

ABBEY FOUNDATION *of* OREGON

During the past 133 years, Mount Angel Abbey and Seminary have achieved many milestones, thanks to generous supporters who share our mission. We invite you to take a look at what these inspired partnerships have made possible ...

2015 ANNUAL REPORT

“That in all things God may be glorified.”

– Rule of St. Benedict

FROM THE PRESIDENT

Dear Friends,

What would the world be like if we all sought to glorify God every day? That is the mission of Mount Angel Abbey and Seminary. And it is **the mission of the Abbey Foundation of Oregon to sustain and support them.** I am deeply grateful that you share this calling with us.

The purpose of this 2014-15 annual report is to share with you the joy and the credit for another very good year in the history of the foundation. As a fellow steward of the Abbey's mission, you deserve a transparent report of our results. Happily, we have cause for celebration as we review the past year.

The **Foundation has seen a 74 percent increase in gifts and pledged revenue over the past four years**, with annual totals rising from \$2,315,457 in 2011-12 to \$4,033,418 in 2014-15. This year alone, non-bequest revenues increased by nearly \$1 million. Thank you for claiming the Abbey's holy mission as your own, with your financial support, love and prayers!

Last fall, we engaged the Collins Group to conduct an audit of our fundraising operations and a feasibility study for a potential campaign. After interviewing hundreds of donors, they gave us some powerful advice. Most of you, they said, are very familiar with the seminary and its mission of priestly formation. However, fewer of you know the monks – who they are and why their life of prayer and work is vitally important to our region and the world. From you, we received these new marching orders: “Help us understand the monks of Mount Angel Abbey!”

As a result, we launched the first annual Saint Benedict Festival on July 11. More than 600 guests and volunteers spent the afternoon on the Hilltop sampling fare from Benedictine kitchens around the world, prepared by Bon Appétit chefs, and tasting our own Abbey ales and local wines. They played croquet and badminton with monks and filled the church to the brim for Midday Prayer and Pontifical Vespers. **Many newcomers learned why we love Mount Angel Abbey.**

The festival attracted an unusual amount of media and Facebook attention. In fact, *The Oregonian* featured the Abbey in a front-page story about the Benedictine way of life. We've learned that many people in our region yearn for an authentic spirituality, with roots that run 1,500 years deep. They are curious about our monks and their way of life. Perhaps they try the Abbey's beer or visit the gift shop. They may sign up for a retreat, pray in the church, or sit in the sun with a friendly monk. Suddenly or gradually, they find their lives are changing. It happens all the time on the Hilltop.

With my fellow trustees, I invite you to share this treasured resource with your family and friends – I hope you will call our staff in the Development Office to arrange a visit. There is no place in the world like our Abbey!

Sincerely in Christ,

Jeffrey Yandle
President, Abbey Foundation of Oregon

P.S. Please visit our new website at mountangelabbey.org/giving to see some of the ways your gifts make a difference!

OUR MISSION: The Abbey Foundation of Oregon promotes the financial vitality of Mount Angel Abbey by seeking special project funding and long-term endowments for the monastery, seminary, retreat and guest programs, and library. The trustees of the foundation work collaboratively with the Abbot of Mount Angel Abbey to implement the monastic community's Benedictine vision of prayer and work in service to the Church in western Oregon and beyond.

BOARD OF TRUSTEES

OFFICERS

Rt. Rev. Gregory Duerr, OSB
Abbot, Mount Angel Abbey

PRESIDENT

Jeff Yandle
*Senior Managing Director
First Republic Investment
Management*

VICE-PRESIDENT

Christopher Corrado
*President-Owner
Environments*

SECRETARY

Brian Jackson
*Owner
Brian C. Jackson, Architect LLC*

TREASURER

Rev. Martin Grassel, OSB
*Abbey Foundation Treasurer
Procurator, Mount Angel Abbey*

PAST PRESIDENT

Lynn Cayanus Jones
*New Product Introduction Manager
(retired)
Philips Medical Systems/Ultrasound*

TRUSTEES

Robert Bonney
*Principal
The Bonney Group LLC*

Msgr. Donald Buxman
*Vicar for Clergy (retired)
Archdiocese of Portland in Oregon*

Robert Clark
*President, Pacific Region (retired)
AT&T*

Gene Dieringer
*President
Dieringer's Properties, Inc.*

Stephen English '66
*Partner
Perkins Coie LLP*

Donald Gordon
*Unit Manger (retired)
Weyerhaeuser*

Joseph Hobson
*Attorney
Ritter Hobson LLC*

Linda Keizer
*Owner
Southern Oregon Storage*

Paul Keller
*Tax Director
Apercen Partners LLC*

Katie Maag
*Pediatric Oncology Nurse
OHSU Doernbecher Children's Hospital*

John Meek
*Managing Member
Arcadia Consulting*

Michael Tate
*President
A-Professional Fire Systems Co.*

Most Rev. John G. Vlazny
*Archbishop Emeritus
Archdiocese of Portland in Oregon*

Stephen Zimmer
*Chairman of the Board
Custom Decorators*

ABBAY FOUNDATION BOARD
WELCOMES NEW TRUSTEES

Paul Keller, CPA, is tax director-exempt organizations at Apercen Partners LLC. Previously, he was a partner of Moss Adams LLP for 14 years. A graduate of the University of Portland, he is a member of the Equestrian Order of the Holy Sepulchre of Jerusalem. Paul and his wife Kirsten are members of St. Mary's parish in Eugene, Ore. Together they have served for two years as co-chairs of the Mount Angel Seminary Benefit Dinner in Eugene, and are the parents of two children.

Mike Tate '62 is an alumnus of Mount Angel Preparatory School and Mount Angel College. He is a co-founder and president of A-Professional Fire Systems Co. Married to Jean and the father of four, he served in the United States Air Force and has been a member of the planning committees for the Abbey's Festival of Arts & Wine and Saint Benedict Festival. Mike and Jean are members of St. Patrick's parish in Canby, Ore.

Continuing Emeritus Trustees include William Chambers, Barton DeLacy, Les Fahey, Arlene Harris Smit, Jim Larpentour, Bob Ludeman, Jerry Parsons, Fr. Rock Sassano and Norbert Schmitz.

Endowment Support

GIFTS TO ENDOWED FUNDS AT MOUNT ANGEL ABBEY AND SEMINARY PROVIDE ANNUAL FINANCIAL SUPPORT FOR GENERATIONS TO COME

The Abbey Foundation of Oregon invests endowed funds, allowing the Abbey and seminary to spend a portion of the income earned from the investments each year. The remainder is added to the original principle, which continues to grow. This extends the impact of our benefactors' support into the future.

Some donors choose to create restricted endowed funds for a particular purpose, such as seminary education, facilities improvements or monastery support; the money in that fund can be used only to advance that purpose. Others establish unrestricted funds that further the Abbey's mission; the Abbey has the freedom to determine which priorities the funds will support.

Establishing a new endowment fund in honor or memory of a loved one creates a legacy for the benefactor and for Mount Angel Abbey and Seminary. The minimum amount required to establish a permanently endowed fund is \$50,000. Many benefactors create a fund and make annual contributions until the fund crosses the endowment threshold.

Our development staff would be happy to work with you to help turn your ideas into living endowments. For information, please contact Jodi Kilcup, director of development, at jodi.kilcup@mtangel.edu or 503-932-0173.

RESTRICTED ENDOWMENTS

- Academic Center Fund
- Anselm Hall Improvement Fund
- Archbishop Robert J. Dwyer Annual Lecture Series
- Archbishop Robert J. Dwyer Art Collection Fund
- Archbishop Robert J. Dwyer Chair in Humanities
- Bishops' Permanent Seminary Fund
- Rev. Fred Brenner Seminary Burse
- Brother Michael Fund
- Chair of Theology Fund
- Bob and Evelyn Dieringer Family Fund
- Ellis Bell Tower Fund
- Ray J. Glatt Endowment Fund
- Ann F. and Joseph G. Galarneau Endowed Fund
- John M. Glavey Fund
- Archbishop William H. Gross Burse
- John R. Harrigan Seminary Fund
- Diocese of Helena Seminary Fund
- Arlene M. Harris Fund
- Rev. Geza Havass Scholarship Fund
- Alfred J. Huber Fund
- Colette L. and Colette E. Maddox Seminary Endowment Fund
- Edwin E. Mayer Fund

- Vernon Mercier Fund
- Leo Meysing Seminary Fund
- Jackie and George Miller Endowment Fund
- Monastery Endowment Fund
- Mount Angel Seminary Holy Land Pilgrimage Fund
- Queen of Angels Burse
- Reasoner Library Endowment Fund
- Retired Monk Fund
- Msgr. James J. Ribble President Rector's Fund
- Rev. Bernard Sander Burse
- Clarence Schmidt Endowment Fund
- Eugene Schulte Fund
- Seminary Pastoral Formation Fund
- Seminary Technology Fund
- Jack D. and Helen E. Soder Fund
- Robert M. and Cecelia A. Stuckart Fund
- Terry Terhune Fund
- Lawrence and Elva Tokarski Fund
- Jean and Howard Vollum Fund
- John and Philomena Weber Endowment Fund
- Clarence M. Whipple Burse
- Art and Vivienne Wiese Fund

UNRESTRICTED ENDOWMENTS

- Margaret Avison Fund
- Bernard and Retha Bachand Fund
- Steve and Linda Beard Family Fund
- Lyle Carter Fund
- Joseph and Ernestine Cote Family Fund
- James J. Davies Fund
- Marcella Decker Fund
- Maurice J. Dhulst Estate
- Evelyn DiPietro Fund
- Jerry Dolezal Fund
- Charles and Patricia Duffy Fund
- Raymond and Clara Fessler Fund
- Lawence and Veronica Frank Fund
- Gerald Gaines Estate
- Lloyd J. Garrow Family Fund
- Wilma Gore Fund
- Regina Gruss Fund
- Robert and Rose Harris Fund
- Florence S. Kennedy Fund
- Library Investment Fund
- Mary Alice Lynch Fund
- Monastery Renovation Fund
- Elie and Hilda Nougier Fund
- Michael F. Parsons Fund
- John Phillipich Fund
- Queen of Angels Burse
- Pauline Rivera Fund
- Henrietta Saalfeld Fund
- Seminary Facilities Fund
- Frances Dolores Sharpe Fund
- Ted and Fran Van Veen Fund
- Archbishop John G. Vlazny Fund
- Edward White Fund
- Aileen Winter Fund
- John Zellner Fund

The Year in Review

July 1, 2014 – June 30, 2015

TOTAL ASSETS.....	\$ 36.2	MILLION
TOTAL ENDOWMENT *	\$ 21.0	MILLION
TOTAL REVENUES, GAINS AND OTHER SUPPORT.....	\$ 4.8	MILLION
TOTAL FOUNDATION SUPPORT PROVIDED TO MOUNT ANGEL ABBEY.....	\$ 3.8	MILLION

* Endowment includes donor-restricted endowments, board-designated endowments and undistributed endowment earnings.

Thank You, Legacy Society Friends

Members of the Legacy Society are those who have included Mount Angel Abbey and Seminary in their estate plan. Thank you for sharing with us the legacy of your future gift and your friendship.

The following individuals have made a legacy gift to the Abbey Foundation of Oregon, either through a bequest in a will, living trust, retirement plan, life insurance or bank account, or a remainder designation in a charitable gift annuity or charitable remainder trust.

If you would like to join this growing group of generous benefactors, please contact Jeanne Hobson, at 503-845-3057 or legacy@mtangel.edu.

Anonymous (8)
 Rev. Henry L. Albrecht '86
 Vernon G. Arne
 Gordon and Mary Atkins
 Dr. Frederic S. and Tina Auerbach
 Edward and Gladys Aurdahl
 Faye S. Baden
 Antonia M. Baker
 Mark and Patricia Baker
 Robert F. Balcerski
 Virginia Baran
 Mary K. Barnes
 Nuala C. Barry
 Paul R. Bartos
 Edward W. Basaraba '58
 Diana Batten
 John H. Baumbach
 Kathy Bean
 James A. Beres
 Dr. Walter '51 and Jerry Bernards
 Fred and Mary Jeanne Berns
 Edward and Sylvia Betts
 Joe H. Bielenberg '50
 Mary L. Bissell
 Bruce Bliese
 Martha Blochlinger
 Ralph '47 and Louise Bochsler
 Robert E. and Betsy † Bochsler '50
 Elmira L. Boehmer
 James J. Boock †
 Rosemary Bosch
 Leola J. Bowerman
 Mary Rose Brandt
 Pamela J. Bremer
 Michael J. Brennan
 Gary and Jeannette Brink
 John '44 and Peggy Brockamp
 Jeanette Broemeling-Dahmer
 Gerlinde Brown
 Philip and Barbara Brown

Mary A. Brundage
 Sharon Buckley
 James '51 and Donna Butsch
 Rev. Msgr. Donald Buxman '62
 Donald and Clara Buyserie
 William E. Byrnes
 Donald and Margaret Caldwell
 Christina Caliri
 Helen A. Carroll
 Susanne C. Carson
 Michael and Cheryl Cebula
 Patricia R. Chapel
 Leo G. Chlebeck †
 Richard and Jean Ciccarella
 Hortensia Cid
 Julie M. Clark
 Julie Concannon
 Patricia and Peter Coogan
 Joan Couch
 Jane M. Cox
 Rev. Daniel Coyle '89
 Patricia Cressotti
 Katherine Cristelli
 David Cunningham
 Nancy J. Curcio
 Most Rev. Elden F. Curtiss
 Francis J. Danner
 Joan D'Aoust
 John '81 and Carolyn Degnin
 Eugene J. Deiss '47
 Barton and Mary Mikel DeLacy
 Msgr. Arthur P. Dernbach '50
 Mary A. Derr
 Dr. James and Polly Dewey
 Rev. William H. Dillard '98
 Fred E. and Lorraine Dingwall
 Donald Dinsmore
 Rev. John Domin
 Bette Doubrava
 Rev. Charles V. Dreisbach '59

Lorraine E. Duda
 Agnes M. Duffy †
 James L. Dunn
 Lois Dunsmore
 Charles Dupont
 Sarah A. Duque
 James Duyn '40
 Rose R. Eberle
 Margaret Echeveste
 Roberta English '56
 Lawrence T. Epping '43
 Jean Esser
 Les and Nancy Fahey
 Jeanette M. Feldman
 Eugene and Betty Feltz
 Ken '57 and Marie Fessler
 Thomas and Debra Fessler
 Margaret Fischer
 Rev. Msgr. J. Terrence Fitzgerald
 Timothy and Jeanne Freeman
 Rosmarie Furrer
 Donald T. Galarnau
 Magnhild H. Gallagher
 Maddalena Giambro
 Nancy J. Gilles
 Althea Ginnebaugh
 Anne Gladis
 Linda Glidden-Pickering
 John and Claudia Goché
 Don and MJ Gordon
 Dorothy Gouin
 Donna Green
 Florence Grimes †
 Mary Ann Guidry
 Rev. David Gutmann '83
 Nicholas and Lisa Hager
 Patricia F. Harris
 Arlene Harris Smit
 Col. Ann M. Hartwick
 Paul E. Harvey

Warren Hatcher †
 Robert F. Hauth
 Donald and LaVern Hayworth
 Richard and Betty Heaton
 Rose M. Heing
 Agnes E. Hemshorn
 Ann Henry '74
 John and Carolyn Herberger
 Geraldine Hertz
 Dr. Raymond P. Heuberger, DVM '60
 Norris and Viviane Hibbler
 Mary Hildenbrand
 Jean M. Hill-Rutter
 Jolenta A. Hinsvark
 Michael Hoffman
 Rev. Richard J. Hopkins '44
 Thomas and Mildred Hunt
 Jan H. Hyneman
 Arthur and Irene Johnson
 Daniel R. Jones and Lynn Cayanus
 Jones
 Sharon Kaberline
 Duane and Elaine Kanooth
 Dr. Russell and Linda Keizer
 Bill Kelner
 John and Cynthia Keppel
 Alvin J. Kilburg
 Jodi and Rodney Kilcup
 Joan M. Kilian
 Gene and Sherrie Killeen
 Lawrence C. Killoran
 Gordon and Dodie King
 Col. James R. and Judy Knight
 Janet L. Knight
 Mary Ann Kozlovsky
 Patricia and Gerald Kraft
 Richard and Joanna Kreitzberg
 Kathryn Kreutzer
 Frank and Laura Krupicka
 Myles C. Kunkel

David L. Kurkoski
 Ann F. Lackey
 Ronald '53 and Rose Lambert
 Mary F. Landsness
 Kim E. Larsen '59
 Michael J. Laska
 Arthur B. Latham '52
 Joseph H. Lauby
 Joan J. Le Barron
 Otilie Leis
 Jeffrey and Tresa Lematta
 Michael and Sandra Lewis
 Robert A. Lewis
 Janet H. Lewis †
 Betty Lou Lorentz
 Dr. Mary A. Lorenz
 Anna M. Loya
 Huong Luong
 Hon. W.C. Patrick and Marty Lynch
 Dr. Richard and Elizabeth Lyons
 Robert H. Mace, Jr.
 Charles M. Macedonia
 Mary C. Mack
 Gabriella A. Maertens
 Dr. Thomas D. and Nancy Mahony
 Rev. John M. Makothakat
 John '53 and Joanne Malarkey
 Raymond and Betty Manning
 Marilyn Maples
 Thomasina Marchetta
 Donald and Georgette Mareina
 Leonard J. Marsh
 Jean Marthaller
 Dr. Maurice Masar
 Michael and Gretchen McCallum
 Virginia McClure
 Nora McEnery
 Helen T. McGovern †
 Helen J. McManigal
 Martha J. McVay †
 Teresa and Paul Mensch
 Jacqueline and Elmer Merrow
 John '64 and Maria Meyer
 Clara Miceli
 George S. Miller
 Jackie B. Miller
 Patricia B. Miller
 Barbara Mills
 Stanley A. Mills
 Mrs. Lawrence J. Moore
 Mary A. Morley
 Clarence and Delores Morris
 Very Rev. David T. Mulholland '02
 James and Nadine Mullen
 Janet Mullen
 Ronald and Madeline Nasharr
 Barbara M. Newman
 Steve and Suzanne Nickel
 William H. Nolan

Ann-Mari Nordgren
 Helen Trojacek Novy
 John E. Nye
 Leonard † and Carol Obersinner
 Margaret O'Connor
 Rev. Thomas M. O'Donnell
 Albert A. Olbrich
 Dr. Thomas and Bonnie Owens
 Angela and Guido Palandri
 William '57 and Kathleen Park
 Jeanette Parson
 Mary B. Parsons
 Janet C. Payne '59

Nancy M. Rizzari
 Rev. John C. Rodriguez '60
 Carlene A. Roeker OFS
 Dr. Timothy J. Rolfe '65
 Gerard M. Roman
 Katharine J. Rudolf
 Beryl and Louise Rupp
 Rebecca Ruppert
 Salvatore A. Salvo
 Rev. Rock Sassano '63
 James '59 and Judy Schaecher
 Robert G. Scheid
 Tom and Cesie Scheuermann

Lawrence and Elva Tokarski
 Emma Toman †
 Margaret M. Toohey
 Patricia Treece
 Rose G. Turnowchyk
 Gwendolyn L. Ulibarri
 Very Rev. Todd J. Unger
 Frank Vanek †
 Dr. George J. and JoAnn Vennes
 Richard '55 and Theresa Verboort
 Joanne Violand
 Teresa Waibel
 Dr. Kenneth Waldroff

First Benedictine monastery on the West Coast: Mount Angel

Wally and Frances Peets
 Rev. Edmund J. Penisten '02
 Rev. Paul Peri '62
 Mary Ann Perlot
 Theodore and Dorothy Peters
 Rick and Mary Jo Pinnell
 John '96 and Peggy Platt
 John W. Plott
 Betty A. Popp
 Charlie Powers
 Ron and Mary Prevost
 Philip Prudhomme '64 and Kitty Custer
 Joseph and Ana Puleo
 Diane and Ralph Puncocar
 Oscar Quoidbach
 Frank M. Raffo
 Rose Marie Rassier
 Hon. Allen and Georgann Reel
 Gertrude F. Rees
 Francis and Helen Reichert
 Helen Reilly
 Bernard Reul

Cecilia Schiedler
 Rev. Damien F. Schill '78
 Rev. Richard J. Schlosser '69
 Joan Schmitz
 Therese Schroeder-Sheker
 George and Eileen Schuettinger
 Mary Lou Schutz
 Charles and Barbara Sherman
 Fred M. Siefert †
 Steven and Tanya Smith
 Patricia † and Claude '47 Smith
 Margaret Sonderren
 Mary J. Spore
 Loretta R. Stark
 Angela Stirling
 Eleanor J. Storms
 Rose Stranahan
 Ann T. Sullivan
 Thomas W. Sullivan
 Stephen J. Szelwian
 Jennie T. Szydowski
 Hermine K. Tindera
 Leonard and Lillian Tobias

Walt and Bernice Walter
 Steven and Michelle Watson
 Vivian Weber
 James and Elizabeth Wendlandt
 Wendy Wendlandt
 Patricia J. Weseloh
 Ernest and Mary Weyand
 Mary T. Wheaton
 Arthur J. and Mary E. White
 Joann Wilen
 Beverly J. Wimmer
 Shirley A. Wizer
 Paul and Elizabeth Wolf
 Mary Ann T. Wolfe
 Frances Yule-Rappa
 Elaine M. Zebleckas

Gratitude

2014 - 15 HONOR ROLL

The Abbey Foundation of Oregon Board of Trustees and the monks of Mount Angel Abbey gratefully acknowledge the contributors listed on these pages. Below is a list of the friends who contributed \$100 or more between July 1, 2014 and June 30, 2015.

GIVING LEVELS

- St. Joseph Circle \$10,000 and more
- St. Thomas Aquinas Circle \$5,000 – \$9,999
- St. Anselm Circle \$2,500 – \$4,999
- St. Therese Circle \$1,000 – \$2,499
- St. Michael the Archangel Circle \$500 – \$999
- St. Raphael the Archangel Circle \$100 – \$499

All those who give \$1,000 or more during our fiscal year are considered members of the Abbot's Circle and invited to the annual Abbot's Appreciation Celebration.

Please note that every effort has been made to achieve a complete and accurate report. In the event of an error, please contact Sharlene Curnow, 503-845-3064 or sharlene.curnow@mtangel.edu.

ST. JOSEPH CIRCLE

Anonymous (5)
 Betty A. Andrews †
 Nicholas Bez '61
 Anne Braxmeyer †
 Gerald and Pat Chouinard
 Stephen '66 and Francene English
 Lawrence T. Epping '43
 Robert '58 and Jean Fessler
 Margaret Mary Fischer †
 Timothy and Jeanne Freeman
 Lloyd J. Garrow †
 Arlene Harris Smit
 Warren † and Catherine † Hatcher
 Fred † and Nancy Jane † Hoesly
 Alfred J. Huber †
 Dr. Albert and Abigail Janko
 Darrell and Anne Jesse
 Martin and Allison Kehoe
 Dr. Russell and Linda Keizer
 John and Del Keller
 Paul and Kirsten Keller
 Richard and Joanna Kreitzberg
 Colette L. Maddox †
 Donald and Georgette Mareina
 Hon. Malcolm Marsh
 Natt and Karen McDougall
 Dr. J. Jeffries and Mary McWhirter
 Josephine Pacini †

Carlo and Evelyn Pedron
 Dr. Thomas M. Pitre and Dr. Lynne B. Bissonnette-Pitre
 Marcel † and Harriet † Staab
 James E. Svoboda †
 Lawrence and Elva Tokarski
 Emma Toman †
 Marvin H. Uhlenhake
 Jeanette Werner
 Muriel West †
 Roland E. West
 Stephen and Liz Zimmer

ORGANIZATIONS

Anonymous (3)
 A.J. Frank Family Foundation
 American Endowment Foundation
 ATEL Cash Distribution Fund VI LP
 Diocese of Honolulu
 Diocese of San Diego
 Eton Lane Foundation
 Fidelity Investment Charitable Gift Fund
 Kehoe Northwest Properties
 Larry and Jeanette Epping Family Foundation
 Larry and Jeanette Epping Family Fund
 Mountain West Investment Corp
 Oregon Community Foundation

Our Lady of Lourdes Catholic Chapel
 Pacific Seafood
 Salem Foundation
 Schwab Fund for Charitable Giving

ST. THOMAS AQUINAS CIRCLE

Anonymous (1)
 Richard and Peggy Albertini
 Donald '50 and Gloria Amort
 Dr. Walter '51 and Jerry Bernards
 Dan and Donna Bevans
 Joe H. Bielenberg '50
 Ralph '47 and Louise Bochsler
 Thomas '58 and Dorothy Bochsler
 Thomas and Lisa Brenneke
 James '51 and Donna Butsch
 Bill and Connie Chambers
 Donald and Ardith Claeys
 Joseph and Dorothy Danna
 James and Patricia Darby
 Arthur '61 and Sandy Diederich
 Eugene and Karen Dieringer
 Jean Esser
 Thomas and Nancy Eyer
 Les and Nancy Fahey
 E. Henry and Ann Fitzgibbon
 Germaine Gales
 Frank and Mary Gill

Don and MJ Gordon
 Jeffrey and Sandra Jones
 Mary Kakuschka
 Rev. Richard Keolker
 Phyllis Lapuc †
 Joan J. Le Barron
 Fergus and Tammy Loughran
 Jack and Joan McGraw
 The Doctors Benedict and Ellen McWhirter
 Rachel J. Nagel
 Thomas and Patricia Oldenburg
 Hon. Allen and Georgann Reel
 Rita Schneider †
 Claude I. Smith '47
 Margaret Sonderer
 Cecilia Stuckart †
 Richard and Ila Thornton
 Victoria Walter
 Ford Watkins Family
 Paul and Elizabeth Wolf
 Bernard V. Zielinski †

ORGANIZATIONS

Anonymous (2)
 Ameriprise Financial Service, Inc.
 Archdiocese of Seattle
 Arlene Schnitzer Trust
 B.P., Lester and Regina John Foundation

Dieringer's Properties, Inc.
 Diocese of Baker
 Diocese of Fairbanks
 Diocese of Sacramento
 Diocese of Salt Lake City
 Diocese of San Diego
 Frank and Mary Gill Family Foundation
 Guardian Real Estate Services, LLC
 Vanguard Charitable Endowment Program

ST. ANSELM CIRCLE

Anonymous (1)
 Trevor and Huong Brandt
 Janie Brown
 Robert and Maureen Clark
 Alejandro and Maria Amalia Contreras
 Albert and Susanne Corrado
 Nancy J. Curcio
 William and Myra Cusick
 Dr. James and Polly Dewey
 Florence Di Benedetto
 Donald and Kathryn Dimeo
 Rev. Charles V. Dreisbach '59
 Lorenzo L. Driggs '58
 Mary Lou Driscoll
 Ralph Duda '48
 Margaret A. Duyck
 James and Catherine Elting
 Michael and Penny Fahey
 Rev. Joseph P. Fleming '12
 Mary Ellen Gillis
 John and Mary Grammel
 Byron and Cynthia Grant
 Regina Gruss †
 Timothy Hayes and Eileen McCurry-Hayes

David and Christina Herbison
 Dr. Richard B. and Diana Hesla
 Paul Hoffstadt
 William Hunt
 Brian and RaeAnn Jackson
 Lynn C. and Daniel R. Jones
 William and Frances Keller
 Jodi and Rodney Kilcup
 Steven and Sally Killgore
 James and Rosemarie Kilpatrick
 Dr. Robert Kovarik '51
 James and Jane Kreitzberg
 Michael J. Laska
 Brian and Kathryn Maag
 E Phil and Betty Maronick
 John and Sharon Meek
 Chet and Kristen Mehta
 Dr. Minh D. and Camnhung Nguyen
 Werner and Colleen Nistler

J. Christopher and Elise Noonan
 Rev. Thomas M. O'Donnell
 Jerry and Sandy Parsons
 Theodore and Dorothy Peters
 Dr. Gordon and Tellelyn Peterson
 Patrick and Kathleen Quigg
 John and Patricia Rickman
 Michael Rizzo
 David and Theo Roche
 James and Jacqueline Savage
 James '59 and Judy Schaecher
 Norbert '53 and Katherine Schmitz
 John and Susan Shedlock
 Rev. Jack D. Shrum '08
 Steven and Tanya Smith
 Steven and Linda Sogge
 Lorraine Songer †
 George A. Sprague '68
 Jeffrey and Elizabeth Thiede
 Rachael Thurston
 Mary Jo Tully
 Joseph Weston
 Joseph and Barbara Williams
 Gary and Katie Withers
 Anthony and Suzanne Wolfe
 Jeffrey Yandle and Dr. Molly Moran-Yandle
 Willard and Catharine Yates
 Sam and Kathi Yockey

ORGANIZATIONS

Charles Borho Estate
 Concordia University
 D & R Masonry Restoration, Inc.
 Dennis' 7 Dees Landscaping
 Diocese of Boise
 Diocese of Tucson
 Dividend Capital - Regina Gruss Estate
 First Republic Investment Management
 Bill Hunt Painting Company
 Legacy of Faith Catholic Community Foundation of Oregon
 Mario & Alma Pastega Family Foundation
 Murphy Overseas USA LLC
 Perkins Coie LLP
 St. Cecilia Catholic Church
 St. Martin de Porres Trust
 St. Mary Catholic Church
 Joseph E Weston Public Foundation of Oregon Community Foundation
 WRG Foundation

Number of years monks have offered the Divine Liturgy at Mount Angel Abbey in unbroken succession: 133

ST. THERESE CIRCLE

Anonymous (7)
 Jeanne E. Anderson
 Gordon and Mary Atkins
 Ronald and Carol Baier
 Mark and Patricia Baker
 Elizabeth A. Baker
 William Bales
 Lance and Gerri Ball
 Paul R. Bartos
 Thomas '64 and Diane Bauman
 Cecile A. Beckerman
 Robert and Sharon Beckmann
 Darlene Benjamin
 Gwen Berg
 Carl P. '47 and Florence Beyer
 Bernhard and Martha Biederbeck
 Bruce Bliese
 Margie Bocchi
 Wayne and Monica Bochsler
 Gordon and Barbara Bollinger
 Edward and Pat Brant
 John and Joann Breeden
 John '44 and Peggy Brockamp
 Lorraine Brockett
 Rev. David B. Brown '07
 Philip and Barbara Brown
 Dan and Ellen Brown
 Jerry and Camille Brusaschetti
 Marga M. Bryan †
 Sharon Buckley

Mary Ellen Burns
 Alerita Burns
 Ellen E. Bussing
 Robert and Leanne Buxman
 Rev. Msgr. Donald Buxman '62
 William E. Byrnes
 Donald and Margaret Caldwell
 Joe and Gerry Casale
 Ernest and Laura Charvet
 Catherine Dubois Chase
 Richard and Maria Cheline
 Miriam Chipps
 Chris Clemens
 Eugene and Sharon Climer
 James and Sue Coleman
 Marie Cook
 Tim Cooper
 Christopher and Kimra Corrado
 Edwin and Nelda Cox
 Katherine Cristelli
 Philip and Judith Crosby
 Most Rev. Elden F. Curtiss
 Rev. John C. Daniel '92
 Dick and Margaret Daniel
 Rosemary De More
 E. Joseph '67 and Judith Dean
 Sylvia and Paul Dean
 Pat Decker
 Rick and Margo Dew
 Timothy Dieringer †
 Brian and Margaret Dooney
 John Dowling

Dr. Paul and Sarah Duwelius
 George E. † and Kathryn Edens
 Dr. Raymond and Dr. Renee Edwards
 Ray '40 and Pat † Emig
 Jerome and Elizabeth Farley
 Richard and Erlinda Fazio
 Jack and Maria Fazio
 Eugene and Betty Feltz
 Joseph Feltz
 Lloyd Ferschweiler '42
 Thomas and Debra Fessler
 James '54 and Laura Fessler
 Kareena L. Fields
 Robert and Pamela Fisher
 Chris and Angela Fleshman
 Rev. Albert M. Fosselman '60 †
 Julia Francois
 Paul J. Fromherz
 Raymond and Nicolette Gagner
 Helen Gienger
 Mary E. Gilles
 Diane Giorgi
 Linda Glidden-Pickering
 Ernest Grabski †
 Rev. Donald K. Gutmann '91
 Delbert '63 and Nannett Haener
 Myrtha F. Hammer
 Vicky Hanson
 Paul and Monique Harris
 Kenneth and Margret Harris
 Pat and Tricia Heffernan
 Phillip † and Arvilla Heidt

Leonard and Joann Heidt
 Steve and Lora Heli
 Dr. Lloyd and Helen Heller
 Dolores Hockett
 Jay and Susanne Hoiland
 Ronald and Kathleen Hostetler
 Rita M. Hudak
 Richard and Kathleen Imper
 Robert Jandl and Barbara Traaen
 Sheryl Jaskoski
 Ann Johnson-Burg and James Burg
 Robert T. Jones
 Michael Jones and Victoria Petri-Jones
 George R. and Sheila Kaczor
 Dr. Robert L. and Becky Kalez
 Doug and Eileen Keeler
 John and Cynthia Keppel
 Gordon and Dodie King
 Mary C. King
 Stephen and Carol Koehler
 Elaine Kohnen
 Mary Ann Kozlovsky
 David '57 and Joanne Kraemer
 Virginia M. Krall
 Jeff and Carol Kraus
 Kathryn Kreutzer
 Ed and Marilyn Krupicka
 Kevin and Sally LaCoste
 Frank Lajoy
 Ronald '53 and Rose Lambert
 Edwin and Linda Landauer

Rev. Theodore S. Lange '09
 Frank Langfitt and Mary J Steen
 Andrew and Deborah Lawrence
 Br. Jesus Maria Leija, OSB '15
 Edward J. Leonard
 Richard and Jacque Louie
 Daniel and Rachel Lucas
 Robert and Shirley Ludeman
 Very Rev. Lambert J. Luna '78
 Elizabeth Lux-Haugen
 Mary C. Mack
 Rev. John M. Makothakat
 Anthony and Joseph Malara
 Kevin and Susanna Mannix
 Marilyn Maples
 Jean Marthaller
 Dr. Dennis O. and Katy Mayer
 T. Kevin and Dr. Amy McCarthy
 Maria McDonald
 Vincent E. McDonnell
 Suzanne McKenzie '01
 Kevin and Carol McMenamin
 Paula McWhirter
 Robert J. McWhirter
 Kathryn Meagher
 Carey and Ann Melcher
 Bernard and Mary Metzgar
 Napoleon and Sharon Milla
 Lorin and Helen Miller
 Charlene M. Miller
 Dr. Roger and Sheila Miller
 Jackie B. Miller
 Ada E. Moldofsky
 Joseph Molinari
 James D. Monahan
 Cecelia Mondloch
 Rev. John Moneyppenny
 Cesar and Margarita Montenegro
 James and Bonnie Moore
 Robert and Beverly Moorman
 Ken and Patricia Morgan
 Jim and Maureen Moriarty
 Dr. Robert W. and Nancy Morse
 Larry and Elaine Moyer
 Georg Mueller
 Janet Mullen
 Dr. Richard J. Mullins and Barbara Lenfesty Mullins
 Msgr. Timothy Murphy
 William † and Margaret Nathman
 Scott and Shelley Nelson
 Tim and Kathy Nelson
 Emil † and Kathleen Nemarnik
 Edward and Anne Newbegin
 Toan Nguyen and Lac Thanh Mai
 Steve and Suzanne Nickel
 James and Theresa O'Hanlon
 Leon T. Olney
 Albert and Nancee Olszewski

Michael O'Neill
 Ralph J. Oswald †
 Hasong and Jinyung Pak
 Paul and Betty Pappert
 Mary Ann Perlot
 Judy Perman
 Joseph A. Perry, Jr.
 Dr. Robert Peterson
 Dean and Carol Pettit
 Robert '67 and Jane Petty
 John C. Philpot †
 Francis '52 and Carol Piatz
 Bruce and Jill Pollard
 Richard and Mary Potter
 Joanne Pranger
 Robert and Marianne Prentice
 Ray and Tina Prom
 John and Bonnie Providenza
 Charles E. Pulham
 Claudette and Stacy Reeves
 David and Theresa Reisenauer
 Joseph and Monique Roberts
 Dr. Timothy J. Rolfe '65
 Dr. Donald Romanaggi
 Donald and Faye Sadowsky
 Jessica Safarik
 William Sandoval and Suzanna Moore-Sandoval
 Rev. Rock Sassano '63
 Thomas and Barbara Satterthwaite
 John and Marge Sayer
 David and Karen Schiedler
 Jim and Connie Schlechter
 Rev. Richard J. Schlosser '69
 Emma Schmid
 Anthony and Michele Schmitz
 Ron and Marilyn Scholz
 Michael and Marnie Schreck
 Gary and Mimi Schulze
 Christl Schwartz '01
 Michael and Cheryl Schwartz
 John and Elaine Shephard
 Rev. Richard T. Sherman '00
 Arlyn and Donelle Shrum
 Dr. Robert D. and Sandra Simmons
 Myron and Kaye Skubinna
 Jeanette C. Smith
 Jan Snyder
 Mary F. Spiering
 Rev. Michael Sprauer
 Joseph '96 and Joan Sprug
 Paul Stadelman
 Most Rev. Kenneth D. Steiner '58
 Terrance Strom and Bonnie Haslett
 Harley and Christine Talkington
 Michael '62 and Jeanne Tate
 J. Wesley and Claudine Todd
 Robert and Denise Tomasovic
 Toan Tran

Jo Ann Trout
 Georgeann Truszkowski
 David O. Turner
 Rose G. Turnowchyk
 William and Eileen Uhlenkott
 Richard E. Van Grunsven
 Linda and Donald Van Wart
 John and Janis Vandecoevering
 Most Rev. Kevin Vann
 Joanne Violand
 Most Rev. John G. Vlazny
 Vevlah Wafer
 Lynn Wakem
 Robert Walsh
 Rex Wardlaw and Becky Brauer
 Lisa Wasson
 Bruce and Roberta Weber
 Rev. Sean M. Weeks '03
 Dr. Robert Weigand
 James and Mary Jo Welp
 Paul and Rosemary Westby
 Jeffrey J. Weston
 Robert and Barbara Wiest
 Ken and Debby Willett
 William and Carolyn Winter
 Erwin and Betty Winter
 Max and Maxine Worhatch
 Clifford and Kathleen Yee
 David and Mary Young
 Bernarda Zenker
 Stephen and Eileen Zielinski

ORGANIZATIONS

Brown & Brown Northwest
 Catholic Charities
 Catholic Daughters of the Americas, State Court
 Catholic Mutual Group
 Julio R. Gallo Foundation
 Harris Thermal Transfer Products
 Holy Family Catholic Church
 Holy Rosary Parish
 Hudson Charitable Trust
 Knights of Columbus #1307
 Knights of Columbus #5416
 Knights of Columbus, Oregon State Charities
 Knights of Columbus, Oregon State Council
 KPMG
 Marylhurst University
 Moss Adams LLP
 National Philanthropic Trust
 Northwest Wealth Advisors, Inc.
 Oregon Catholic Press
 Providence Health & Services
 Queen of Peace Catholic Church
 Resurrection Catholic Parish
 Silicon Valley Community Foundation

St. Anthony Catholic Church
 St. Edward Catholic Church
 St. John Fisher Catholic Church
 St. John Society
 St. Luke Church
 St. Patrick Catholic Church
 St. Paul Catholic Church
 St. Pius X Catholic Church
 St. Stephen Catholic Guild
 St. Thomas More Catholic Church
 Tashmo Auto Center, LLC

First gift to the Abbey:
 \$1,200 and a cow
 Last year's gifts to the Abbey
 and Seminary:
 \$4.8 million

† Deceased

ST. MICHAEL THE ARCHANGEL CIRCLE

Anonymous (7)
 Kevin and Bernadette Alano
 Juanita Allen
 Bill and Lou-Anne Amberg
 Wayne and Barb Anderson
 Dan and Cecile Armstrong
 Thomas and Julie Arndorfer
 Lance and Jodi Arritola
 Dr. Kenneth and Barbara Balmforth
 Christopher and Nenita Barnes
 Andrew † and Bernetta Barry
 Edward W. Basaraba '58
 Angela Belding
 Rev. Mark A. Bentz '08
 Leonard and Georgene Bernhardt
 Heidi Betschart
 Edward and Sylvia Betts
 Otto Bluemmel †
 Susan B. Board
 Doralyn Bocchi
 James and Frances Borquist
 Benvenuto and Katie Bortolazzo
 Barbara Brennan
 Eileen and John Stephen Brennan
 Kevin and Peggy Brice
 Gary and Jeannette Brink
 Lyle and Marian Brooks
 Mary Brown
 Jerome and Shirley Buckmier
 Peter and Janice Burger
 John and Pegeen Burke
 Robert Cadish
 Scott Cahill
 Worth and Barbara Caldwell
 Patricia Campbell
 Most Rev. Liam S. Cary '69
 Dr. George Caspar and Mary Elizabeth Hanigan
 Dr. Paul R. and Christine Cieslak
 Patrick Cimijotti
 Kevin Clark
 Sean and Tracy Coffey
 Steven and Judith Cook
 Todd A. '09 and Kathie Cooper
 Nelda Cox
 Sarah Cox
 Rev. Daniel Coyle '89
 Vic and Terri Cozzoli
 Willie and Eden Davis
 Gabriel and Maria De Leon
 Henry and Josie deRonden-Pos
 Robert and Debra Devereaux
 Ed and Jamie Diehl
 Mary Dissel
 Gerald and Judith Dittbenner
 Claire Doherty

Dr. Philbert and Margaret Doleac
 Rev. Bryan Dolejsi
 Tony and Doris Dramov
 Jeana Duda
 Patrick and Gail Duffy
 James Duffy
 Johanna M. Dunn
 Dolores Dusa
 Darrell D. Dwyer
 Dr. Thomas '70 and Suzanne Eberle
 Stephen and Sarah Edmondson
 Bernadette Ellis
 Robert and Carolyn Engle
 Alex '49 and Mary Erwert
 Dolores Esser
 Emma Evans
 Brian and Jill Faherty
 Michelle Felsing
 Eugene L. '59 and Barbara Ferschweiler
 Melvin and Marie Finegan
 Craig and Karen Fischer
 Rev. Msgr. J. Terrence Fitzgerald
 Peter and Janet Flatley
 Dr. John and Joy Flaxel
 Dr. Darrin P. and Margaret Fleming
 Patrick and Sally Flores
 Mary Ann Frieze
 V. and M. Fundak
 Rosemarie Furrer
 Dr. Francis and Cristina Gabbai
 George A. Galati
 Jack and Dorothy Gall
 Laura Gallo-Hadley
 Frank and Peg Gebhardt
 Gary † and Agnes Gescher
 Brian and Cheryl Gesik
 Philipos Ghaly
 George and Mary Glass
 Rev. Leon L. and Lois † Gogl
 John '52 and Patricia Gorman
 Mr. and Mrs. Larry '54 Gorman
 Lewis and Kay Goslin
 Earl and Margaret Grass
 Raymond and Brenda Grubbs
 Mark and Nancy Gryzic
 Patrick and Myrtle Gunning
 Ronald and Tammy Gustin
 Loretta Guyon
 Christopher '75 and Sharon Hainley
 Joshua and Tiffany Halbrook
 Richard and Karen Haltiner
 Adelene Hammelman
 Bruce and Claire Hammelman
 Paul E. Harvey
 Mary A. Havlik
 Rev. Msgr. Kenneth Haydock
 Charles and Carolyn Hayes
 Sylvia Hester

Theodore '65 and Diane Hickel
 M. Barbara Hill
 Kenneth '64 and Charlene Hobson
 Joseph and Jeanne Hobson
 James Hoesly
 Melinda Holderness
 Daniel and Janet Hostettler
 Julia Humpherys
 Doug and Mildred Hunt
 Donna G. Jaccard †
 Willie Jane Jakob
 Ron and Sandy James
 Joseph W. Janos
 Saad and Nada Jazrawi
 Dr. Charles L. and Joan Jinneman
 Danny and Louise Johnson
 Janet B. Joy
 Rudy and Mary Jo Juul
 Mary Ann Kane
 Winifred M. Kearley
 Dr. Bill J. and Mary Keenan
 John and Margaret Kehrl
 Pete and Joan Kerns
 Rev. John Kerns '85
 Sonny and Kyuug-mi Kim
 Charlene King
 Rosaline Klaben
 Edward and Susan Kluss
 Col. James R. and Judy Knight
 Thomas and Marjorie Kniola
 Stanley and Tia Kouba
 Dennis and Kay Kreutzer
 Norbert '80 and Rebecca Kugele
 Daniel and Elise Landry
 Jeff and Gail Lang
 John and Pamela Langley
 Hai Yen Le
 Sharon E. Le Chevallier
 Simon and Gina Lee
 Patsy A. Lee
 Rod and Laura Lemley
 Janet H. Lewis †
 Joseph and Bernadette Lisac
 Andreas and Dr. Ann Loeffler
 Sally Loprinzi
 Norman and Linda Lorenz
 Lloyd and Nhu Mai Lorenz
 Phiet and Teresa Luong
 Jacqueline H. Maher
 Patricia Major
 Laverne Marshall †
 Florence E. Martin
 James B. Martinoni
 Catherine M. Mater
 Florence McCarthy
 Christopher and Carrie McCarthy
 Sr. Aileen McCombs
 Mrs. John McGonigal
 Patrick McGowan

Edward A. McMillan
 John and Kathleen McNulty
 Jorge and Mayra Mendoza
 Sharon Miadich
 Mary-Jo Miller
 Dermot and Nicole Miller
 E. Blair and Terri Minniti
 Mitchell and Sharon Mlinar
 Mary Ann Moore
 Jose J. Morales
 Gabriel and Sarah Moreno
 Pierce and Mary Anne Murphy
 Donald and Colleen Murray
 J. Patrick and Linda M. Naughton
 Mark and Mary Neil
 Rev. Ronald Nelson '02
 Michael d. Nguyen '14
 Minh and Truc Huu Nguyen
 Raymond and Carol North
 Eamon and Christy O'Brien
 James A. Ochal
 Most Rev. Armando X. Ochoa
 Patrick and Kathleen O'Claire
 Roger and Sheron O'Connell
 Michael Oleszkiewicz
 Ralph † and Anne Olsen
 Helen Olson †
 Archie W. O'Neill
 Charles and Shirley Orthmann
 Kathleen L. Ortiz
 Arnold '52 and Kathleen Otter
 Elizabeth Owczarski
 James and Rosie Panico
 Gregory and Myra Parrott
 Mary Pedro
 Robert Peffer
 Norbert and Beatrice Peters
 Martha Petruzzelli
 Dr. Daniel L. and Patricia Phillips
 Vito P. Pileggi
 Rick and Mary Jo Pinnell
 Neill and Rebecca Plant
 Matt and Denise Poage
 Mary C. Racki
 Carol Radovich
 Parke and Corinne Raffensperger
 Guy and Kimberly Randles
 Rita Rava
 Mike and Ruth Rava
 Mary L. Recker
 Andrew and Valerie Rice
 Gerald Rich
 Rev. Erik J. Richtsteig '93
 Jean Rietz
 Carol Rinio
 Jim Rivelli
 Bill and Jennifer Roberts
 Larry and Nancy Rocha
 Joyce Romanski

Carl and Sondra Rudey
 Miriam Ryan
 Dr. Russell N. and Elizabeth Sacco
 Most Rev. Alexander Sample, JCL, DD
 Eric and Kirsten Sandoval
 David and Mary Saunders
 Robert and Jan Schaefer
 Jerry '57 and Susan Schindler
 Joseph and Lorraine Schmidt
 Dr. Donald and Carol Schroeder
 Sister Virginia Schroeder
 Louise M. Schroeder
 Schroeder Family Trust
 Gregory '65 and Sherry Schuler
 Elizabeth Schuyler
 John '47 and Phyllis Schwab
 Jack and Betty Schwarte
 Lawrence M. and Cheryl Scott
 Esther F. Seaman
 Colleen Seed
 Pete and Lisa Shepard
 Br. Anthony Shepard '14
 Sandy and John Shepherd
 Charles and Barbara Sherman
 Robert Smith and Adriana Huyer
 Regina Smith
 Carl and Terry Spitznagel
 Roger and Carole Spragg
 Robert J. Stach
 Mark and Candice Stayer
 Ann T. Sullivan

Steve and Ann Tassinari
 James and Barbara Thurman
 Dean F. Tirador
 Albert and Elizabeth Torres
 John and Darlene Tragis
 Mark and Claire Turner
 Truong Van Bui and Hoa Quynh Vu
 Joyce E. Van Dyke
 Fredrick Van Dyke
 Margaret and Trista Van Heuvel
 Margaret Van Hoomissen
 Ruth and George Van Hoomissen
 Mildred A. Varalla
 Richard '55 and Theresa Verboort
 Vin Van De
 DungX and Hung Vo
 Dale Vogel and Nancy Bird
 Ralph Vranizan
 Herbert A. Wachsman
 Michael Wallis
 Terry Welch
 Timothy Welch, MD
 Ivan Wells
 Ryan and Kelley Wilde
 Dr. Timothy J. and Mary Ann Wilson
 Dr. John F. and Florence Wilson
 Roger and Virginia Wilson
 Judith M. Winczewski
 Mark and Ginny Woods
 Kenneth and Mary Elizabeth Yandle
 M. Yun
 John Zimmer

ORGANIZATIONS
 AERA Energy Matching Gifts Program
 AT&T Employee Giving Campaign
 Bethlehem Community
 Catholic Daughters of America, #2481
 Catholic Daughters, Court of Oregon #118
 Horsfall and Fipps PC
 J.D. Rinaldi Fabricators
 Knights of Columbus #1430
 Knights of Columbus Council #7773
 Knights of Columbus, Mother Seton Council #11029
 Marist High School
 Mt. Angel Telephone Company
 Northwest Oral Maxillo Facial and Implant Surgery
 R. Prom Construction
 St. Brendan Catholic Church
 St. John's Abbey
 St. Mark Catholic Church
 St. Mary Catholic Church
 St. Mary Church
 Weber Coastal Bells, L.P. (Taco Bell)
 Whitney Investigations
 WWC Business Solutions Inc.

ST. RAPHAEL THE ARCHANGEL CIRCLE

Anonymous (23)
 Douglas E. Abad
 Louis and Josephine Abellana
 Don and Kathleen Adams
 Steve and Dena Adams
 Ben and Clare Adao
 Bob and Chris Adelman
 Edward Adelman
 Dr. George P. Adlhoch
 Lorelli Aguilar
 Kuriappan and Tessy Alappatt
 Ernida D. Alba
 Bernard and Judy Albers
 Don and Sharon Albrich
 Elizabeth S. Allen
 David Almodovar
 Thomas J. Amacher
 Aldo and Sandy Amancio
 William and Connie Anctil
 Dennis Andersen
 Eric and Angela Andersen
 Gina Anderson
 Elizabeth and Gene Anderson
 Carol Anderson-Welch
 Dave and Nancy Andresen
 Aaron and Molly Angelo
 Felicidade Anguis
 Richard and Jean Annable

First year international students arrived at the seminary: 1947

Current percentage of international students: 20 percent

† Deceased

Decade the formal oblate association was established at Mount Angel Abbey: Early 1980s

Current number of oblates affiliated with Mount Angel Abbey: More than 600

John '43 and Gerri Beyer
Neil Beyer
William '59 and Patty Beyer
Janet Beyersdorfer
Joseph R. Bianco
Rev. Ysrael C. Bien '10
Gene and Marge Bieraugel
Kristin Bieren
Ernest Birchmier
Mary L. Bissell
Boren and Beverly Biswas
Michael and Debbie Blackaby
Roger and Betty Blades
William and Judith Blair
Antoinette Blanck
Charles and Gloria Blay
Michael A. Bliven
David J. and Rebecca Bochsler
Marian Boettcher
Mr. and Mrs. Albert Bogetti
Angela and Dennis Boh
Mary Bolds
Joseph Bonacci '59
Robert and Mary Bonney
Marjorie and Michael Bork
Jane Boroff
Esther Borucki
Rosemary Bosch
William V. Bosch
Leo Bottaini
Thelma Bourbonnais
John F. Bove
Thomas and Nancy Bowe
Leola J. Bowerman
Sandra A. Bowler
Robert Bowlin
Norman and Jean Boyer
John L. Boynton
David Bozlee
Dr. Peter C. Bradley and Dr. Mary Ellen McColl
Rev. J. Justin J. Brady '05
Rev. Michael L. Brady '01
Mary Beth Bragiel
John W. Branch
Steve and Sylvia Brandl
Mary Rose Brandt
Denny and Kelli Braud
Dennis Braun
Michael and Roselene Braxmeyer
Julius and Lucille Brecht
John '63 and Frances Breiling
Rev. Msgr. Patrick Brennan '73
Ita Brennan
Rick Breuner
Florence Brigande
Robert and Suzie Briggs
Teresa Brignone
Rev. Francisco S. Bringuela, Jr. '14

Leo J. Brinkmann '55
James J. Britsch
Richard '46 and Catherine Brockamp
Marion Broding
Jeanette Broemeling-Dahmer
Jim and Catherine Brooks
Kevin and Serena Brophy
Patricia L. Brost
Gerlinde Brown
Amy Brown
Mark and Mary Kay Brown
Rev. Bruce Brown
E. A. Brzostowski
Sister Edna Bube
Dorothy Buck
Bruce and Cherylann Buckley
Paul T. Buckley
Robert V. Buckley
Brent and Carrie Bullock
Mary Ann Bullock
Frank J. Buonpane
Elizabeth Burke
Christopher and Christi Burke
Rita J. Burn
Delbert and Donna Burnett
Stan Burnham
Dr. John M. Burns
Ethel Burns Park
Robert '54 and Irene Butsch
Richard Buyserie
Susan Bystrom
Walter and Jennifer Cahill
Rev. Mr. Michael Caldwell and Linda A. Caldwell
Ronald and Rita Caldwell
Gary Calkins
Terry and Gloria Camp
Ronald and Sandy Campanario
Donald and Denise Campbell
Duncan Campbell
Lawrence and Kittiya Campbell
Margaret Campbell
Amado and Catalina Capellan
Antoinette R. Caputo
Teresa G. Carag
Mary J. Cardiello
Dr. Thomas and Jacqueline Carey
Robert C. Carle
Dumont '60 and Nada Carmichael
Larry and Nancy Carnahan
Art and Diana Carroll
Susanne C. Carson
Constance Carvill
Patricia and Gordon Cary
Thomas and Mary Cary
Ernestine Cascella
Dario and Joann Casciato
Margaret Casey
James Cashin

Mr. and Mrs. Jeremiah Cashman
John and Rina Cassanego
Sue M. Cassidy
Glenn and Sophie Castro
Ed and Karen Castro
Lawrence and Beatrice Cates
Monica Cayia
Michael and Cheryl Cebula
William and Lois Celorie
Donald '72 and Tess Cersovski
Frances Cetinich
Patricia Chamberlin
Bill and Teresa Chapman
Donna Charko
Maiquynh Chau
Rev. Johnny L. Chavez '76
Ana † and Jose Chavez
Pascual and Carlota Chavez
Nichole Cheline
Leon Chesler and Nancy Davis
William † and Althea Chesney
Linda Chisholm
Mrs. Sooja Cho
Joan Chopay
Walter A. Choruby
Robert D. Choruby
Richard Christen
Melvin and Norene Christensen
Arthur and Laveta Christiansen
Rose Cicchetti
Bruce W. Clark
Pat A. Clark
Richard and Elizabeth Clark
Armond Clemens
Marcia Cochran
Joe and Terry Cochran
Gordon L. Coffey
Rev. Sherwin S. Colaste '05
Curtis Cole
Michael Cole and Dr. Katherine Avison
Forrest A. Colling and Jean M. Linck
Edgar † and Patricia Collins
Paul Collins
Phillip and Jacqueline Colombo
John and Veronica Conklin
Robert Conser
Frank and Clara Consolo
Chris and Tammy Conway
Tim and Billiette Coolidge
Joe and Suzanne Cooney
Charles and Catherine Cooper
John and Julie Cooper
Leonard '55 and Joann Cooper
Carl Coppola, Jr.
Maria Cordova
Gary and Susan Corgan
Mary Cormier
Stephen '77 and Marcella Correia
Sharon Costanzo

Karen Coussens
James Covell
Stanley and Laura Cox
John and Marlyn Cox
Keith and Jean Craig
Alex and Meghan Crane
John and Patricia Cranston
Elizabeth Cronin
Philip T. Crotty
David and Ursula Crowell
Jennifer Cullen
Carita M. Culmer
Michael Cummings
Le Cuong and Bichthuy Thi Tran
Tom Curran and Barbara Tyler
John A. Czerniak
Anthony and Maria Dal Bello
William and June Daley
Bruna Dalla Gasperina
Mel and Kathy Damewood
Estella Dare †
Mr. and Mrs. Frederick Dare
Jim and Mary Daskalos
Michael and Mary Davies
Jerry '53 and Sharon Davis
Karin Davis
Rev. Dennis C. Day '68
Ronald and Joan De Coninck
Rev. Rodel T. de Mesa '12
Darryol and Norine De Rego
William and Cynthia De Smet
John and Mary Kay DeBenedetti
Jeanette Debicki
Deacon James D. Decker
Joseph and Celia Deegan
John M. Deeney
John '81 and Carolyn Degnin
Barton and Mary Mikel DeLacy
Sally Delegato
Teresa Delorenzo
Robert Deluca
Jeffrey and Marie Demers
Gary and Charlene Dennison
Robert Dentlinger
Msgr. Arthur P. Dernbach '50
Diane DeRosia
Mario DeSolenni
Maureen DesRosiers
Frank and Margaret Dever
Gary and Venera DeVoe
Linda Di Falco
Anna Di Leva
Susanna Dibb
Regina M. Dibb
Patrick and Amy Dieringer
Rev. William H. Dillard '98
Ed and Sandy Dinius
Joseph J. Dinorscia
Carolyn Dinsmore

Madeline P. Dir
Rev. Minh Do '14
Rev. Vincentius T. Do '02
Allan Dobel '58
Charles Doherty
Dolores Dolan
Regina Domeraski
Ronald J. Dominguez
Cornelius and Sharon Donnelly
Meg Dooley
Dr. Michael V. and Mildred Doran
Ronald L. † and Isabel Dow
Patrick and Veronica Doyle
Patrick and Caren Doyle
Patrick L. Doyle
Alexia Dragoo
Margueritte H. Drake
Joseph and Mary Drapela
Perpetua H. Dreiling
Sandra R. Dresbeck, PhD
Gordon and Betty Driscoll
Christine M. Drogo
Adam Drost
Jeff and Cathy Duault
Christopher and Kathleen Duff
William and Patricia Dugan
Roberta Dulay
Thomas and Cindy Dulcich
Christopher and Susan Duley
Francis '48 and Bernice Dummer
Jim and Julia Duncan
James L. Dunn
Lois Dunsmore
Myhang Duong
Robert and Elaine Durrer
Martin and Theresa Dursse
Eileen Duyck
Larry Duyck
Agnes Dvorak
Mary I. Dyrek
Marie A. Dziados
Joseph and Estelline Early
Mike Eastlund
Rita Eberle
Marjie Eckholt
Jerry and Lori Eckstine
Caroline Eddens
Charles and Lillian Eder
Jeanette and Andrew Eder
Shirley and Nelson Edgerly
Earl E. Egan
Earnest and JoAnn Ervin
Daniel and Jeannine Eisenbacher
Ruth Eivers
Tim and Mary Eivers
Lorraine Ekerson
Jerry L. Ekstrom
Miss Janice Elbert and Ms. Carole Elbert

Phillip and Kari Appleton
Maria Cecilia Arango and Tim McKeigue
Joanne Arevalo
Joan Arzen
Charlene Arriaga
John and Joann Ayers
Gabriel Baccash
Derek and Kristine Bachand
Frances L. Baker
Albert and Carolyn Bakker
Robert and Alice Bakley
Irma Baldwin
Erica Baldwin
Stephen and Florence Balog
Fred and Lois Banks
Virginia Baran
Constance Barlow
Thomas and Janice Barnard

Reinhold and Kathy Baron
Thomas and Mary Eileen Barr
James and Nancy Barrus
Mike and Jo Barsotti
Joseph A. Barth
Glen and Gloria Barton
Edward '57 and Maxine Bashaw
Theresa Batti
Joseph P. Bauer '59
Thomas and Sharyl Baumann
Rev. Andrew Baumgartner, OSB '61
Dr. James and Janet Beard
Rev. Brooks F. Beaulaurier '08
Frances Beavens
John and Inez Becic
William and Nan Beck
Paul E. Bedard
David and Meladee Beeson
Mr. and Mrs. Kenneth C. Begin
Elizabeth Beiriger

Theresa Belec
Marilyn Bell
Mary Bellofatto
Shirley J. Benson
Rev. Jeffrey P. Benusa '03
Mr. and Mrs. Paul Berg
Patrick R. '62 and Lois Berg
Elaine C. Bergan
Steve and Denise Bergstrom
Margaret Bernardez
George † and Dorothy Bernards
Robert and Kathryn Bernert
Bruce Berning
Richard and Hella Betts
Hella Betts
Suzanne and Eldon Beutler
Roger and Barbara Beyer
Brian and Lynette Beyer
Alfred '50 and Leonora Beyer

† Deceased

Nancy Ellis
 Donna Ellis-Arola and John Arola
 Nancy Ellison
 Burrle and Judy Elmore
 Robert M. Elwood
 John P. Emery
 Roderick and Leslie Emery
 John and Diane Engelhardt
 Roberta English '56
 Daniel '69 and Bonnie English
 Jon and Mary Jean Englund
 Scott and Sue Enyart
 Coreen Epstein
 Daniel J. Escher
 Kathryn Etchebarne
 Tom and Joan Etter
 Terry and Louanne Etzel
 Tara and James Evans
 Teela Evans
 Bryan and Mary Anne Evenson
 Cecilia Evoniuk
 Mark and Ann Ezell
 Dean and Meredith Faith
 Dr. Thompson M. and Madeleine Faller
 Dr. William F. and Ellen Farr
 Ann L. Farrelly
 Thomas O. Farrenkopf
 Ron and Barbara Faunce
 Mary Fazio
 Richard J. Feil
 Helen K. Feldhausen
 Mariann and Donald Feldmann
 Paul and Helen Feltz
 Robert and Marge Ferek
 Rev. Timothy Ferguson '14
 Dr. Norman A. Fernandes
 William and Julie Ferrari
 Susan Ferraris
 Ken '57 and Marie Fessler
 Ronald and Linda Filardi
 Armando and Janet Fimbres
 Charles and Lois Fischer
 Robert J. Fischer
 Frances Fischer
 Joseph J. Fitzgerald
 Paul '89 and Sharon Flanders
 Jim and Loraine Flatters
 MaryAnn Fleming
 Tim and Mary Flood
 Jerry and Anita Flota
 Tim and Linda Flynn
 James A. Flynn
 Patrick and Mary Fogarty
 Rev. Msgr. Harvey Fonseca '92
 Norma J. Fordyce
 James '50 and Caroline Fournier
 Lee and Shirley Foust
 Florence Frank

Year the first radio on the Hilltop brought news of the outside world, installation courtesy of Br. Benedict: 1929

Current number of Hilltop computers, iPads and cell phones bringing news of the outside world, courtesy of the World Wide Web: 420

Ron and Jan Franke
 Gerry Frazier
 Aaron and Corinne Frechette
 Donald and Rose Freeman
 Cathy Frei
 George and Karen Freiberg
 Connie Freitas
 Rob Freres
 Robert and Renee Freund
 Rev. Joseph S. Frez '10
 Daniel and Phyllis Friedman
 Phil and Judy Fritz
 Mr. and Mrs. Thomas E. Fromherz
 Mary Fromwiller
 Father Tim Fryer
 Istvan and Margaret Fuleki
 Patricia Fuller
 Stanislav and Emilija Fundak
 Rev. Gerald J. Funke '80
 Paulette A. Furness
 John N. Gaffke '62
 John and Robin Gage
 Gerald and Janice Gagnon
 Donald T. Galarneau
 Anthony Galati
 Joseph '52 and Joan Galati
 Mike and Annette Gallagher
 Alan and Susan Gallagher
 Richard A. Gallehr
 William and Pat Galligan
 Shirley A. Gambee
 John '52 and Dolores Gander
 Michael and Virginia Gander
 Angel and Alicia Garcia
 Roy and Kathy Gard
 Frank Gardull
 Catherine Garduno

Joan M. Garrow
 Daniel and Sally Gauche
 Jeanne Gaze
 Jim and Anne Geertsen
 Tom and Suzanne Gemmell
 Jerry and Patricia Gengler
 Tink and John Gent
 Michael George
 Sr. Stephen Gerard
 Gerry Gerritz and Katherine McKenzie
 William '62 and Darlene Geschwill
 Jeffrey and Diane Geyer
 Tim and Fedilina Giambro
 Carlton and Lorraine Gianella
 Jerome and Dolores Gianotti
 John and Lucy Gift
 Julius Giglio
 David Gilbertson
 Robert and Joan † Gilbertz
 Patricia K. Gill
 Louise C. Gillespie
 Msgr. Carl Gimpl '51
 Wanda Girard
 Samuel and Karen Givand
 Robert and Rose Gleason
 Dr. Charles P. and Barbara Gnassi
 Pauline Gobel
 Jean Gobel
 Paul Godsil and Michelle Tierney-Godsil
 Frank and Patricia Goebel
 Werner and Betty Goeckel
 Chris and Kirsten Goetz
 Jeanne M. Goetz
 Anna Agnes Gonzales
 Jeffrey Gonzales
 Karen and Robert Gooley

John and Michele Gordon
 Paul and Susi Gordon
 Stella Gorman
 Marilyn Gradwell
 Linda M. Grady
 Coletta Grambo
 James and Ann Grammel
 Larry and Katherine Grant
 Russ and Dawn Grant
 Sharon and Ed Grassman
 Ilse Green
 Marcy Green
 James and Angela Greene
 John A. Gregor
 Patrick J. Greiner
 John and Kathleen Greiten
 Robert Gresbrink
 Lee Anne Grieme
 Kathryn Griffin
 Irene Griffka
 Rev. Lawrence R. Grimes '82
 Janet P. Grizzard
 Bill '51 and Charlotte Grosjacques
 Rev. Fredhelito E. Gucor '10
 Alfred Omar B. Guerrero '12
 Barbara L. Gunn
 Dora Gurrrola
 Marie Gustafson
 Ann Gustin
 Frank and Irene Gutierrez
 Geraldine Gutman
 Le Van Ha
 Karl and Kyle Hadley
 Richard '65 and Susan Haener
 Michael and Melissa Haglund
 Darell † and Florence Hainline
 George and Patricia Hall

Donald and Linda Hamburg
 Richard and Marilyn Hammelman
 John and Dorothy Rose Hammer
 James and Pat Hammill
 Marcine and John Hancock
 Dr. John R. Handy and Gloria Benci
 Rev. Michael P. Hanifin '87
 Jeanne Hannan
 Vincent and Jansy Hansen
 Janet F. Harrigan
 John J. Harrington
 Paul and Cecilia Harris
 James and Lynn Harris
 Patricia Harris
 Dolores H. Harrison
 Sr. Jean Hart
 Ann Hart
 John T. Hartigan
 Patricia Hartner
 Susan Hartwell
 Carol and Bob Hastings
 Paul J. Haughan
 James '55 and Kathryn Hauth
 Robert F. Hauth
 Al and Pat Havlik
 Tom and Sally Hawksford
 Kristen Hayes
 Donald and LaVern Hayworth
 Diane M. Heade

Mary and Robert Healy
 Richard and Betty Heaton
 Terry and Scott Heaton
 Joseph and Nancy Heesacker
 Mary L. Heindl
 Patsy Heinlein
 Roger and Kay Helbling
 Timothy '68 and Pam Helfrich
 Louise B. Helleck
 Gerald and Veronica Heller
 Leo and Velma Helling
 Rev. John L. Henderson, FFR
 Joseph and Gloria Hennessey
 Robert Hentges
 Rose Herinckx
 Augusto Hernandez
 Rev. Francisco Hernandez '01
 Bryce and Angel Herrmann
 Susan Herron
 Albert Hertel
 Lynn Heselton
 Greg and Berta Hesser
 Theresa Hettler
 Mary Jo Hettwer
 Rev. Joseph N. Heuberger '66
 Virginia Heynderickx
 Ross L. Hicks
 Tom and Gerri Hiestand
 James and Margaret Hietpas

Barbara A. Higgins
 Sr. Mary T. Higgins
 Sr. Adelina Hill
 Jean M. Hill-Rutter
 Marlene Hiron
 Teresa Hodgins
 Mr. and Mrs. Robert '53 Hoffer
 Isabella Hoffman
 Ralph Hoffman
 Gerald and Mary Hohman
 Georgina Holderness
 Don Holt and Nancy Bowman
 Holt '97
 Patricia and Robert Horgan
 Terry Horley
 Carol Hoyt
 Bernard M. Huber '58
 Michael and Cynthia Huempfner
 Glenn and Kathie Huerta-Enochian
 John and Mary Huffman
 David '64 and Sharon Huffstutter
 Jim '61 and Charlene Huffstutter
 Laurie Hughes
 Erik and Maureen Hughes
 Irene Hughes
 Judy Hull
 Dylan Hull-Nye
 Allison Hundley
 Robert and Connie Hunt
 James and Patricia Huntzicker
 Vu Huong
 Thomas and Susan Hurliman
 Deanna Huseth
 Jeannine T. Huston
 Mary Hutchens
 Sr. Mary Hyacinth
 Blanche Iaukea
 Maria Illy
 Samuel and Florence Inouye
 Mark and Nancy Irwin
 Peter Isaacson
 Melville and Rebecca Jackson
 Margaret Jamieson
 Patricia Janik
 Hang T. Jankovec
 Robert and Nancy Jardon
 Cathleen Jarman
 Eric and Yarisja Jaroch
 Marvin and Debbie Jarvis
 Rev. David L. Jaspers '09
 Donnie and Michelle Jenck
 Martha Joanes
 Charles and Anne Jochim
 Alfredo and Menchita Jocson
 Ed and Jane Johnson
 Douglas and Irene Johnson
 Diane Johnson
 Jay Johnson
 Wilbur and Caroline Johnson

Neal and Cathy Johnson
 William and Kathleen Johnson
 Frank and Betty Johnson
 Rose Johnson
 Mary L. Jones
 Theresa A. Jones
 Peter and Denise Jones
 Michael '69 and Claudia Joyce
 Don and Kathy Joyce
 Thomas and Mary Jane Julia
 David and Rosemary Jumbeck
 Theodore M. Jung '76
 Renee M. Jurczyk
 John and Teresa Kalange
 Shirley Kalgaard
 Brian and Lisa Kane
 James M. Kane
 Duane and Elaine Kanooth
 John and Janet Karpowicz
 Naim and Pauline Kassieieh
 Doug and Debra Kaup
 Gail Kay
 Rev. Edward J. Kealey
 Mary Ann Kearley
 Paul and Judy Kearley
 Ken and Nancy Keating
 Robert and Linnea Keatts
 Cecilia Keber
 Agnes Keller
 Hazel Keller
 Jeff and Amy Kelly
 Julia Kelso
 Michael and Ilse Kemp
 Gabriel and Nicole Kennedy
 Michelle Kennison
 Mary Rose Keolker Gangle
 Eleanore Kermani
 George Kerr
 Mary Kiefer †
 Joan M. Kilian
 Songmin Kim
 Charles and Lisa Kimball
 Penelope Kimball
 Paul and Debra King
 Robert Kinnan
 Dr. Jon Kintner
 Marilyn Kintz
 Merle and Lorene Kirk
 Patrick and Judith Kirk
 Nina S. Kiskadden
 Mary Klassner †
 Mr. and Mrs. Eugene E. Klecan
 Kenneth and Linda Kleczynski
 Michael and Laura Klein
 Frank and Sheila Kleinheinz
 Regina Kleinschmit
 Thomas and Christine Klipfel
 David and Connie Knight
 James A. Kocarnik

One of the most significant theological collections in the Pacific Northwest: 225,000 volumes at Mount Angel Abbey Library

† Deceased

Mary Frances Koch
 John and Frances Koehnke
 Deacon Scott and Angie Kolbet
 Joan M. Koller
 Louise Kopp
 Barbara K. Kopp
 Ursula E. Kordus
 Rose Marie Korona
 Daniel and Diane Kosmatka
 George and M. Jacqueline Koster
 Karl Kosydar
 Antoinette Kott
 Clare and Thomas Kraemer
 Frank J. Krafft
 Michael and Tina Kramer
 George J. Krantz
 Mr. and Mrs. Ronald Krebs
 Walter and Mary Krebs
 John and Raenette Kreis
 Dr. Paul and Cynthia Kremser
 Sarah J. Kresse
 Rev. Douglas Krings '12
 Dolores M. Kronkowski
 John Kroo
 Frank and Laura Krupicka
 Paul and Karen Kucera
 Dale Kucerak
 Mr. and Mrs. James H. Kuhle
 Regina G. Kungys
 David L. Kurkoski
 Leo '62 and Janet Kurkoski
 Mark and Cindy Kuykendall
 Mrs. Thao T. La
 Rene and Maria Lacambra
 Jeanne Lacerte
 Jim and Dawna Lahti
 Andrew and Kerrie Lally
 Brian and Mary Lally
 Charles R. Lane
 Benita Lankford
 Gerald and Nancy Lapeyre
 James Lapp † and Miriam Fern
 Book †
 Cynthia Large
 Jim and Barbara Larkins
 Harold Larson
 Nancy Larson
 Shirley Lattanzio
 Arthur D. Latterell '66
 Larry and Luellen Laurinat
 Robert and Sheryl Lauron
 Col. Gerald R. and Connie Lauzon
 Alice P. Lavelle
 Heather Lavender
 Laura Lavery
 George and Susana Lawson
 Anna Cham Le
 Be Xuan and Cach Le
 Oliver and Barbara Le Claire

Mary Lou Leahy
 Sharon M. Leahy
 Teodulo and Cesaria Leija
 Jerry and Judy Lencioni
 Douglas and Rosemary Leonnig
 Hans '73 and Laura Lethe
 Greg and Kathleen Letts
 David and Laura Lewis
 Frank and Dotty Light
 Rev. Thomas C. Lilly '03
 John and Kim Limb
 John and Judy Linder
 John and Norma Little
 Theodore G. Loeb
 Frank and Idamae Lombardo
 James O. Long
 William Lorch
 Dorothy Lordt
 Maria Lorenzetti
 Carol Lubovich
 Kevin Lucey
 Rev. Mr. William Lucido
 Glenn and Marie Luft
 William Lulay '46
 Jo Ann and John Lumsden
 Danny P. Luna
 Greg and Margaret Lungren
 William and Theresa Lunstrum
 Huong Luong
 Tina Luong
 Martin Lupton and Jeannine Blue
 Lupton
 Price and Terese Lutz
 Hon. W.C. Patrick and Marty Lynch
 James C. Lynch
 John and Ann Lynn
 Robert A. Lyon
 Dennis and Mary Ann Macey
 Gerald and Kathleen Macken
 Mr. and Mrs. John Madden
 Kate Madson
 Don and Kiyō Maekawa
 Rev. Paul Magnano
 O. Dan and Lorraine Maguire
 John '53 and Joanne Malarkey
 Rev. Raymond E. Malley SM '68
 Patrick and Aileen Malneritch
 Kevin and Lisa Mangers
 Robert and Lois Mangers
 Leo Manion
 Jeffrey and Linda Manning
 Connie Manning
 James V. Manning
 Tammy Mansir
 Jack and Michelle Mantel
 Joseph Mantione
 Patricia Mantow
 James F. Maple '59
 John G. Marchino

Richard and Barbara Marciniak
 Rebecca Marcotte
 Maria Marquez
 Mr. and Mrs. John Marshall
 Griffith M. Marshall
 James and Barbara Marshment
 Francis Marta
 Brigetta Martell
 William J. Martin, Jr.
 George N. Martin, Jr.
 Rev. Samuel Martinez
 Maria V. Martinez
 Joseph Martone
 Louis and Katherine Marzano
 Theresa M. Massaro
 Louis A. Matej
 Kevin and Joyce Matheny
 Dennis Matteucci
 Jacqueline A. Matthews
 James Mayr
 Bill and Mimi McCall
 Rev. Thomas McCarthy, S.J.
 Kevin and Julie McCauley
 Nathan and Karen McClintock
 Virginia McClure
 Mary McConnel
 Lyn G. McConnell
 Ann M. McCord
 Dorothy McCormack
 William and Pat McDonald
 Gary and Sarah McDonald
 Patrick McDonough
 John J. McGinnis
 Helen T. McGovern †
 Rosella McKay
 Michael † and Susan McKenzie
 Marilyn McKeon
 M.T. and Mary McKillip
 Dolores M. McLaughlin
 Elizabeth McLaughlin
 Scott H. McNutt and Lee Manus-
 McNutt
 Edward E. McReynolds
 Brian and Yolanda McVicker
 John McWeeney
 Nathan McWeeney
 Michael and Lynette Meadows
 Rev. David Meadows
 Allen and Kelleen Meeuwsen
 Patrick and Ann Megowan
 Rosemary Meier
 Thomas Meier
 Eric Meisfjord '73
 Philip '50 and Kay Meissner
 Rev. Bert Mello '13
 Carolyn Mendez-Luck
 Paul and Teresa Mensch
 Louis and Mary Meribela
 Jacqueline and Elmer Merrow

Fred and Gretchen Merten
 Esther Messer
 Kirk and Rene Metteer
 Richard and Lotte Meyer
 Edward and Marilyn Micallef
 Mary F. Mickey
 R M. Miedema
 Roger A. Miles
 Jack Milford and Victoria Ford
 Robert W. Miller
 James Miller
 Daniel J. Miller '14
 Rosemary Miller
 Alan and Frances Miller
 Craig Miller
 Val † and Dolores Miller
 Gayle Milliron
 Rev. Lauro C. Minimo '14
 Thomas E. Mitchell
 Robert and Kathy Moberg
 Rev. Timothy Mockaitis '78
 Michael '82 and Ginny Molinari
 Andrew and Katherine Monaco
 John and Helen Monagle
 Joseph and Mary Monahan
 Donald and Clare Monfort
 Dr. Frederick A. and Charlotte
 Montgomery
 Rosemary Montgomery
 Mr. and Mrs. Anselmo J. Montoya
 Chris and Eileen Mooney
 John and Josephine Moore
 Chuck and Darlene Moore
 Lawrence Moorman
 Dennis Mora
 James and Thelma Moreau
 Timothy J. Moriarty
 Brian and Shavonne Morin
 Clarence and Dolores Morris
 Henrietta Morro
 Louis and Susan Moscato
 Jerrold and Deborah Moser
 Ronald and Michelle Mosgrove
 Barbara Mosier
 Joanne Moulton
 Dolores Moulzolf
 Jane Mountain
 Richard and Connie Moyer
 Dr. Gary Mucho and Ms. Christine
 Ciasca
 Tom Muldoon
 Thomas and Yolanda Mulhern
 James and Nadine Mullen
 Michael and Stephanie Muro
 Michael and Connie Murphy
 Judith Murphy
 Dennis and Pat Murphy
 John and Ann Murray
 Gary and Karen Myers

Bruce and Becki Nagel
 Ronald and Madeline Nasharr
 Donald and Nancy Nau
 George and Peggy Neal
 Alice C. Nelson
 Mary E. Nelson
 Bernadette Nentwick
 Rita H. Neumann
 Kathryn Newman
 Mary K. and Mark Newson
 Anna Nguyen
 Nhi Khac Nguyen and Thanh Kim Le
 Long D. Nguyen and Thu T. Nguyen
 Kinh Thi Nguyen
 Tuan H. Nguyen
 Hong Nguyen
 Phan Van Nguyen and Dang Thi Trinh
 Hien V Nguyen and Kim Nguyen
 Thanh Nguyen
 Lang T. Nguyen
 Eddie and Eileen Nickl
 Ronald and Barbara Niece
 Theodore J. Niedbala
 Walter Nocella
 Leroy E. † and Virginia Nokleby
 Harvey and Dolores Nolting
 Dr. Michael and Marlys Noonan
 Shane Nossal and Margaret Gibbs
 Arthur and Leslie Noxon
 L. Catherine Nugent
 Jon Nuxoll
 John J. O'Brien
 Thomas and Kathleen O'Brien
 Edward and Margaret O'Claire
 Kevin O'Connell, PC
 Daniel and Roberta O'Connell
 Carl and Kathy Olandt
 Joan Olcott
 John O'Leary
 Peggine Olmstead
 Dr. Robert G. Olsen †
 Jean A. Olson
 Dr. Donald and Joanne Olson
 Don and Judy Olson
 Rita Olszewski
 Gertrude Opgenorth
 Thomas and Rhonda Orazio
 Susan Orlando
 Maureen O'Rourke
 Doug and Jeanna Osborne
 Hon. Diarmuid and Maura
 O'Scannlain
 Frank J. Ostrowsky
 Zella Mae Packard
 Stanley and Joan Page
 Rev. William Palmer
 Julian C. Paluck
 Sr. Elizabeth Panero
 Joseph T. Papa

Dorothy Papes
 Agustin and Primitiva Paras
 Richard and Patricia Paris
 Bertha Parker
 Susan M. Paschke
 Paul and Doris Passi
 George Patauave
 Howard and Mary Patnode
 John and Karen Patrick
 Wesley and Diane Patterson
 Don and Loretta Payne
 Paul Pearson
 Thomas and Lorraine Pearson
 R. Scott Peavy and Lolly Peavy
 Joseph and Robin Pedron
 Catherine Peet
 Wally and Frances Peets
 Rev. Edmund J. Penisten '02
 Patricia A. Penning
 Kathleen and Peroff
 Karl H. Perpignon
 Capt. W.R. and Carolyn Perrin
 George and Virginia Perry
 Peter and Catherine Petek
 Mr. and Mrs. Thomas W. Petersik '62
 Sharon Peterson
 Sally Peterson
 Robert and Pamela Petruska
 Virginia Petryk
 Andrea and Matthew Pfaffenbach
 Roger and Kathleen Pfeifer
 Harry and Oanh Pham
 Tan Nhat Pham
 Lan Ngoc Pham
 Brandon Dang Phan
 Mr. and Mrs. Paul Phifer
 Anna L. Phillips
 Helen Phillips
 Sharon A. Pianka
 Albert and Linda Picchioni
 John and Barbara Pickett
 Maria Pimentel
 Margaret Pinchak
 Robert Pinder
 Rosemary Pinksten
 David and Patricia Piro-Bosley
 Leo and Delia Pisculli
 James and Rosann Pitton
 John '96 and Peggy Platt
 Arlene F. Plechaty
 Dr. John E. and Sandi Pliska
 John Ploth
 Mr. and Mrs. Melvin F. Polek
 Catherine Polentz
 Louie Porte
 David and Cheryl Posedel
 James Potter
 Harlan and Leslie Potts
 Patrick and Billie Powers

Charlie Powers
 William and Marilyn Powers
 Marie Praspal
 Ron and Mary Prevost
 Deidre Pribula
 James and Suzanne Price
 Peter and Leah Prigge
 Dylan Prigge
 William and Lorraine Prince
 James and Marilyn Prince
 Angus and Wendy Proud
 William and Bernadette Pruett
 Ralph and Diane Puncochar
 William J. Purcell, CPA, PC
 Leo '61 and Gerri Purdy
 Michael and Victoria Quinn
 Georgia G. Quinn
 Gemma Quinter
 James and Erin Rabalais
 Naomi Raber
 Rev. Philip H. Raether '04
 Darryl E. Rakestraw
 Raymond and Margaret Ramsay
 William and Beverly Ratajak
 Rollin Ratches
 Georgene Rayburn
 Catherine Reardon
 Dorothy Recktenwald
 Mary F. Redlinger

Irene Reynolds
 Dennis Richey
 Richard '56 and Mary Richter
 Jane Rickenbaugh
 Edwin M. Rieger, Jr.
 Joseph and Theresa Rieping
 Steven and Laurie Rinaldi
 Yumi Rinta
 Marie Robinette
 Janet L. Rodeghiero
 Rev. John C. Rodriguez '60
 Carlene A. Roeker OFS
 Barbara Rogoz
 Mr. and Mrs. Roger J. Roman
 Judy Romans
 Peter and Elaine Romeo
 Mrs. Paul E. Rosner
 Donald and Judy Ross
 Marjorie Roszman
 Dorothy Rottinghaus
 Margaret Routledge
 Ron and Patricia Rowan
 Dr. Milton and Ann Rowley
 Janet Roy
 Gail Ruddiman
 Katharine J. Rudolfelt
 Rebecca Ruppert
 Francis and Martha Ann Ryan
 Richard and Kathy Sabel

Number of dioceses
 and religious
 communities served
 by priests formed
 at Mount Angel
 Seminary:
 More than 100

Sally T. Reeves
 Francis and Helen Reichert
 Rosemary Reid
 Eric and Lisa Reimer
 Dave and Cele Reitz
 Joan C. Rendler
 Edward W. Renk
 Julie Rettagaliata

Lorraine Saffer
 Walter J. Salat
 Mitch and Karen Salovich
 Maria Samanns
 Jim and Tracy Sander
 Launa Sanders
 Phyllis and Wayne Sattler
 Mr. and Mrs. Ronald W. Sauber

† Deceased

Scottie and Earlene Scallion
 Sean and Kathy Scally
 Lenore Schaecher
 Robert and Elizabeth Schaefers
 Edna M. Schafer
 Ken Schaffer
 Jerry and Dianne Schank
 Bret and Joleen Schanzenbach
 Claire Schaubel
 David '69 and Hiroko Schauer
 Tom and Cesie Scheuermann
 Richard A. and Holly K. Schindler
 Albert and Joy Schindler
 Patricia M. Schleck
 Ron and Mary Jo Schmaedick
 Patricia A. Schmechel
 Rev. William Schmid '05
 Mike and Susan Schmidlin
 David and Sandy Schmidt
 James W. Schmidt
 David and Gretchen Schmidt
 Kirsten A. Schneider
 Rev. Troy D. Schneider '09
 Louis and Lisa Schnipke
 Millicent A. Schoeberl
 James and Marybeth Schombert
 Mary Schrader
 Patricia M. Schreiber
 Raymond and Colleen Schreiner
 Kenneth and Jane Schuebel
 Gordon and Rosalie Schuler
 Steve and Shelly Schultheis
 Robert and Constance Schultz
 Rev. David Schunk
 Robert and Elizabeth Schuster
 Mary Lou Schutz
 Flora Schwab †
 James M. Schwab
 Mike '62 and Virginia Schwab
 Susie and Art Schwalge
 Lynn and Kathleen Schwartz
 Erv and Josephine Schweiger
 Mr. and Mrs. Lloyd N. Schwend
 William and Barbara Schwendler
 Luanne Semler
 Roseanne Senger
 Michael and Theresia Senyk
 Aurora Sepeda
 Karen Serowik
 John P. Serpa '67
 Claire A. Settles
 James and Margaret Sharp
 Gerald H. Shaw
 Anna May Shaw
 Renee Shaya
 Rev. Robert Shea
 Bernard and Martha Sheely
 Margaret Shillingford
 Rita J. Shine

Avery and Beth Shipley
 John and Jane Shoemaker
 Kathy Shroka
 Marcella Shuell
 Charlotte Shuter
 Joe Sicotte
 Carl and Jeanette Sieg
 Msgr. Robert Siler '01
 Mark Sills
 Robert and Sally Siltanen
 Teresa Silver
 Mr. and Mrs. Mark Simendinger
 Nua Sipiliano
 Fred † and Rachel Siri
 Stephen and Kathleen Sisolak
 Laurance and Darby Sitter
 Kenneth † and Louise Sjovold
 Phillip P. Skok †
 John and Julia Slade
 Maureen G. Sloan
 Rev. Eugene Slomba
 Dave and Joan Slonecker
 Michael and Norma Slover
 Lowell and Maureen Smith
 Most Rev. Peter L. Smith '01
 Janet Smith
 Ann K. Smith
 Patricia Smith
 George and Angela Smith
 Margery E. Sneddon
 Donald and Bernice Snowdon
 Damian Sokol
 Joseph R. Sontgerath
 Bruce and Jill Sophie
 Rev. Mr. David E. and Lois Sorensen
 Michael and Judy Soseman Duncan
 Russell and Nancy Soucek
 Gary Spanovich and Nancy Olmsted
 Thomas Sparks and Anne Doumit
 Sparks
 Lisa Spence
 Suzanne J. Spencer
 Terrence and Bonnie Sponsel
 Robert and Susan Sprekelmeyer
 Betty St. Pierre
 Marilyn St. Pierre
 Br. Donald Stabrowski, CSC
 John and Julie Stacy
 Charles Stadelman
 Henry and Barbara Stadelman
 Loretta R. Stark
 Paul and Jeannie Steele
 Jeanette L. Steele
 Jane K. Steffensen
 David and Lauri Stein
 William '66 and Ann Steinmetz
 Gloria J. Stephens
 Dave Stere
 Cheryl Stereff

Kent Sternitzke
 Jacque Steuerner
 Marilyn Stewart
 Bob Sticha
 Clint and Diana Stiger
 Michael and Nanette Stinson
 Dennis Stock
 Joseph Stoffel
 Dick and Shelia Stokes
 Paula K. Stone
 Teresa and Darlene Story
 William J. Stow
 Stanley and Barbara Strahm
 Karen Stratton
 Marie Stringer
 Mary Stuckart
 Patricia Stutzman
 Marilyn Swayze
 Agnes M. Sweeney
 Kathleen Sweeney
 Patricia Swigart
 Daniel P. Switala
 Michelle Switala
 Mirek and Anna Sztajno
 Barbara and Ben Tabler
 Daniel L. Talaga
 John and Ruth Talbott
 Bert and Pat Tavelli
 Elona M. Taylor
 Paige Taylor
 Margaret and Willard Teem
 Rev. Eric Tellez
 Frances D. Tenderella
 Phil Tenkhoff
 David L. and Florence J. Tennant
 Marilyn Terhaar
 Susan Thibaudeau
 Harvey '60 and Beth Thoennes
 Brian and Jeanne Thomas
 Minnie Thompson
 Gary and Pauline Thompson
 John Thomsen and Margaret Riley
 James and Virginia Tinling
 Leonard and Lillian Tobias
 Joel and Celina Tobias
 Margaret M. Toohey
 Shirley and James Tormey
 Matti Totonchy
 Victoria Trabosh
 Kim Trinh T. Tran
 Hung and Anh Tran
 Thomas and Rosie Tran
 Thua and Hoi Tran
 Lucia Hoi Thi Tran
 Quang and Honglien Thi Tran
 Linh Tran
 Terry and Ann Trausch
 Rita Trejchel
 Betty J. Tretheway

Larry and Loretta Tribble
 Richard Triska
 Angela Trost
 Laurita F. Trujillo
 Nhan Van Truong
 Eugene and Cathy Tupper
 Raymond and Laura Turchetti
 Julie Turner
 Wayne and Sharon Twilliger
 Evan Twombly
 Gordon and Darlene Unger
 Gwendolyn L. Ulibarri
 Jon Ulsh
 Richard and Mary Unger
 Thomas '54 and Ethel Unger
 Margaret Urbansky
 Ernest J. Valach
 Bernice Van Cauteren
 Than Van Dang and Tuyet Thi Nguyen
 Dieu and Alyson Van Dinh
 Gary and Kimberly Van Dyke
 Miki Van Houten
 Pat Van Loo
 Dr. Thomas and Greta Van Veen
 Kathy Van Veen
 Deacon Allen E. '82 and Terri Vandecoevering
 Fred and Mary Vandecoevering
 Helen M. Vandecoevering
 Eugene and Susan Vandecoevering
 Francis and Frances Vanderzanden
 Allan Vanderzanden
 Merle S. Vandewettering
 My and LuAnn Van-Dinh
 Patti Vargas
 Lisa Vasquez
 Champ C. Vaughan
 Dr. George J. and JoAnn Vennes
 The Doctors Verheyden
 Aurora Viarengo
 David and Yolanda Vigil
 Victor and Sherry Vincent
 Justin and Marie Vincent
 Therese Voelker Young
 Daniel and Jamie Volz
 Sr. Krista von Borstel
 Alex and Clare Vonderhaar
 Patricia Vozel
 John and Carole Vranizan
 David and Sharon Wacker
 Hazel Wagner
 Leo and Elfrieda Wagner
 Betty L. Wait
 David and Mary Walker
 James Wallace
 John and Linda Walsh
 Katherine Ward
 George and Eunice Warmuth
 Nick Warner

Eliva R. Warrington
 Bill F. Waters
 Richard and Mary Watson
 Lyle and Joan Watson
 Thomas and Linda Watson
 Timothy '64 and JoAnne Wavra
 Ed and Marie Weber
 Stephen and Beverly Weber
 Dinesh and Lija Weerasooriya
 Dr. Ilse Wefers
 Kendal Weidinger
 William and Leone Weigand
 Dr. Richard M. and Betty Weigel
 Rev. Thomas L. Weise '02
 Beverly Weiss
 Deacon Kevin and Susan Welch
 Reg Wells
 Mary Ann Welp
 Michael and Darlene Welp
 Michael and Debra Welter
 Jeffrey J. Wemhoff '81
 James and Elizabeth Wendlandt
 Shawn and Cynthia Wendling
 Barbara Werschkul
 Patricia J. Weseloh
 Dean and Molly Westbrook
 Craig '63 and Pat Weygandt
 Mrs. Phil Wheeler
 Helen P. White
 Thomas White
 Mary White
 John J. White
 Mike and Kay Whitney
 Peter J. Wiese '66
 Rose Wilcox
 John and Kathryn Wildgen
 Joann Wilen
 Thomas and Leslie Wilke
 Annette Wilkinson
 Sharon and Pete Wilson
 Matthew and Liudmyla Wilson
 Beverly J. Wimmer
 Ted and Sheila Winnowski
 Dr. and Mrs. William D. Wise
 Alan and V. Ginger Withers
 Lorraine S. Woelfle
 Clifford and Dolores Wolf
 Mary Ann T. Wolfe
 Robert and Carolyn Wolfe
 Andres R. Wong
 Robert and Darla Workman
 Bruce and Sandra Wright
 Frank A. Wrobel
 Marsha P. Yandell
 Dr. Leo and Bella Yau
 Clifford Yeary
 Col. Robert E. '61 and Kathleen Yeend
 Michael Yoon
 Beatrice Yoshioka

Carol Young
 Frances Yount
 Charlene Yuranek
 Margaret and W.J. Zach
 Pamela Zanotelli
 Patricia Zaunbrecher
 Catherine Zeisel
 Very Rev. Gary M. Zender '80
 Darrell and Lynn Zent
 Ernest and Lola Zielinski
 Janet and Kenneth C. Zilvitis
 Michael E. Zimmerman
 Walter Zimmermann
 Paul and Patricia Zollner
 Donald and Jane Zuber
 Bruce and Jean Zuber
 Jerome and Karen Zwebler

ORGANIZATIONS

Archdiocesan Council of Catholic Women
 Catholic Daughters #1089
 Catholic Daughters #718, Court Marion
 Catholic Daughters #1461
 Catholic Daughters of America, Court of St. Mary #1800
 Catholic Daughters of America, #2452
 Catholic Daughters of the America, Court #1386
 Catholic Daughters of the Americas, Court #2405
 Catholic Youth Organization
 Church of The Good Samaritan
 Kaiser Foundation Health Plan of the NW Community Giving
 Knights of Columbus #3239
 Knights of Columbus #1292
 Knights of Columbus #900
 Knights of Columbus, #5842 Sacred Heart Council
 Microsoft Matching Gifts Program
 National Catholic Society of Foresters, St. Mary's Court
 PSEG Educational Matching Gift Program
 Shell Oil Company Foundation
 Sisters of St. Casimir
 St. Agnes Court
 St. Alice Catholic Church
 St. Anthony Hall
 St. Francis of Assisi
 St. Francis of Assisi Catholic Church
 St. Joseph Catholic Church
 St. Paul Catholic Church
 Vietnamese Community of Oregon
 Willamette Falls Symphony
 Wolf Family Charitable Foundation

Number of ways you can make a gift to Mount Angel Abbey and Seminary, to support the good works of the monks:

Checks, credit cards (via mail, online or in person), electronic funds transfer (EFT), wills, trusts, IRAs, annuities, donor-advised funds, foundation grants, gifts of stocks, gifts in kind – and prayers. To learn more contact Jodi Kilcup at 503-928-0173 or jodi.kilcup@mtangel.edu.

TRIBUTE DONORS**In Honor of American Samoan Seminarians**

Michael and Tanya McGee

In Honor of Rev. Bruno Becker, OSB

Claramarie Klang

In Honor of Br. Gregory Benevidez, OSB

Anonymous (1)

Robert Nies and Rosanne Mohr

John '96 and Peggy Platt

In Memory of Leo Bracis

Fidelity Investment Charitable Gift Fund

In Memory of Anne Braxmeyer

Michael and Roselene Braxmeyer

In Honor of Dustin Busse

Bernhard and Martha Biederbeck

In Honor of Rev. Teresio Caldwell, OSB

Anonymous (2)

Ronald and Carol Baier

Mildred and Francis Bernards

Dan and Donna Bevens

Catholic Daughters #718, Court Marion

Willie and Eden Davis

Dorothy Diehl

Steven and Mary Dierickx

Rev. Minh Do '14

Robert '58 and Jean Fessler

Vonda French

Pauline Gobel

Jeanne Hannan

James and Lynn Harris

Rev. Joseph N. Heuberger '66

Joseph '61 and Pam Kloft

Rev. Lauro C. Minimo '14

Francis '52 and Carol Platz

Kent and Debora Purdy

William and Beverly Ratajak

Mr. and Mrs. William A. Schell

Mike and Susan Schmidlin

Suzanne J. Spencer

Gary and Connie Vandehey

Bernard Vanderzanden

Most Rev. John G. Vlazny

St. Mary Catholic Church

In Memory of Lavonne Camp

Raymond and Grace Hush

In Memory of Rev. Paschal Cheline, OSB

Anonymous (1)

Joseph Bonacci '59

John and Pat Buchheit

Richard and Maria Cheline

Leon Chesler and Nancy Davis

Maureen and Robert Clark

Nancy J. Curcio

Paul Davis and Phyllis Robertson

Ann L. Farrelly

Charles and Carolyn Hayes

Kristen Hayes

Mr. and Mrs. Dennis Hull

Theodore M. Jung '76

Mary Ann Kearley

Paul and Judy Kearley

Winifred M. Kearley

Ken and Nancy Keating

Nancy Keating

Rosemary Lucente

Patrick and Syrna Mulich

Francis '52 and Carol Platz

Rev. Erik J. Richtsteig '93

Michael and Norma Slover

Dr. Ursula Tabor

Most Rev. John G. Vlazny

Jack and Helen White

Helen P. White

Thomas White

In Memory of Br. Stephen Cox, OSB

Anonymous (1)

Beatrice M. Benham

Patricia J. Burke

Marcia Cochran

Edwin and Nelda Cox

John and Marlyn Cox

Sarah Cox

William and Cynthia De Smet

Gary and Sue Downs

Gerald and Janice Gagnon

John and Lucy Gift

Martha Joanes

Anthony and Lisanne Kurtz

Scott H. McNutt and Lee

Manus-McNutt

Doug and Jeanna Osborne

Patrick and Kathleen Quigg

Friars of Western Dominican Province

In Honor of Vicente DeLaCruz

Mr. and Mrs. Richard A. Walker

In Memory of Ronald Dow

Isabel Dow

In Honor of Abbot Gregory Duerr, OSB

Dr. James and Polly Dewey

In Memory of Phyllis Flodeen Dunn

Lynda Theisen

In Memory of Harvey Dean Felten and Marilyn Elizabeth Felten

Lisa and Eric Reimer

In Memory of Ann and Margaret Galati

George A. Galati

In Memory of Rosario Giambrone

Joann Wilen

In Memory of Francis Hueback and Bernard Seiler

Raymond and Grace Hush

In Honor of Immaculate Conception Church, Roslyn WA

Adriana Stubbs

In Memory of Dan Ivancie

Gwen Berg

In Memory of Angela Koehler

Joseph Koehler

In Honor of Rev. Basil Lawrence, OSB

Anonymous (2)

Dan and Donna Bevens

Rev. Ysrael C. Bien '10

Mr. and Mrs. Micheal J. Bonnette

Willie and Eden Davis

Joseph and Celia Deegan

Rev. Minh Do '14

Rev. Joseph S. Frez '10

Edward Graveline

Rev. Joseph N. Heuberger '66

Knights of Columbus, Mother Seton

Council # 11029

Rev. Lauro C. Minimo '14

Francis '52 and Carol Platz

Charles and Christine Pristas

Angus and Wendy Proud

Sisters of Reparation

Charles and Dolores Soldano

St. Francis of Assisi

David and Mary Walker

Terrence and Nancy Ward

Donald and Layna Woods

In Memory of Dale Le Barron

Joan J. Le Barron

In Honor of Br. Jesus Maria Leija, OSB

Anonymous (1)

John '96 and Peggy Platt

In Memory of Mary Leon

Barbara Chapman

In Memory of Matthew Lontz

Leonard and Cassie Strandley

In Honor of Br. Andre Love, OSB

Anonymous (1)

In Memory of Samuel and Mary Rose Mantione

Joseph Mantione

In Memory of Thomas and Anthony Martone

Albert and Anne Rapini

In Honor of Mount Angel Seminary

Emeritus Faculty

Anonymous (1)

In Honor of Dr. Thomas Pitre

Dr. Lynne B. Bissonnette-Pitre

In Memory of Frank Robl, Jr.

Frank J. Robl

In Honor of the Sacred Heart of Jesus

Joanne Arevalo

In Memory of Rev. Bernard Sanders, OSB

Donald and Clare Monfort

In Honor of Rev. Andrew Schwenke, OSB

Dan and Donna Bevens

Lorraine D'Amico

Willie and Eden Davis

Rev. Minh Do '14

Rev. Lauro C. Minimo '14

George Patauave

Francis '52 and Carol Platz

St. Paul Catholic Church

In Memory of Patricia Scott

John and Jane Shoemaker

In Honor of Rev. Jack Shrum

James Covell

In Honor of Rev. Edmund Smith, OSB

Bruce Berning

Ralph '47 and Louise Bochsler

Thomas '58 and Dorothy Bochsler

Most Rev. Elden F. Curtiss

Very Rev. John J. Darragh

Patricia Dunne

Robert '58 and Jean Fessler

George and Lillian Kroman

Mr. and Mrs. Mike Manning

Dr. Ellen McWhirter

Francis '52 and Carol Platz

James and Marilyn Prince

Cecilia Schiedler

Arlene Harris Smit

Marcella Smith

Most Rev. John G. Vlazny

In Memory of Patricia Smith

Carol Young

In Honor of Bill and Nancy Stricker

James and Erin Rabalais

In Honor of Rev. Vincent Trujillo, OSB

Myrtha F. Hammer

Lawrence Moorman

M. Frances and Jean R Quintana

In Memory of Hattie Vandecoevering

John and Janis Vandecoevering

In Memory of Daniel Walsh

Ann Clifford

In Memory of Linda Weigel

Anne and Lyman Brown

Kathleen Redwine

In Memory of Abbot Joseph Woods, OSB

Norman and Kathy Charpiloz

Development Staff

Jodi Kilcup
Director of Development
jodi.kilcup@mtangel.edu
503-928-0173

Jeanne Hobson
Legacy Planning
jeanne.hobson@mtangel.edu
503-845-3057

Abbey Foundation of Oregon

PO Box 497, Saint Benedict, OR 97373-0497

www.mountangelabbey.org

*... He who began a good work in you will perfect it
until the day of Christ Jesus.*

– Philipians 1:6