and Leigh Ann Hadick
Jeffery and Mary Hagen
Daniel Haigh
Amy Hailozian
Walter and Mary Hall
Tom and Elaine Hall
Barbara Hall

orDinAtion 2010
orDinAtion 2010

Mission West 9

Julie and Lorenzo Hall
Mary Halvorson
Jeannie Hamann
Joanne and Mark Hames
Timothy and Hilda Hammond
Robyn Hancock
Joseph Hanley
Ann Hansen
Rosemary and John Hansmeyer
Gabe and Katie Hanzeli
Christopher and Michele Hanzeli
Victor and Eva Hanzeli
Leslie and Kathryn Harlan
James and Karen Harper
Kathie Harrington
Paul and Anne Hart
Dorothy Harty
John and Susan Hasko
David and Faith Hauck
Susan and Sean Havens
Robert and Jacqueline Hay
Robert Head
Edward and Sherill Hecock
Diane Hedger
Jane Henningson
Tony and Julia Hensley
Sharon and Alex Henthorn-Iwane
Timothy and Marion Herbert
Chris and Eileen Herman
Christopher Hernandez
John and Kathleen Hertia
Peter and Viviane Hess
Janet Heva
Todd and Mary Hickey
Mr . and Mrs . Israel Hilerio
Nathan and Stacey Hill
Grace and H . G . Hill
David and Annette Hill
Steven and Shannon Hill
John and Margaret Hillebrand
James and Julie Hintz

Marcelino and Maria Hipolito
Paul and Elizabeth Hobaica
Hans Hoffmann and

Jean Mernaugh
Lynnanne Holden
George and Sherry Holl
Lee Hong
Harry Hood and June O’Connor
Dennis and Jacklyn Hooke
Lauriette Hoover
Carl and Luzviminda Hornig
Tina Hornung
John Horstmann
Elisa Hoyos
Jennifer Huelster
G . Richard and Theresa Hull
Justine Hume
Donald and Sharilyn Hunke
Robert and Annette Hunt
Joshua and Laura Hunter
Mark Hurley
Edward and Suzanne Huxen
Thomas Hyland
Kathleen Hynes
Lucita Ilano
Myrna Ilas
Gertrude Imperial
Elizabeth Ingle
Betty Inzerillo
Erasimo and Angela Inzerillo
Anna Ireton
Nancee Irwin
David and Carmela Irwin
Elizabeth Isaacson
Soledad Islas
Nancy Ito-Anderson
Barbara and Fred Jackson
Joselito and Elizabeth Jacob
David and Maureen Jacobs
George Jacoby
Henry Jaeger

Josephine and Henry Jaeger
Lynn Jakubowski
Mr . and Mrs . Frederick Jala
Michael and Deanna James
Beverly James
Paul and Linda Janicki
Michael and Eleanor Janson
Mary Kay Jencks
Scott and Michelle Jenest
Robin Jennings
Suzanne Johnson
Barbara Johnson
Karen Johnson
Ernest Johnson
John and Rosemary Jones
Dominic and Jeanna Jones
Mr . and Mrs . Brian Jones
Louis and Grace Jones
R . W . Joplin
Margarita Juarez
Dolores and Joseph Judge
Alex and Remedios Jumao-As
Neal and Colleen Junck
Ji Ho Jung
Mekyung and Ki Hwan Jung
Bernard F . Juul OPL
Peter and Teresa Kaczmarowski
Peter and

RoseMarie Kalamarides
Alfred Kam-Biu Ma
James and Elizabeth Keating
Barbara Keats
Mark and Valery Keays
Michael and Dolores Keenan
Robert and Louise Kelleher
R . Wes and Jean Keller
Mr . and Ms . Robert Kelly
Mr . and Mrs . William O . Kelly
Steve and Antonella Kelly
Dennis Kelsch and

Kathleen Hoenig

Michael and Theresa Kemmitt
Eileen Kennedy
Matthew and Elizabeth Kenney
Margaret Kerr
William and Patricia Kessler
Marie Kibbe
Jean Kieffer
Sheila and Thomas Kiernan
Mary Kim
Hyoun Kim
Don Kinecki
Maria King
C . Judson and Jeanne King
Joan Kirkland
Paul and Julie Kiruuta
Barry and Loretta Kissell
Joseph Klammer
June Klebeck
Eugene and Darlene Klecan
Jonathan and Elizabeth Kleiner
Eric and Brigette Klement
John Kneisley
Mary Kohler
Louis Kontos
Robert Koper
Theodoros and Barbara Kouris
Elizabeth Krings
Joseph and Ardath Kroner
Adriana Krueger
H . Eric and Ann Kuboth
Gloria Kucia
Sheiley Kuczek
Marlise Kuderna
Dennis Kuo
Dong Hwi Kwak
Paciencia Kwan
Evelyn La Bella
Dale and Janet Lakomy
Ivan Lammers
Debbie Lands
James and Earlene Lanter

Western Dominican Province honor Roll of Donors…continued

Summer 20101010

WASHINGTON

OREGON

ARIZONA

UTAH

NEVADA

CALIFORNIA

IDAHO

MONTANA

ALASKA

HAWAII

✝ ✠

✝

✠ ◆

◆

✠

✠◆

✝
✝

✝

✝

✠

✝ ✠✠

✠

✠

✝

✝

✠
◆

◆
◆

generAl province stAtistics
(May 2010)

sOleMnlY PROFesseD
Priests 120
Cooperator Brothers. 5
Clerical Brothers 10
Permanent Deacon 1

sIMPlY PROFesseD
Clerical Brothers 11
Clerical Novices 2
Donatus 1

Western DominicAn province

Parish

Special Ministry

Campus Ministry

Province Offi ces

St. Albert Priory

Dominican School of
Philosophy and Th eology

Mission West 11

generAl province stAtistics
(May 2010)

sOleMnlY PROFesseD
Priests 120
Cooperator Brothers. 5
Clerical Brothers 10
Permanent Deacon 1

sIMPlY PROFesseD
Clerical Brothers 11
Clerical Novices 2
Donatus 1

Parish

Special Ministry

Campus Ministry

Province Offi ces

St. Albert Priory

Dominican School of
Philosophy and Th eology

estAblisheD: 1850

motto: Deus Providebit (God will provide)

mission stAtement: province of the most holy nAme of Jesus

We belong to the international community of Friars Preachers, called by the Roman Catholic Church to evangelize
in the name of Jesus Christ, especially in the Western United States and in some foreign missions.

In cities and university communities particularly, we manifest special concern for faith issues, justice, peace, and
outreach to those not touched by the common ministry of the Church.

Our distinctive Dominican charism is nourished by our common life in priories, which sustains liturgical prayer,
encourages simplicity, fosters contemplative study, and guarantees democratic government.

pArish, neWmAn centers, AnD province ministries
(20,000 fAmilies serveD)

alaska
Holy Family Cathedral • Anchorage

arizona
St. Th omas More Newman Center • Tucson

california
Campus Ministry, U.C.S.D. • San Diego
Catholic Campus Community,

Occidental College • Los Angeles
Catholic Community at Stanford • Stanford
Dominican Mission Foundation • San Francisco
Dominican School of Philosophy and Th eology • Berkeley
Holy Rosary Church • Antioch
St. Albert Priory • Oakland
St. Andrew Newman Center • Riverside
St. Dominic Church • Benicia
St. Dominic Church • San Francisco
St. Dominic Church • Los Angeles
St. Jude Shrine • San Francisco
St. Mary Magdalene Church • Berkeley

Nevada
St. Th erese Center • Las Vegas
St. Th omas Aquinas Catholic
 Newman Center • Las Vegas

Oregon
Holy Rosary Church and Priory • Portland
Rosary Center and Confraternity • Portland
St. Benedict Lodge • McKenzie Bridge
St. Th omas More University Parish • Eugene

Utah
St. Catherine of Siena University Parish • Salt Lake City

Washington
Blessed Sacrament Parish • Seattle
Catholic Newman Center

University of Washington • Seattle

speciAl ministries of the province

colorado
Catherine of Siena Institute

Mexico
Parroquia de Santa Maria de Guadalupe

Mexicali, Mexico

Worldwide
Western Dominican Preaching

Summer 201012

Laszlo Lantos
Alyssa Lara
Herta Larison
Donald and Marilyn Larkin
Siu and Maria Lau
Michael and Floreste Lauer
Matthew and Carrie Law
Mr . and Mrs . Patrick Lawlor
Mark Lazzaro
Sandra Lea
Joseph and Judith Leahy
George and Alice Lear
Donald and Kathleen LeBlanc
Lorenz Lechner
Ralph and Carole LeCompte
Christopher Lee
Liza A . Lee
James and Lisa Ann Lee
Ronald and Aida Legaspi
Harry and Linda Legendre
James and

Germaine Leichtenberg
Larry and Sylvia Leinenbach
Bernardino and Annalie Leis
Bernadette Lemieux
Tim Lessard
Matthew and Joyce Levering
Louisa Levine
Joshua and Victoria Lewis
Laura Lewis
Danielle Lezotte
Ms . Catherine Liberatore OPL
Carlos and Diane Liclican
Robert and Jane Liles
John and Lilia Linderbach Vega
Erik and Adrienne Lindgren
Peter and Susan Lindh
Dorothy Lindsay
Joan and James Linkogle
Stephen and Patty Lipinski
Julian and Eunice Lis
Collen Lisoski
Kenneth and Harriet Little
William Little
Robert and Gloria Llach
Carlo Llanes
Vincent Lombardi
George and Elizabeth Long
Jaime and Laura Lopez
Ralph and Domie Lopez
Robert and Rosario Lorigan
Ruth Loth
David and Caroline Lowry
Brian Lowry
Arlene Lozada
Nathan Lozada
Amy Lucas
Elizabeth Ludlow
Refugio and Rachel Lujan
Gilberto and Cecilia Luna
Richard and Dolores Lundin
Jonathan I . Lunine
Robert Lustan
Theresa Lutes
Edith Luther
Mr . and Mrs . Michael Lynch
Thomas and Linda Lyons
Melissa Ma

Dan Macariola
Colin MacKenzie
Alberto and Millie Madrid
Anastacio and Kathleen Maestas
Joe and Jenny Maffuccio
Carl and Erin Makarczyk
Daniel Malecki
Thomas and Maria Maloney
Patricia Manarin
Baler and Adela Manasan
Floro and Teresita Manglicmot
Lourdes Mangonon
Dionisio and Rosalia Mangsat
D . James and Sharon Manning
Larry and Emily Mannion
Jessica Manthey
Julieta Manzano
Bernard Manzonetta
George Marchand
Siobhan and Timothy Mark
Jo Alicia and Nicholas Markette
Francis X . Markley OPL
Johnnie Marquez
Mary Pat Marshall
Pete and Peggy Martin
Amy Martin
Gloria Martin
Roger Martin
Rodolfo and Myrna Martinez
Lucy Martinez
Tom Martinez
Andrew and

Laura Martinez-Fonts
Deborah Matthews
Joseph and Carol May
Robert Mazariegos
Kevin McCarthy and

Kathleen Gallagher
Matthew and Sherry McCarville
Rita McComas
Thomas McCormick
Bunny McCoun
Janet McCullough
Clari McDermott
Michael and Roxy McDonagh
Mr . and Mrs . David McElroy
Charles McEntee
Kevin and Constance McFarlane
Henry McGhee
Ray and Kathleen McGinley
Michael McGinley
Dee McGonigle
K McGuire-Emery
Wayne McHone
Carolyn McHugh
Marjorie A . McHugh
Catherine Jean McInerney
John and Amy McKaig
G .V . McKeever
William and Mary McKenna
Phyllis McKenna
Mark McKeough
Henry McKinnon
Jim and Rose McLaughlin
John McLaughlin
Susan McMenomy
William and Laura McNally
Joseph and Clare McWalters

Reena and Medina
Monica Melby
Knox and Carlotta Mellon
Benny and Gregoria Menchavez
Antonio and Alice Mendes
Marianne Mendivil
Surviva Mendoza
Francisco and Carmen Mendoza
Albert Menezes
Valentino Merante and

Angela Merante
Ramon Merlos
Alexander Messah
Cheryl Metoyer
Anthony Meyer and Joan Claffey
Karen Meyer
Dale Meyn
MFS Office Systems
Francis and Theresa Miceli
Joseph and Debra Miceli
James Mickelson
Frank and Patricia Mighetto
John and Elizabeth Milano
Rosalie Milano
Rodolfo and Minerv Milante
David and Desiree Miles
Eric and Carolyn Mille
Richard Miller
Theresa Miller
Mr . and Mrs . Jim Millet
Michael and Susan Minahen
Robert and Jacquelyn Mings
Uli Misa
Richard Mitchell
Linda Mitchell
Cynthia Mitchell
Mauricio and

Maria Teresa Mixco
Eduardo Mojica
Nancy Moloney
Michael and Sara Monahan
Melvin and Jilda Monsen
Marianna Montanaro
Robert and Christine Montano
Richard and

Victoria Montgomery
John Montoya
Lou Monville
Laura Moore
Karen Moore
Larry and Jeanne Moore
Gudelia Moore
Ada Morales
Liam and Ellen Moran
Joseph Moreiga
Bruno and Mary Lynne Morelli
Oscar and Evelyn Moreno
Janie Moreno
John and Nellie Morgado
Simon and Colleen Morillo
Allen and Donna Morini
Robert and Mary Morley
Madie Morris
Lawrence Mosko
Frances Mosqueda
Joseph and Katherine Motil
Rosie Motta
George and Theresa Motz

James and Joan Moura
Mr . Mrano
Elaine Muir
Robert Mulholland
Elizabeth Mullen
Richard and Deborah Muller
Mark Mulligan
Michael and Michelle Munn
Tim Munneke
Marina Munoz
Dolores Murphy
Edward and Rieko Murphy
Paul Murphy
Mary Murphy
Dan Murphy
Hyerim and Nosang Myung
Ralph and Valerie Nagasawa
John Nagel
Mr . and Mrs . David Najour
Stephen and Diana Naratil
Joann Naso
Brenda Navarro
Betty Nawojski
Gregory and Adrienne Nazareno
Henry and Gertrude Nebeling
Gertrude and Henry Nebeling
Viden Nedialkov and Olga Tora
Robert and Ann Nelson
Danilo and Angelita Nelvis
Edward and Regina Nesdill
Fred and Michele Neth
Joseph and Maria Neubauer
Norbert and Lois Neumann
Jack and Marline Newell
Mr . Newsham
Leonard and Teresa Nez
Mr . and Mrs . A . K . Ngo
Quy Dinh Nguyen
Doanh and Hau Thi Vu Nguyen
Jeanette Nice
Michael and Maureen Nichols
L . Niebergall
Tom and Laurie Niederee
Robert and Rosanne Nies
Alice Niewiadomski
Loretta Nikolai
Stephanie Nissen
Dennis and Linda Nitta
Louis and Rosa Norris
Cherry Notti
Jennifer Nozawa
Anita Nuesca
Nicolas and Carol Nunez
Socorro and Marshall Nunn
Peggy Nurtado
Elaine O’Bleness
Patrick and Grace O’Brien
John and Lisa O’Brien
William and Beverly O’Brien
Dennis O’Brien
JoAnn O’Grady
Jack O’Hara
David and Holly Ojendyk
Chris and Tina Okeke
Joann Okey
Gerald and Alice Okoneski
Patrick and Kathleen O’Leary
Laura and Elliott Oliva

Western Dominican Province honor Roll of Donors…continued

Mission West 13

neWs in philAnthropy AnD steWArDship

Why do i receive so many request
letters from the Dominicans?
By, Tom Hyland, Director, Offi ce of Philanthropy and Stewardship

Th is is a question we oft en hear and one with
which we sympathize. It is also one we are
working diligently to address.

Th e simple answer to this question is
that there are several key apostolates
within the Western Dominican Province
requesting your fi nancial support. Each
apostolate focuses on one or more aspect
of the preaching mission of the Dominicans.
Some address a specifi c area of spirituality
and others support the overall goals of
bringing the Word of God to the faithful.
Listed below is a brief overview of the
fundraising activity of key apostolates of
the Western Dominican Province.

Th e Western Dominican Province is the administrative
umbrella organization responsible for every aspect of
Dominican life in the Province from recruiting novices,
overseeing the formation of the brothers, administering
the assignments of the active friars, and caring for friars
in retirement. Th ese activities are supported through the
Dominican Student Formation Appeal, (formerly the
Rosary Sunday Appeal) the Advent Appeal, the Associ-
ates of St. Dominic Appeal, and unsolicited donations.
Other support comes from bequests.

Th e Dominican School of Philosophy and Th eology is
responsible for providing graduate level instruction to
all Dominican brothers in the Province preparing for the
priesthood as well as lay men and women studying to
assume leadership roles in the Church and society. Support

for DSPT is solicited through its Annual Appeal in the fall
and periodic follow up correspondence. Other support
comes through annual fund raising events and bequests.

Th e Priory of St. Albert the Great is the spiritual home
of all Dominicans in the Province. It is also the tem-
poral home of all the brothers in formation, priests on
local assignment, and many of the Province’s elderly and
retired friars. Support for the Priory is solicited through
the St. Albert Appeal in the fall and the Summer Appeal.
Other support comes from bequests.

Th e Lighting the Way Campaign is a special appeal by
the Province to address the capital needs and supplement
the operating budget of the Dominican School of Philos-
ophy and Th eology. Potential benefactors are requested
in person or through the mail to make three to fi ve year
pledges in support of this campaign.

You may also receive mailings from other apostolates
such as Th e Shrine of St. Jude Th addeus, Th e Rosary
Confraternity, or the Mission Offi ce that operate inde-
pendently from the Province but focus on specifi c
ministry goals.

Whereas each donation request letter is an opportunity
to learn more about the various ministries in the Prov-
ince, you can limit the number of appeals sent to you by
using the occasion of your next donation (or the reply
envelope in this publication) to request:

• Removal of your name from our solicitation list, or

• Limiting the appeals you receive to those of just one or
two of the above entities, or

• Opting to donate only through the internet (please
provide an email address)

Your assistance in tailoring our communications will save
the Province time and money and save you guesswork
and aggravation.

If you have any questions, please contact us at
(510) 658-8722, ext. 305, or by emailing us at
development@opwest.org.

Summer 201014

Maurice and Linda Oliva
Frank and Mary Olmes
Michael and Teresa Olson
Jim and Elizabeth O’Malley
R . Barry and Martha O’Neil
Maureen O’Neill
C Eugene and Lucinda Organ
Adrian and Lisa Orozco
Larry Osenga
Elizabeth Osgood
Rachel O’Shea
Helene Ossipov
Denis and Mary Otto
Greg and Linda Ouellette
Jeanne Overton
Robert and Elizabeth Owens
Diane Owens
Ozura Trust
Enriqueta and Edvardo Pabros
Lisa and Terry Padgett
Edmond and Maria Padrones
Frederick and Patricia Paine
Michael and Antoinette Palmer
Bea Parham
Jerry and Veronica Parker
Andrew Parodi
Earl and Rosemary Parrish
Byron and Martha Parsons
Martha Parsons
Jonathan Pasco
Marcela Pasetti
Maribeth Pasha
John and Colette Passalacqua
Michael and Amy Paul
Frank and Lisa Pavia
James Pawlak
Lou Paxton
Robert and Jennifer Payne
Douglas and Joyce Pell
Michael and Elizabeth Pelling
Carol Pepito
Rudy and Connie Peretto
Virginia Perez
Al Perez
Jerome and Darlene Perkins
Alicia Perry
Leroy and Grace Peters
Mildred and Tony Peterson
John and Helen Petrash
Moira and Cathal Petris
J A Pett Jr
Richard and Lisa Pfadt
Stephanie Piani
John and Edeltraud Piercy
Cathy Pietruszewski
Tom and Jennifer Pigeon
John and Nanette Pirak
Mike and Linda Pirrotta
Terrie Pisa
Theresa Pittappilly
Mark and Michelle Plesko
Syndee Lu Pokora
Magdalena Ponce
Wolfgang Poos
Dorothy Portner
John and Judith Potter
Margaret Power
Catherine Powers

Carlos and Maria Prado
Ronald and Polly Prideaux
Jason and Melissa Prideaux
Richard and Marion Procarione
Mira Publito
Guy and Dianne Pucci
Cynthia and Puech
Kevin Puent
Maureen Pujalte and

Rodly Pujalte
Alberto and Pujol
Nancy and Brian Purcell
Brendan Purdy
Rosita Quenga
David and Peggy Quinlivan
Charles Quinn
Ernest and Frances Quinonez
Mr . and Mrs . Tony Quinto
Karen and Stephen Quirk
Silvestre and Esther Quiroz
Catherine and Joseph Raab
Don Raef
Thomas Raftery
Eleanor Railey
Araceli Ramirez
Sixto and Zenaida Ramirez
Maria Ramirez
Thomas and

Margaret Rancatore
Cathryn Rasmuson
Cathy Jean Rasmussen
Nelson and Cynthia Rasquinha
Judi Rausch
John Raymer
Lisa Raymundo
Beverly Rea
Ami Readdy
Amelia Reagan
Kathleen Reilly
John and Jeanne Reilly
Daniel and Elizabeth Reilly
Don and Diane Reischick
James and Karri Reiser
Marek and Rose Relich
Ofelia Remigo
Armando and Helen Rendon
Ivo R . Rendradjaja and

Bernadet W . Sutedja
John Rengel
Sara Rexroat
Dionisio and Rosario Reyes
Gemma Reyes
Luisa Reyes
Alberto and Rosa Reyes
Roberto and Mary Ann Reyes
Ronaldo and Manet Reyes
David and Cynthia Reyes
Del and Betty Reynolds
William and Rhoda Rhea
Catherine Rhodes and

Richard Wallace
Steffen and Kay Richards
Jon and Lynn Richey
Patricia Richey
Gertrude Rickert
R . E . Rieflin
Marguerite E . Riester
Kathryn Ringgold

Western Dominican Province honor Roll of Donors…continuedTHE DOMINIcaNS OF THE WESTERN DOMINIcaN PROvINcE – 2010

Mission West 15

Stuart Roach
Mr . and Mrs . Mark Roberts
Kathryn and Robinson
Trevor Robinson
Don and Gay Robinson
Mary Robison
Thomas and Terri Robson
Maria Rocha
Kathy Rodman
William and

Mary Jane Rodrigues
Rosa Rodriguez
Thomas and Julie Rodriguez
Theresa Rodriguez
Nick and Della Rodriguez
Karl and Shelby Roemer
Mary Joan Roensch
Mary S . Roman
Beverly Romano
Judy Romans
Philip and Margaret Rood
Jeannie Rose
Ralph and Colleen Rosinbum
Mr . and Mrs . Mark Rosinbum
William Rosso
Ernie Rossoni
Raquel Rowe
Michael Rowley
Mary Ann Rubalcaba
Dennis and Judith Rubeck
Ines Rubiano
John and Anne Ruck
John and Linda Ruebelmann
Susan and Kenneth Ruiz
Carmen Ruiz
Richard and Patricia Rusch
Charles and Evelyn Rush
Margaret Ruskin
Chris and Cecilia Rustom
Sam Ruvolo
Mary Ellen Ryan
Luke and Diana Rybczynski
James and Diane Rzegocki
Richard and Mary Gail Safranski
Manuel and Evelina Salas
Harold and Linda Salcido
Alexander Saldanha
Manuel and Marissa Salvatin
Rogelio Sampaga
Joseph and Gloria Sanchez
Becca Sanchez
Paciano and Helen Sanchez
Teresa Sanchez
A . Sanchez-Scott
Cruz and Mary Sandoval
Jorge Sandoval
Scott Sandwall
Anthony and Barbara Santini
Carlo Santos
Theresa Santos
Ricardo and Nieva Santos
Joan Elizabeth Santos
Steve and Shannon Sauls
Maura Sauls
Bill and Trish Savage
Mario and Julie Scalisi
Dona Scandura
Frederick and Carol Scarborough

Larry and Bonnie Schaefer
Charles Schafer
Philip Scheipe
Erin Scherer
Neal and Kathleen Schiller
J .M . and M .J . Schiltz
Bill and Aida Schindler
Jack and Rose Schlechter
Catherine Schmitz-Robinson
B A Schneider
Steve Schoenstein
Randol Schreck
Kenneth and Paulette Schroeder
Charles and Janis Schumacher
Elizabeth Schunk
Randy and Rosina Scofield
Elizabeth Scott
Michael and Izetta Scott
Shaun Sehl
Reubin and Barbara Seibert
Wallce and Elaine Seid
Albertus Selder
Elisa Sequeira
Michael Seric
Michael and Carol Seuferer
Maria Sevilla
Rex Sevilla
Frederick and Lelia Shaffer
Anna Shaffner
Robert Shalhoub
Paul and Marianne Sham
Mr . and Mrs . Luke Shea
Albert Sheena
Edward Sheetz and Lois Carl
George and Jill Sheridan
OK Sim and Sherrod
Elton and Harriet Sherwin
Joseph F . Shields
Ruth Shipp-Dart
J . Curt and Kay Shirar
Christopher Shobar
Yolalita Sibal
Robert and Mary Ann Siefker
Stephen Signorotti
George and Carmen Silva
Tillie Silva
Marc and Kelly Silva
Wilbert Silva
Dorothy Simarro
Sean Sinall
William and Elizabeth Siska
Rick Sisson
Jim Skelton
Thomas Skypeck
Nicole Slattery
Gloria Slavazza and

Julie J . McAllister
Shannon Smith
Phyllis Smith
David Smith
Gary and Kathleen Smith
Garth S . and Misty E . Smith
Timothy and Mary Smithe
Eldie and Elizabeth Snyder
Mrs . Edward Sobilo
Angie Solamillo
Mary Soliva
Dana Somesla and

Kathleen Gonzales
Stella Sonneborn
Allen and Pauline Soop
Pablo and Fedelina Sotto
Norma Sousa
Anthony Spadafora
Edward Spangler
Avery and Barbara Speer
Jennifer Spegal
Mr . and Mrs . William Spelger
Eleanor Spernak
Cheri Spies
William Spring
George and Pat Springer
Kyle Sprute
James Srebro
St . Mary Magdalen Church
Mary St . Romain
Irene Stachura
Kim and Mary Stafford
Thomas and Mary Ann Stahovich
Paul Starr
Michael Steele
Jim and Andrea Steenburgh
Amy Steinbrech
Mr . and Mrs .

Andrew Steinbrecher
Lorander and

Karen Marie Sterling
Marylyn Stern
Judith Sterr-Steinberg
Mildred Stevens
Diane Stevens
Margaret Stevenson
Joseph and Anita Stiglich
Barbara Stoffel
John Storch
Jerry and Alisa Strang
David and Florence Stronck
Carmen Stuart
Federico and Brenda Suarez
Carolyn Sugars
John and Carol Sullivan
Bart and Susan Sullivan
Dorothy Sullivan
Jon Summers
Mike and Debbie Sumner
Richard Sundt
Del Sunpayco
Daniel and Kathleen Swienton
Purificacion Swinington
Steven Swinkels
David and Mary Tabet
Joseph and Frances Taglang
Antonio Tagorda
Anne Talbot
Joseph and JoAnn Talken
Greg and Joanne Tan
Antonio and Rhoda Tan
Patrick and Mary Tan
David and Linda Tansik
Lisa Tate
Mary and David Teeter
Ju-Yen Teng
Thomas and Shirley Terry
Eugene Texeira
Nho Thi Kha
Joseph Thibeaux

Timothy and Lauren Thomas
Jerry Thomas
Robert and Jean Thomas
Karen Thomas
Paul Thomas
Michael and Ann Thomas
Thomas Living Trust
Timothy F . and Mary Thompson
John and Cheryl Thompson
Thomas and Stacey Thompson
Roy and Cheria Thoreson
Perry and Marilyn Thornton
David Thurber
Don Thurin
Brian Till
Jason Tilton
Andrew and Jeannie Tio
James Tipton
Nancy Tirio
Estelle Tokash
C . Toland
Amado and Hidelisa Tolentino
Mary Tomasiewicz
Roger Tong and

Linda Safarik-Tong
Gregory and Lisa Toomey
Marilyn Torget
Rick and Ali Torina
Christine Torok
Beverly Torpey
Wilberto Torres
Tammy Townsend
Edmond F . Trainor
Francis and Joy Tran
Mead and Carol Treadwell
Ronald and Rosemary Trebon
Ted Trias
Nancy Tribble
Gary J . Triplett
Leem Thanh Truong
Dale and Kathryn Tubbs
David Tuck
Cecilia Tung
Robert and Maria Turner
Rosa Unarte
Luis and Nilda Urena
Elvira Ursua
Rosanna Valencia
Teresita Valino
Neil Valle
Kelly Vamis
Glenna Van Duzer
Robert and Geni Van Iderstine
David Van Tuyl
Mary VanBuren
Summer Vande Mheen
Deanna Vander Kooy
Adeline Vanderlinden
Ysbrand VanDerWerf
Marinus and Becky Vandongen
Vasquez
Rex and Agnes Vaubel
Michael and Lynn Vella
Mark and Genevieve Veneracion
Angie Verdun
Maria Vickroy-Peralta
Carolyn Vieira
James and Catherine Villareal

Western Dominican Province honor Roll of Donors…continued Western Dominican Province honor Roll of Donors…continued

Summer 201016

AnniversAries
We offer our prayerful congratulations to the Dominican friars listed below
on reaching milestones in their lives of service as brothers and priests.

60 YeaR JubIlee — From left to right: Fr . Paul Duffner, O .P .;
Fr . Janko Zagar, O .P . and Fr . Antoninus Wall, O .P .

40 YeaR JubIlee — back row (left to right): Fr . Vincent Serpa,
O .P .; Fr . David Geib, O .P .; Fr . George Matanic, O .P .; Middle row
(left to right): Fr . Bartholomew de la Torre, O .P . and Fr . Timothy
Conlan, O .P .; Front row (left to right): Fr . Martin Walsh, O .P .; Fr .
Paul Conner, O .P .; Fr . Bartholomew de la Torre, O .P .; Fr . Paschal
Salisbury, O .P .; Fr . Cassian Lewinski, O .P .

50 YeaR JubIlee — back row (left to right): Fr . Paul Scanlon,
O .P .; Fr . Finbarr Hayes, O .P .; Fr . Terence Reilly, O .P .; Middle row
(left to right): Fr . Gerald Buckley, O .P .; Fr . Albert Felice-Pace, O .P .;
Fr . John Flannery, O .P .; Front row (left to right): Fr . Eugene Sousa,
O .P .; Fr . David Farrugia, O .P .; Br .Gregory Lira, O .P .; Fr . Bruno
Gibson, O .P .;

25 YeaR JubIlee — back row (left to right): Fr . Mark O’Leary,
O .P .; Fr . Ken Gumbert, O .P .; Middle row (left to right): Fr . Paul
Raftery, O .P .; Fr . Daniel Syverstad, O .P .; Front row (left to right):
Fr . Vincent Benoit, O .P .; Fr . Nathan Castle, O .P . and Fr . Augustine
Thompson, O .P .

Mission West 17

Thomas and Margaret Vinson
S . Frank and Jacqueline Viteznik
Mike Vocan
Patricia Vogelpohl
Bernie and Mary Von Keitz
Pieter and Ms . Rosario Vree
Ruth Vu
Daniel and Roberta Vujcich
Timothy Wade
Florence Wahl
Robert Waldhaus
Dennis Walle
Glenn and Kathleen Walsberg
Mark Walsh
William Walters
Daniel Wansor
Cheryl and David B . Ward
Mary Wargat
Margaret Warner
Victor Warnicky
Harold and Diane Wassmann
Richard Watada
Kathleen Waters
Edna Watson
Larry and Arlinda Watson
Calvin Watterson
Geoffrey and Tawny Wattles

John and Camille Webber
Robert and Leslie Webster
Donald and Donna Weissmueller
Deborah A . Welch
Michael and Darlene Welp Tstor
John Welsh
James and Gloria Werder
Rita Wergowske
James West
William and

Leslie Ann Westbrook
Eleanor P . Westbrooke
Sherman and Agnes Wheaton
Raphael Whelan
Theresa White
Paul White
Joann White
Allen and Alice Whiting
Fred and Dorothy Whitson
West Whittaker
Kenneth and Rita Wichorek
Thomas Wichorek
Gregory and Patty Wiest
Donald and Dorothy Wilcox
Hud Wilkins

Tom and Vicki Willard
Charles and Mary Ann Williams
Stephen and Kymberly Williams
Paula Williams
Douglas Williams
Stephen Wills
Mark A . Wilson and

Cheryl Svoboda
Douglas and Jacqueline Wilson
Linda Wilson
Ellis and Mildred Wilson
Frank and Phyllis Wilson
Allen Winslow
Irene Witek
Fredric and Peggy Ann Wittkop
Michael and Ann Wittmayer
Harold T . Wolfe III
John and Christine Wong
Helen and Wood
Mr . and Mrs . Woodard
John Wooden
Thomas Edwin and

Kiyoko Woodhouse
Karen Woods
Ashley Worsham

Brian Wright
Marian Wright
Edward and Mary Wrona
Lance and Monica Wynn
Robert and Mary Wynn
Ronald and Vicki Wysocki
Fadi Yanni
Maya Yasko
Adolph and Helen Yates
Katherine Yates
Anne Ybarra
Sue Yi
Gertrude Yip
Elizabeth and Roger Yore
Pauline and James Young
Edward Young
Nelia Yuzon
Lawrence and Linda Zacher
Lester Zaleski and

Patricia Corcoran-Zaleski
Robert and Joy Ziehl
Wojciech and Barbara Zielinski
Dona and Denis Zilaff
Paul and Mary Zuzich
Trudy Zuzow

Western Dominican Province honor Roll of Donors…continued

AssociAte of st. Dominic — pAtron
($1,000.00 +)
Helen Cahill
Rosita Chang
Donald Fitzgerald
Angelo Stagnaro
Jerome and Rosemary Thomas

AssociAte of st. Dominic — benefActor
($500 to $999)
Susan Dunn
Robert and Letha Flint
Donald and Mary Joan Gordon
Naomi and Rene Hardy
Kurt and Sharon Kromholtz
Angiolina Martini
James and Nancy Padrez
Gerred Seidl
Harry and Frances Shoup
Clarence and Ruth Steinke
John and Saundra Whalen

AssociAte of st. Dominic — steWArD
($151 to $499)
Eliseo Alonzo
Ofelia Barretto
Mr . and Mrs . Beal
Ross and Lillian Cadenasso
Dominican University CA
Edward Edelbrock
James and Mary Evonuk
Mark Finley
Paul and Rita Friedrichs
Donald and Mary Ann Gorski

Lawrence and Maria Hartman
Aileen and Mike Hayes
Frank and Lenore Heffernan
Lynnanne Holden
Jennifer Huelster
Patricia and Lance Labun
Ellen Logue
Deborah Matthews
Matthew and Sherry McCarville
Margaret McMackin
Michael and Sara Monahan
Jerry and Kathleen Morgan
Araceli Ramirez
Jude and Karen Schaffner
William and Julia Scott
Teresa Segelke
Richard and Elizabeth Shelton
Dennis Stanton
Joseph and Anita Stiglich
Nancy Stricker
Brian Sullivan
Maureen and G . Craig Sullivan
Mary Ann Tham
Carl Viesti
Mark Walsh
John and Charlene Weidner
Maureen Wesolowski

AssociAte of st. Dominic ($1 to $150)
Consuelo Alanis
Carmelita Arburua
Teresita Bautista
David and Inez Benz
Kathleen Blauvelt
Charles Brandon

Edna M . Bruce
Richard and Enedina Buckland
Roger and Shirley Bueno
Darrel and Catherine Burch
Lillian Callahan
Donald and Lucy Campbell
Nemesio and Dolores Chinte
James and Nancy Coriston
Rosina D’Ambrosia
Gertrude De Vera
Greg and Dorothy DelCastillo
Ralph and Brigitte Desimone
William and Marie Earp
Lucinda Ehlers
Albert Fabilli
Gary and Jane Fallon
Robert Franz
Albert and Barbara Gelpi
Richard and Shirley Gregory
Isabel Gutierrez
Douglas Hall
Lois Hernandez
Paul and Elizabeth Hobaica
Justine Hume
Barbara and Fred Jackson
Gerald and Sheila Jeffry
Suzanne Johnson
C . Judson and Jeanne King
Louis Kontos
Gloria Kucia
George and Alice Lear
Matthew and Joyce Levering
Larry and Emily Mannion
Rodolfo and Myrna Martinez
Ray and Kathleen McGinley

Dee McGonigle
Monica Melby
Dale Meyn
James and Mary Mieding
Richard Mitchell
Ada Morales
Norma and James Padrez
John and Edeltraud Piercy
Cathy Pietruszewski
Nancy and Brian Purcell
Joan Raftery
William and Alexandra Rauch
Amelia Reagan
John Rengel
Del and Betty Reynolds
William and Rhoda Rhea
Florence and Harry Rice
Mary Robison
Richard and Patricia Rusch
Becca Sanchez
Joseph and Gloria Sanchez
Ruth Shipp-Dart
Stephen Signorotti
Jennifer Spegal
Jon and Maria T .E . Stark
David and Florence Stronck
David and Linda Tansik
Gary J . Triplett
Carolyn Tune
Donald and Helen Walsh
Michael and Darlene Welp Tstor
Ellis and Mildred Wilson
Helen and Wood
Sue Yi
Dona and Denis Zilaff

AssociAtes of st. Dominic honor roll of Donors 7/1/2009 to 6/30/2009

We offer our prayerful congratulations to the Dominican friars listed below
on reaching milestones in their lives of service as brothers and priests.

Summer 201018

society of st. Dominic
($1,000,000 AnD Above)
Wayne and Gladys Valley

Foundation

society of st. Albert the greAt
($250,000 to $499,999)
Helen Cahill
Rosary Center

society of st. mArtin De porres
($100,000 to $249,999)
Anonymous Alaska Donor
Maureen and G . Craig Sullivan
Western Dominican Province

society of st. cAtherine of sienA
($50,000 to $99,999)
Michael Byrne
Dominican Community

Los Angeles
Mr . and Mrs . Joe Gonyea
William and Virginia Hayden

Foundation
Fr . Peter Rogers OP
Snyder Trust
Patrick and Robin Van Daele

society of st. rose of limA
($25,000 to $49,999)
Anonymous
David Fencl
Robert and Letha Flint
Fr . Paschal D . Salisbury OP
Stephen and Faye Snyder
Rose Winter

benefActors of the orDer of preAchers
($10,000 to $24,999)
Anonymous Donation from

Anchorage, Alaska
Fr . L .E Banfield OP
Dan Murphy Foundation
Dominican Community

Anchorage
Dominican Community Benicia
Dominican Community Berkeley
Dominican Community

Las Vegas
Dominican Community of Benicia
Dominican Community Portland
Dominican Community

Salt Lake City
Dominican Community Tucson
Peter and Bernadette Frost

The Carl Gellert and
Celia Berta Gellert Foundation

Constance Holmes
Holy Rosary Priory
Eunice and John Jackson
John and Chrissy Murphy
John and Edeltraud Piercy
Annie and Marty Putnam
Hugh and Velma Richmond
Brian Stevens
Sunwest Wild Rice Company Inc .
Zachary and Shannon Tatum

pAtrons of the orDer of preAchers
($1,000 to $9,999)
Liberacion P . Albinda MD
Gary and Gloria Augustino
John and Ellen Bailey
Marybeth Barrett
Bowen LLC
Charles Brandon
Donald and Lucy Campbell
James and Anita Carden
Fr . Nathan Castle OP
Eugene Cavallo
Fr . Roberto Corral OP
William DeDomenico

Fr . Thomas DeMan OP
Ralph and Brigitte Desimone
Dominican Community Antioch
Alfred and Amelia Evans
Fr . John Evans OP
James and Mary Evonuk
Fr . Albert Felice-Pace OP
Margaret Fisher
Leo and Jane Gaspardone
Joseph and Janine Gonyea
Salvador Gutierrez and

Mary Gutierrez
Mary Halcro
Bruce and Loi Heldt
Bert Hoeflich
Holy Family Cathedral
Holy Rosary Church
Alice C . Hooton OPL
Jennifer Huelster

lighting the WAy honor roll of Donors 2003 to 2010

(A campaign to address the capital needs and operating expenses of the
Dominican School of Philosophy and Theology)

Pedro Francisco Arce
Daniel Baedeker
Agnes and Wilfredo Balza
John Barnes
Suzanne Beauregard
Mario F . Beria
Mr . and Mrs . Michael Bernstein
Fletcher and Kay Bingham
Flora and Herbert Breidenbach
Margaret Brenner
Susan Brooks
James and Winifred Buckley
Michael and Caroline Buckley
Roger and Shirley Bueno
J .B . and Georgia Buettner
Mary Callaghan
Eileen Cannard
Mr . and Mrs . G . L . Carillo
Tara C . Causland
Sharon Ceasar
Louis and Alice Celia
Ronald and Lori Cheatham
John and Susan Chelini
James Peter Coletti
James Considine
Heidi Cortese and Rick Sherman
Alena A . M . Cowan

Bruce and Fay Marie Dalziel
Rosina D’Ambrosia
Barbara J . De Luca
Anna Diemand
Phillip and Jeanette Donnelly
Alvan and Heidi Donner
Mary Fabilli
Evelyn and George Fadok
Stephanie Y . Hall
Richard and Kaye Heafey
Brian and Elizabeth Hockel
Mary Fonseca
Ann Marie Frasco
Frederick P . Goff
Geri Gonzalez
Brian and Elizabeth Hockel
Bert Hoeflich
Lynnanne Holden
Brad and Cindy Ikegami
Joseph Ishak
Laurence H . Jacobs
Fred Juul, OPL
John and Margaret Kenny
Barbara Kline
Yoshiko Kakudo
Keith Kozminski
Cynthia Kromholtz

Kurt and Sharon Kromholtz
Sandra Larragoih
Chong Lim and Hong Ja Lee
Matthew Levering
Ellen Logue
Corwin Low
John Lydon
Edward Madigan
Enzio Maiolini
Regina McGlothlin
Lon McWrightman
Bohdan Metkowski
Frank Miceli
Mauricio and Teresa Mixco
Lan Thi and Truong Van Nguyen
Lino and Frances Nivolo
John and Mary Noonan
Elizabeth O’Connor and

Joan O’Connor
Mr . and Mrs . Vladimir Ogary
Mrs . Pete Oliverez
Robert L . Pope
J H and A T Quirk
Amelia Reagan
Ernest and Jane Reddick
Anna M . Regan OPL
Soledad Isabel Reyes

Steffen and Kay Richards
Carole Robie
Robert F . Rondot
Carloyn Sabol
Eva Sajan
Ellie and David Sewell
Kate and Robert Simpson
Sandra J . Sjoberg
Lucie A . Smith
Anthony L . Spadaforda
David and Florence Stronck
David and Jean Sullivan
William Swee
Arluvene Thompson
V . Joan Tornlof
Danica Truchlikova
Carolyn Tune
Joseph Vanderliet
Adelina and Fernando Viteri
Gilbert L . and Rita Wergowske
Hud Wilkins
Charles Willard
Linda Williams
Paul Winnicki and Christine Durieux
Helen Wood
Thomas E . Woodhouse
Robert and Carole Zimmerman

sAint Albert priory honor roll of Donors 7/1/2009 to 6/30/2010

Mission West 19

Raymond and Mary Hurd
James and Helen Jackson
David and Maureen Jacobs
Robert and Louise Kelleher
Steven and Sally Killgore
Harlan Lefevre
Philip and Mary Leonard
Michael Lieske
Mark and Marie Litchman
Frances Lopinsky
Larry and Emily Mannion
Jon Mastero
Wayne McCormack and

Carolyn McHugh
Fr . Thomas More McGreevy OP
Benedict Meinhardt
Stephen and Janice Meisel
Jon Mostero
Loretta Nikolai
Donata Pfisterer
James and Jeanne Pieper
Therese Pipe
James and Arlie Plichta
Dorothy Portner
Guy and Dianne Pucci
Putnam Lexus
Richard and Carolyn Reid
Fr . Daniel Rolland OP
David and Michelle Rosebrook
Fr . Paul E . Scanlon, O . P .
Christopher Shobar
St . Thomas More Parish
J Michael Starr
Jerome and Rosemary Thomas
Joe and Wendy Truxal
David Van Tuyl
Fr . Francisco Vicente OP
John and Carla Vincent
Douglas and Jean Walker
Vincent and Mary Welch
Catherine Wolff
Bernard Zempolich

AssociAtes of the orDer of preAchers
($500 to $999)
Anonymous
Dolores Arias Cruz
Cliff and Kathleen Bowman
Robert and Carol Buzalsky
Margaret Chui
Fr . Paul Conner OP
Fr . Jerome Cudden OP
Barbara De Luca
Sean Gallagher
Gary and Diana Hedlund
Honorable and

Mrs . John Hennessy
A . Charles and

Pamela Hoffmeister
Theodoros and Barbara Kouris
Steven and Karen Kraft
Robert and Christine Montano
Fr . Mark Padrez OP

Robert and Dorothy Park
Ronald and Polly Prideaux
Armando and Helen Rendon
Evelyn Sprague
Mr . and Mrs . Richard Stokes
Patrick and Margaret Sullivan
Brian and Diane Terrett
Larry and Janith Yturri

frienDs of the orDer of preAchers
($250 to $499)
Dennis and Mary Arendt
Trudie Atkinson
Fr . Bernhard Blankenhorn OP
John Coyle
Dominican Laity

St . Albert Chapter
Sam and Mary Beth Elbin
David and Sue Anne Fones
Leone Garrett
Gerald and Sharon Hagan
Douglas and Patricia Harbo
Sharon and Alex Henthorn-Iwane
Dominic and Jeanna Jones
Linda Kapinos
Marilyn Kerins
Robert and Nancy LaBelle
Peter Lewandowski
Chunchi and Richard Maribona
Mauricio and

Maria Teresa Mixco
David and Marni Moch
Mary Ann and Paul Moser
Eugene and Leah O’Brien
Catherine Powers
Fr . Anselm Ramelow OP
Fr . Carl F . Schlichte OP
Thomas and Linda Turpin
Robert and Geni Van Iderstine
Miceal Vaughan and

Sheila Dietrich
Dona and Denis Zilaff

contributors to the orDer of preAchers
($1.00 to $249)
Eva Allison
Victor and M . Arlene Barr
Jeffrey and Jane Baumgart
Mary Biscan
Frederick and Theresa Brasco
Mary and Roderic Brearcliffe
Fr . Gerald Buckley OP
Charles and Patricia Bufalino
Don and Fe Burian
Michael and Janis Burke
Mario and

Severina Camorongan
David and Celia Candelaria
Gerard and Shirley Carvalho
Leo and Theresa Ciccolo
Joseph and Rose Marie Circello
Kit L . Coleman and

Heidi Hurliman

Kathleen Collins
Jean Combs
Mark and Rachel Davis
Luis and Marla De La Torre
Marie De Lorimier
William and Barbara Deasy
Richard and Kathleen DeAtley
Fr . Dominic DeLay OP
Marianna Di Paolo
Chris Dillon
Dennis and Cynthia Dixon
Margaret E . Dodds
Thomas and Donna Dolack
Robert and Jo Ann Dombrowsky
James and Karen Duncan
Robert and Roberta Duncanson
Jennifer Duvernay
Charles A . and Carol Farrar
Theodore Faulders
Anne Fay
Dominic Feeney
Tom Fink
Fr . John Flannery OP
Fr . Michael Fones OP
Phil and Sandra Galasso
James and Anita Gander
Mike and Amanda Geissberger
Susan Gifford
John and Kimberly Gigantino
Josie Godinez
Harriet Goins
GoodSearch
David and Ann Graff
Donald and Polly Granger
Tim and Terri Gray
Chad Green
Marcia Hafner
Julie and Lorenzo Hall
Cary Hancock
Aileen and Mike Hayes
Carey Hilbert
John and Margaret Hillebrand
Tina Hornung
Nancee Irwin
Thomas Juhas
Mary Jo Kannasto
Dennis Kelsch and

Kathleen Hoenig
John and Nancy Kiesewetter
C . Judson and Jeanne King
Harvey and Judith Kirk
Fr . Tom Kraft OP
The Kraft Family
Fr . Bryan Kromholtz OP
Gerald and Dorothy Leone
Danielle Lezotte
Carl and Betty Libbey
Beverly Lively
Br . Stephen Maria Lopez OP
Anthony Manuel
Edmond McCarthy
Robert and Donna McCarthy
Stephen J . McGirr and

Susan Polchert
James and Margaret McKenna
Jayne McMahan
James and Roselee McNamara
Patricia and John McNamara
Jean Meeks
Anthony Meyer and Joan Claffey
Harry and Marianne Mitchell
Thomas Mitchell
Fr . James Moore OP
Jerry and Kathleen Morgan
Joseph and Margaret Murray
Nancy Myers
Bonnie and Robert Nell
Therese Nolan
Eugene Nothnagel
Billy O’Conner
William and Maura O’Connor
John and Elaine O’Connor
Steve and Jacquline Ofner
Fr . David Orique OP
Robert and Michele Page
John and Kathleen Pearson
Hong and Huong Thi Anh Pham
Jo Anne Placona Goins
Robert and Phyllis Potter
Richard and Marion Procarione
Lawrence and Mary Pugh
Fr . Paul Raftery OP
William Rosso
Michael and Wendy Russo
Gary and Patricia Salser
Fr . Raphael Salzillo OP
Steve and Shannon Sauls
Daniel and Doreen Schaetz
Elizabeth Schunk
Kimberly Scott
Mr .and Mrs . Richard Sinden
MaryAnne and Dennis Smith
Michael and Lorraine Sommers
Andrew and Mary Stetkevich
David and Florence Stronck
Holly Stuart
Richard Sundt
Fr . James Thompson OP
Mary Tomasiewicz
Deborah Trople
Genevieve Tsaconas
Ofelia Valdez-Yeager
Harold and Angelita Verdun
Mary Beth Vogel Ferguson and

Steven Ferguson
Donald Waddell
Stella Walkowski
Cheryl and David B . Ward
Stephen and Erin Wenham
Patrick and Denise Williams
Women of Holy Family Cathedral
Ken and Mary Wong
John Yegge

We make every effort to list our esteemed donors correctly. If an error occurs in your listing in the Honor Roll of
Donors, please contact the Office of Philanthropy and Stewardship at (510) 658-8722 or development@opwest.org.

Western Dominican Province
5877 Birch court
Oakland, california 94618
510.658.8722

Non-Profit Postage
U .S . Postage

pA i D

holy rosAry: 8:00 am, St. Finn Barr’s Church.
locAtion: Walk starts at 9:00 am from St Finn Barr’s Church, 415 Edna St.
(at Hearst St.), San Francisco; ends at 1:00 pm at St. Dominic’s Church
(Home of the Shrine of Saint Jude), 2390 Bush Street, San Francisco.

pArking: Available at St. Dominic’s Church parking lot.
trAnsportAtion: Buses from St. Dominic’s Church to St Finn Barr’s
Church from 6:00 am to 8:00 am only.
bilinguAl solemn mAss: 1:30 pm, St. Dominic’s Church.
pilgrimAge route: Starting at Edna St. left on Flood Ave., left on Circular Ave.,
right on Baden St., right on San Jose Ave., left on Santa Rosa Ave., left on Mission St.,
right on 14th St., left on South Van Ness Ave. to Van Ness Ave., left on Pine St., and
left on Steiner St. (approx. 7 miles).

For more Information: shrine of saint Jude (415) 931-5919 • Mon–Fri 9:00 am–4:00 pm
 or call Jaime or Rosa Pinto: (415) 333-8730
 www.stjude-shrine.org • e-mail: info@stjude-shrine.org

Please be advised that the Shrine of St. Jude, as sponsor, will photograph and video record this event. The
photographs or video recording may be used in St. Jude Shrine publications and posted on their website,
for educational and religious training purposes, and/or for other non-commercial uses. By participating in
this event, participants are deemed to have given their consent and approval to the St. Jude Shrine to use a
photographic or digital likeness or reproduction of themselves and any minors in their custody or control
without further permission or notification.

7th AnnuAl pilgrimAge for sAint JuDe thADDeus
satuRDaY OctObeR 23, 2010, 9:00 am–1:00 pm

