

Lourdes Foundation Annual Report
July 1, 2010 to June 30, 2011

Message from Executive Director – Tim Sitzer

A huge debt of gratitude to those who came before us

It's so wonderful to share news with you and give you current updates, especially when you can share good news! Our 2010-2011 school year annual appeal was the most successful in Lourdes Foundation's history, with **over \$211,000 in support from you, our donors.**

Please know that because of you and your tremendous generosity, love, and gifts of treasure, we can complete our mission of support to Lourdes High School (LHS). Be assured that your gifts are well stewarded, valued, appreciated, and go towards helping to make LHS the wonderful Christ centered school that it is.

Lourdes Foundation was able to help every LHS family, who qualified for need with tuition assistance for the 2010-2011 school year. It is worth repeating - **Every family that qualified for need was touched because of your generosity.**

- \$111,319 in the form of scholarship was awarded to 100 students for the 2010-2011 school year.
- \$7,900 was awarded to two Lourdes faculty members who were chosen for the Assisi Pilgrimage program. We annually sponsor two Lourdes staff members to Assisi, Italy to walk in the steps of St. Francis and St. Claire.
- \$2,500 was given to the athletic programs through our Hall of Fame event.
- \$1,710 to the Music and Fine Arts program.
- \$15,000 was given to purchase the first *Smart Boards* at LHS.

Our support of Lourdes Building Our Future Capital Campaign

Due to the courage and forward thinking of our past board members, Lourdes Foundation purchased most of the houses that occupied the city block to the north of LHS in the early to mid 90's. Lourdes Foundation owns approximately 80% of that north block. The houses were razed, allowing the north parking lot for students & faculty. Students were no longer parking on city streets and as far away as Miracle Mile!

Lourdes Foundation purchased those properties at a time when RCS was unable to commit the funding for north block. The properties were purchased one at a time over approximately a ten-year period, with the sole purpose of having that land available for the future expansion of LHS.

With the amazing gift of twenty-five acres of land from Jack & Mary Ann Remick for the new LHS campus in NW Rochester, Lourdes Foundation now had this wonderful asset that we could share with the capital campaign.

We are proud to announce, that because of the sale of the property to Mayo Clinic, our 80% ownership of the north lot now translates into a gift from Lourdes Foundation to the *Lourdes Building Our Future* (LBOF) capital campaign of just over \$2,866,000.

Without a doubt, you, our donors, are responsible for this remarkable gift to the capital campaign. We could not have done it without your incredible generosity and commitment to Lourdes Foundation. We owe a huge debt of gratitude to those LFI board members who came before us; their leap of faith has made this gift to the new school possible!

Thank You!

A handwritten signature in black ink that reads "Tim Sitzer". The signature is written in a cursive, flowing style.

President's Message

Susan Krecke

There is an exciting scene unfolding outside the Lourdes Foundation offices these days. Standing at the windows we can see and hear the backhoes and graders and earth movers, forever altering the ground outside, laying down the footings for our new high school. While a new school building still seems like a dream for many people who have been watching and waiting for signs of progress, there are forces at work that seem to miraculously keep moving ahead. The architectural drawings, so beautiful they can move you to tears, are going to cease to be just drawings. They will become bricks and mortar, filled with people and ideas. The Lourdes Building Our Future campaign is still going strong, with more donors stepping forward every day. The dream is becoming a reality, and the next generation of Lourdes graduates will soon have a new and shiny place to call home.

When my oldest daughter was a freshman, I volunteered to chaperone a fall dance, and got my first good look at the current Lourdes High School. I had been in the building on many occasions but on that night, I was seeing it with the critical eye of an invested parent. And I couldn't help but notice its deficiencies. Touring the Commons, I tried not to focus on the low and stained ceilings, the exposed pipes, and the worn-out floor, but I found myself mumbling something vague about "renovations" as I followed my daughter up the stairs. She stopped my grumbling when she turned around and said, "Mom, you have to understand- I love every inch of this place." At that moment, and many times afterward, I felt foolish for giving too much thought to the physical surroundings, and not enough to what makes Lourdes High School so special. The Lourdes community, and the love that people hold in their hearts for it, is so much bigger and more meaningful than just a street address.

But street addresses do matter. Lourdes cannot thrive or continue to grow without a change of address. Our well-loved school building is not sufficient to meet the evolving needs of our students in the areas of the arts, science, athletics and physical access. Our vibrant and growing community is surely worthy of a new home that will reflect its success. While the school address will soon change, the need for tuition assistance will continue. The Lourdes Foundation is the key to providing that assistance and we thank you for your continued support of our students, through our annual appeal.

We are so blessed that the goals for the future of Catholic education in Rochester will be realized in so fine a new building. With God's blessing, and support from our generous donors, the new Lourdes High school will welcome its first students in the fall of 2013.

Onward Lourdes!

Susan Krecke
Lourdes Foundation Board President

Lourdes Foundation Board of Directors 2010- 2011

Therese Armstead
Steve Bieniek
Julie Burgart
Bob Gander '73
Tim Geisler
Greg Griffiths

Mike Kesler '91
Susan Krecke
Fritz Kvaternik
John Lawson
Mike Lose
Mike McNeil

Diana Nicolay
Karen Petersen
Andy Poterucha '01
Chris Price '89
Mark Stadtherr

Lourdes Foundation Founding Board Members

Henry J. Bromelkamp*
Vincent E. Cashman*
John D. Chisholm*
Joseph R. Daly, Jr.
Virgil M. Elliott*

Charles F. Gray '46
Madonna M. Hanf*
Edgar G. Harrison, Jr. MD*
Owen J. Korsmo*
Richard J. Reitemeier, MD

Richard J. Smith*
Thomas Wolf '47*
James F. Woodruff, Sr.*
Raymond F. Zeman

Emeritus Members of the Lourdes Foundation Board

Richard R. Arend '65
Wayne Arnold '53*
Dean Ascherman
Richard Bins
Judith A. Bird
E. Elliott Briese*
Henry J. Bromelkamp*
Marc Carpenter
Vincent E. Cashman*
Evelyn Cashman

William P. Cooney, MD
Barb DeCramer
Fr. Virgil Duellman*
Jerry Engelbert
Joyce Even
William A. Fitzgerald
Charles Gray '46
Leigh Johnson
Larry Koshire '65
Owen J. Korsmo*

Kevin Nigon '73
Mary Ann Remick '60
Tim Shea
Thomas Wolf '47*
James F. Woodruff Sr.*
James Woodruff, Jr. '63
John W. Woodruff '65
Raymond Zeman

**deceased*

Lourdes Foundation:

We are *your* Alumni Connection

During the summer of 2011, LFI helped with ***12 class reunions*** and helped reconnect ***1465*** LHS classmates.

LHS Class of 1960 at their 2010 50th class reunion

Lourdes Foundation
hosts a
***Post Homecoming
Game Party***
at
Lourdes High School
for
***Alumni and
friends.***

Lourdes Foundation:

We publish the **Aquila** Newsmagazine twice a year, combining news about happenings at LHS with stories about alumni and donors.

*To view the latest **Aquila**, visit our website at:
www.lourdesfoundation.org*

We sponsor the annual **Lourdes Sports Hall of Fame** event. Profits provide extra sports equipment for coaches that could not have been provided in the general budget.

*Coach Gene Wentz and family at his 2010 Induction into the **LHS Sports Hall of Fame**. All 11 of the Wentz children are LHS Graduates.*

Lourdes Foundation:

We provide Tuition Assistance

In the past year, we awarded \$111,319 to 100 Lourdes families in need to help fund their child's education to Lourdes High School.

"I am so grateful for this scholarship so I can finish my senior year at LHS. I love the school! I am very proud to say I go to Lourdes High School. Thank you so much!"

"Thank you for your generosity in giving me the scholarships I needed to attend Lourdes High School again this year. The gifts you have given me will make my high school experience at Lourdes better knowing that I am being supported, not just by the school and my family, but by the donations of so many others who are committed to Catholic education. It means so much to me and inspires me to work harder. I am looking forward to the challenges of my sophomore year and sharing it with the many friends I have made. Thanks for your continuing support in my education. "

Lourdes Foundation:

We are proud to list our Scholarship Funds

Anonymous
Music Department Endowment
Bill & Carrie Adamson Family
Alice Nevenheim Langdon
Amy Wentink Memorial
Michael Birdseye Memorial
E. Elliot Briese
Henry Bromelkamp Memorial
Donald & Catherine Buske
Gene Campbell
William F. Canfield Memorial
Marc & Helen Carpenter
Mike Carroll Tribute
Vince Cashman Memorial
Rochester Area Knights of
Columbus
Robert & Margaret Conway
Jim & Judy Daly Memorial
Jim & Gervais Deutsch
Hank Doran/Kenan
Elda Dorsey & Geraldina Lawson
Memorial
Benny & Eloise Dresbach
Fr. Virgil Duellmann
Gene Eiden
Paula Elder Memorial
Kathleen Erickson Memorial

Fellow Student
Lawrence Ferguson Family
Bob & Linda Gander Family
Emil & Dorothy Gauthier
Ruth M. Goblirsch Memorial
Tom & Sue Graf Family
Charles & Margaret Gray
Anne C. Haddad Memorial
Fr. James Hayden Memorial
Gerald Hrabec Tribute
Marilynn Becker Johnson Memorial
Sr. Jutta Gleichauf
Kesler Family
Kevin Dee Memorial
Gayle & Owen Korsmo
Kathleen Wentink Krenz
Nick Kroska Memorial
Denise Kutzke Memorial
Sr. Adriena Kvaternik
Kenneth Steven Langdon
Kenneth & Alice Langdon
Lourdes Foundation General
LFI Past Presidents & Emeritus
Dee Libera Tribute
Sr. Viatrix Mach Legacy
Joe Mayer Tribute

Robb McDonald Memorial
Mary A. Stewart
Jessica Ann Murray Memorial
Dennis L. Nigon Tribute
Fr. Paul Nelson '53
Agnes & Ralph Nigon
Tom & Maxine O'Loughlin
Daniel Paulson Memorial
Fr. Albert Perrizo Memorial
Ralph Peterson Memorial
Jim & Bunnie Powers
Kathleen Reichart
Sisters of St. Francis
James & Helen Sheehan
Dick Sherman
Kathleen & Dorothy Stewart
Vern Strauss Memorial
Gary Vanselow Memorial
Walters Family
William & Jeanette Wentink
James A. Wheelock Memorial
Irene & Dr. Lloyd Williams
Woodruff Family
Ronald & Dianne Yanish Family
Susanne Zeman Memorial

Class of 1950
Class of 1953
Class of 1954
Class of 1955

Class of 1959
Class of 1960
Class of 1961
Class of 1964

Class of 1965
Class of 1968
Class of 1969
Class of 1970

Class of 1981
Class of 1986
Class of 1998

“Thank you very much! These scholarships will help my family and I out in so many ways and we greatly appreciate it! I am very honored to have been selected as a recipient of this scholarship.”

Lourdes Foundation:

We provide gifts to Lourdes High School

*Lourdes Foundation Music Endowment helps to purchase new band equipment. Since the endowment was created in **2005**, Lourdes Foundation has contributed **\$14,000** to the **Lourdes Music Program**.*

Lourdes Foundation:

We host the annual ***Distinguished Alumni Speaker Series***

2010 Distinguished Alumni Speaker was

Jill Mickelson '90

Jill is an environmental engineer who worked to rebuild the MN I35W Bridge after the collapse on August 1, 2007.

Lourdes Foundation:

We provide gifts to Lourdes High School

In May 2011, Lourdes Foundation donated **\$15,000** to Lourdes High School for the purchase of the first **four Smart boards** for classrooms.

Each year the Lourdes Foundation provides funds for **two Lourdes High School staff members to make a Franciscan pilgrimage to Assisi, Italy.**

The intent of the experience is to bring back a renewed understanding of Franciscan values to our high school students.

“Our family is most appreciative of the scholarship you gave to our son. He has been a student at St. Johns since kindergarten and has thrived in that environment. He is a good student and on the A honor roll each quarter. We are so grateful that with your help, he will have the opportunity to continue his excellent Catholic education at Lourdes.”

Lourdes Foundation:

We honor your gifts of time and treasure

In October 2010, Lourdes Foundation honored ***Joe Powers*** (left) with the ***Woodruff Award***, ***Tim Carroll '03*** (middle) as ***2010 Alumnus of the Year*** and ***Denny Nigon '64*** (right) with the ***President's Award***.

Started in 2005, the annual

Gary Vanselow Memorial Fish Fry

is a great family event sponsored by the Lourdes Foundation. It raises tuition assistance funds for Lourdes students in need, and since 2005 has raised over

\$81,000.

Lourdes Foundation:

Join our Legacy Society

In 2011, in an effort to highlight our ***planned giving program***, Lourdes Foundation officially changed the name to ***The Lourdes Foundation Legacy Society***.

Members of the foundation's former Round Table (116 members) are now members of the new Lourdes Foundation Legacy Society.

Planned gifts are so important to our long-term success. ***Your Legacy*** to Lourdes

Foundation can be planned in many ways, which benefits both your estate and Lourdes High School. Your financial planner or legal advisor can best help you make your vision a reality.

No matter the size of your planned gift, those gifts make the impossible – possible.

Call our office at 507-289-2584 if you have any questions about planned giving. We can help you get started.

Lourdes Foundation:

Legacy Society Members

These ***Lourdes Foundation Legacy Society*** members have notified us of their intentions to include the Lourdes Foundation in their estate plans. For more information, please contact the Lourdes Foundation at 507-289-2584.

Mr. & Mrs. William J. Adamson
Mr. & Mrs. Al Amundson
Mr. Mark D. Andersen
Mr. & Mrs. Richard R. Arend
Mr. & Mrs. Mike Armstead
Mrs. Donna J. Arnold
Mr. & Mrs. Dean R. Ascheman
Mr. & Mrs. John R. Baker
Ms. M. Joanne Ballou
Dr. Jack W. Beabout
Mr. & Mrs. Dan Bell
Mr. & Mrs. Charles A. Bird
Mr. & Mrs. Arthur Birdseye
Mr. & Mrs. Richard C. Booth
Mr. & Mrs. Robert M. Bradley
Mr. David J. Bromelkamp
Mrs. Elaine T. Bromelkamp
Mrs. Evelyn M. Cashman
Fr. Joseph C. Cashman
Rev. Donald F. Connelly
Gerald W. Conway, STD
Dr. & Mrs. William P. Cooney
Mr. & Mrs. Matthew D. Dacy
Donald & Barbara DeCramer
Mrs. Bernice M. Dee
Mr. & Mrs. William Dvorak
Mrs. June Eannelli
Rev. Richard J. Engels
Mr. Robert Erickson
Mr. & Mrs. Mark M. Even
Mr. & Mrs. William Fitzgerald
Mr. & Mrs. Edward J. Foster
Mr. & Mrs. Bob Gander
Mr. & Mrs. Timothy R. Geisler
Mr. Charles Giannetto

Mrs. Dorothy Gores
Mrs. Susan A. Gould
Mr. Tony M. Gould
Dr. & Mrs. Philip R. Greipp
Mr. & Mrs. Robert M. Haggerty
Mr. & Mrs. Thomas W. Healy
Vince & Mary Herring
Mr. & Mrs. Don Hoffman
Dr. & Mrs. Michael J. Hogan
Mr. & Mrs. John Hunt, Jr.
Ms. Lynda Hyberger
Mr. & Mrs. Leigh Johnson
Sr. June Kaiser, OSF
Ms. Margaret Leo Kenan
Mr. & Mrs. Jeffrey O. Korsmo
Mr. & Mrs. Larry J. Koshire
Mr. Tom Krebsbach
Dr. & Mrs. Karl N. Krecke
Mr. & Mrs. Dennis Kruse
Rev. Donald Leary
Mrs. Mary Ann Leonard
Mr. Earl R. Lewis
Mr. & Mrs. George M. Libera
Dr. & Mrs. Michael F. Lose
Msgr. Gerald A. Mahon
Dave & Geri Marquardt Family
Dr. John G. Mayne
Mr. & Mrs. Daniel L. McCoy
Dr. & Mrs. Thomas McDonald
Mr. & Mrs. James T. McNary
Fr. Mark C. McNea
Drs. Fletcher and Deborah Miller
Ms. Kathleen C. Miller
Mr. & Mrs. Kevin Molloy
Dr. Paul R. Morgan, D.D.S

Dr. & Mrs. Bernard Morrey
Rev. Msgr. Joseph Mountain
Mr. & Mrs. Michael Murray
Mr. & Mrs. David Ness
Mrs. Jeanette Juliana Nichols
Mr. & Mrs. Bernard R. Nigon
Mr. & Mrs. Dennis L. Nigon
Dr. & Mrs. M. Kevin O'Connor
Mr. & Mrs. Paul M. Ohly
Mr. & Mrs. Larry A. Pederson
Mr. & Mrs. Jerome W. Perry
Dr. & Mrs. Bret T. Petersen
Mr. Joseph Powers
Mr. John Rathke
Mrs. Patsy Reitemeier
Mrs. Helen Restovich
Mrs. Martha Roemer
Mr. & Mrs. Gene G. Rowekamp
Mr. & Mrs. Ed M. Schneider, Jr.
Mr. & Mrs. Kenneth Schoenfelder
Mr. & Mrs. Timothy Shea
Thomas L. Sitzer, DDS
Ms. Mona K. Stevermer
Dr. & Mrs. Michael J. Stuart
Mr. & Mrs. Gil Theobald
Mr. & Mrs. Joseph C. Weis
Mr. & Mrs. Thomas H. Wente
Ms. Mary Whiting
Mr. & Mrs. Neil Willis
Ms. Mary R. Wilson
Dr. Anthony Windebank
Dr. Sharon Windebank
Mr. & Mrs. Jack Winkels
Mr. & Mrs. Rodney Woxland
Mr. & Mrs. Ronald J. Yanish

Lourdes Foundation: We say thank you

We have made every attempt to recognize all our generous donors, during the past fiscal year. Some donors are not listed because they have asked to remain anonymous. If your name should appear and does not, please contact us at 507-289-2584. Thank you for your support.

Donors Under \$1,000

Mr. & Mrs. Alex J. Adams
Ms. Melissa Adamski
Mr. & Mrs. Chris Adamson
Mr. James P. Adamson
Mr. & Mrs. John L. Ahmann
Dr. & Mrs. Glenn Alexander
Mrs. Donna K. Almsted
Mr. Mark D. Andersen
Mr. Gail L. Anderson
Mr. & Mrs. Jim Anderson
Mrs. Delores Archer
Mr. Chris Arend
Mr. & Mrs. Richard R. Arend
Mr. & Mrs. Mike Armstead
Mrs. Donna J. Arnold
Mr. William C. Arnold
Dr. & Mrs. John Bachman
Mr. & Mrs. Harley Baker
Mr. & Mrs. John R. Baker
Dr. & Mrs. William P. Baldus
Mr. Lance Ballard
Ms. Aimee Yu-Ballard
Ms. Janese A. Bantley
Mr. & Mrs. John L. Bantley
Ms. Susan M. Bartoletti
Mr. Matthew H. Bashaw
Mr. & Mrs. Robert J. Battista
Dr. Jack W. Beabout
Dr. & Mrs. Charles W. Beatty
Ms. Angelique Beaulieu
Dr. & Mrs. Joseph Becker
Mr. Bradley J. Behrendt
Mrs. Maurice Beiersdorf

Mr. & Mrs. Dan Bell
Mr. & Mrs. Gary Berg
Mr. Wayne Berger
Steve & Kaye Bieniek
Mr. & Mrs. Jeffrey Bigler
Mr. & Mrs. Richard H. Bins
Mr. & Mrs. Dave Blattner
Ms. Tricia Bleck
Mr. Ronnie Blee
Ms. Eloise Blenkush
Ms. Joanne Bongaarts
Mr. & Mrs. John W. Boray
Mr. & Mrs. Ben Borgen
Dr. & Mrs. Christopher P. Born
Ms. Mary Ann Bown
Mr. & Mrs. Christopher Bowron
Mr. & Mrs. Francis Bradley
Mr. & Mrs. David Brandt
Mr. Charles F. Breckle
Mr. Michael F. Brennan
Dr. & Mrs. John Bresnahan
Mr. & Mrs. Terry Briggs
Mrs. Elaine T. Bromelkamp
Mrs. Diane Bronk
Mr. & Mrs. Charles Brown
Mr. & Mrs. Maurice F. Brown
Mr. & Mrs. Thomas Brownlow
Mr. & Mrs. Alcuin Bruggenthies
Mr. & Mrs. Gregory Brunn
Mr. Frederick Buechler
Mr. & Mrs. Tom Graf
Dr. & Mrs. Lawrence J. Burgart
Dr. & Mrs. Harry F. Burich
Ms. Catherine B. Burke

Mr. Thomas J. Burkhard
Mr. & Mrs. Timothy Burriss
Mrs. Kathleen A. Buske
Mr. & Mrs. Thomas G. Cafarella
Mrs. Darlene Caflisch
Mr. Daniel T. Campbell
Mr. Donald C Campbell
Mr. Richard J. Campbell
Mr. Robert G. Campbell
Ms. Mary Elizabeth Campion
Mr. Robert Lawrence Campion
Mr. & Mrs. Thomas M. Canan
Mrs. Rosalie Canfield
Mr. Dominic Cannuli
Dr. & Mrs. Pedro Caraballo
Mr. & Mrs. David R. Carisch
Mr. & Mrs. Donald D. Carlson
Dr. & Mrs. Paul C. Carpenter
Mrs. Patricia Ann Carr
Mr. & Mrs. Mike Carroll
Ms. Ann H. Casey
Mrs. Evelyn M. Cashman
Mr. & Mrs. Peter Castro
Mr. & Mrs. Gus Chafoulis
Mrs. Barbara Chapman
Mrs. Angela Charlson
Mr. Michael Chase
Mr. Gerald A Christenson
Mrs. Ann Christiansen
Ms. Paulette Churness
Ms. Delma R. Clarey
Mr. Gavin Clark
Ms. Maxine M Closner
Mr. John Paul Connelly

Mr. William Edward Connelly
Rev. Kevin Connolly

Mrs. Bonnie A. Conway
Mr. & Mrs. John J. Conway
Mrs. Carol C. Costigan
Mr. & Mrs. James E. Cox
Ms. Mary Louise Cronin
Mr. Kevin Cunningham
Mr. Michael F. Cunningham
Dr. & Mrs. Richard Cunningham
Ms. Rita Ann Cunningham
Mrs. Laurie Czechowicz
Mr. & Mrs. Loren Dahling
Mr. Daniel R. Dale
Mr. & Mrs. Richard Dale
Mr. & Mrs. James H. Daly
Mr. Thomas J. Daly
Mr. John A Daniels
Mr. & Mrs. Nick Davis
Mrs. Marilyn Day
Mr. & Mrs. Steve Decker
Donald & Barbara DeCramer
Mrs. Bernice M. Dee
Ms. Mary Lou Delaney
Mr. & Mrs. Patrick J. Deutsch
Mr. Roger L. DeWell
Mrs. Donna M. Diderrich
Ms. Gina A Dilly
Mr. & Mrs. Eivind Djupedal
Mr. & Mrs. Patrick B Donahoe
Mr. Bill Doran
Ms. Bridget A Dorsey
Dr. Miloslava Dousa
Mr. & Mrs. John C. Doyle
Mr. & Mrs. John Drews
Mr. & Mrs. David Duncan
Mr. & Mrs. Robert J. Dunham
Mrs. June Eannelli
Mr. John Edwards
Mrs. Sherry A. Eichhorst
Mr. & Mrs. Gregory Eichten
Mr. & Mrs. Gene A. Eiden

Mr. & Mrs. Konrad J. Elliott
Mr. & Mrs. Charles Elliott

Mr. & Mrs. Robert K. Gluck
Mr. & Mrs. Robert Glynn

Lourdes Foundation:

Mr. & Mrs. Michael Ellstrom
Mrs. Eileen Engels
Mr. & Mrs. Stanley A. Ernste
Ms. Susan Ewert
Mr. & Mrs. Paul J. Ewing
Mr. & Mrs. Patrick J. Farrell
Mr. & Mrs. Paul E. Feind
Mr. & Mrs. Michael D. Felmlee
Mr. & Mrs. Thomas B. Ferguson
Mr. & Mrs. Daniel Fogarty
Mr. James W. Fogarty
Mr. Jerome Fogarty
Dr. & Mrs. David A. Foley
Mr. Nicholas J. Forliti
Mr. & Mrs. Charles B. Fox
Mr. & Mrs. Donald R. Fox
Mr. Joseph D. Frear
Ms. Kathleen M. Freeberg
Ms. Cynthia Frego
Mrs. Helen A. Frigaard
Mr. & Mrs. Richard Frisch
Mr. David Fritsch
Mr. & Mrs. Scott J. Fritton
Mr. & Mrs. Stephen J. Fritz
Mr. & Mrs. R. Allan Funk
Mr. Robert Funk
Ms. Cathi Westman
Mrs. Anita J. Galloway
Ms. Holly M. Gander
Mr. John Gannon
Theresa Gannon Family
Dr. & Mrs. James Garber
Mr. James A. Gasner
Mrs. Helen Gathje
Mr. John J. Gathje
Dr. & Mrs. Gerald Gau
Ms. Nancy Gaudet
Ms. Pat Geier
Ms. Jane Geiser
Mr. & Mrs. Timothy R. Geisler
Mr. John Geist
Ms. Melissa Gerlesberger
Mrs. Mary Frances Gillich
Ms. Laura M. Gilliland
Nancy Jo Gilliland, RN
Mr. & Mrs. Douglas Glasenapp
Mr. Joseph Gliniecki & Ms. Yolanda Garces

Mr. Scopas Godi
Mr. & Mrs. Mark Golenzer
Dr. & Mrs. James M. Gores
Mr. & Mrs. Richard Gosse
Mrs. Kathleen Gozola
Mrs. Paulita A. Greenwaldt
Mr. &
Mrs.
Todd
Greguson
Mrs.
Jennifer
Ann
Greseth
Mr. &
Mrs. Dan
T. Griffin
Mr. &
Mrs.
Dennis
Groteboer
Mrs.
Steffany
L.
Guidinger
Mrs.
Leslie
Guy
Mr. Thomas F. Haddad
Mrs. Florence R. Haen
Mr. & Mrs. Robert M. Haggerty
Mr. & Mrs. Daniel Hall
Mr. Robert E. Hand
Mr. & Mrs. Melvin L. Hansen
Mr. & Mrs. Ron Hanson
Mr. & Mrs. Joseph J. Hanzal
Mrs. Allene Harty
Mrs. Joyce M Haselmann
Mr. & Mrs. Jerome Hass
Ms. Sharon L. Hathaway
Susan V. Hausman
Ms. Lois Headline
Mr. & Mrs. Thomas W. Healy
Dr. & Mrs. James R. Hebl
Mrs. Mary Heie
Mrs. Jean M Heier
Mr. & Mrs. Robert J. Held
Becky Amato & Dan Hemmingsen

*Donors
Under \$1,000
Continued*

John & Rita Hendrickson
Mr. & Mrs. Kevin Hennessey
Mr. & Mrs. Thomas Hennessey
Mr. & Mrs. John C. Henry
Mrs. Mary L. Herman
Ms. Margaret A. Hermann
Vince & Mary Herring
Mrs. Colleen A. Hesse
Mr. & Mrs. Richard Hexum, Sr.
Mr. & Mrs. James D. Heydon
Mr. & Mrs. Harvey Hiebel
Ms. Kathleen Hines
Mr. Richard C. Hines
Mr. & Mrs. Donald Hint
Mr. David T. Hodges
Dr. & Mrs. George Hohberger
Mr. Michael Hohberger
Mr. & Mrs. Joseph V. Holland
Mrs. Lois M. Holland
Mr. & Mrs. Rich J. Holland
Dr. Robert W. Hollenhorst, Jr.
Mr. Timothy Horan
Ruth J Jared
Mrs. Kathleen Jane Jeckell
Mrs. Jean M. Jensen
Ms. Phyllis J. Jensen
Mr. & Mrs. Randy Jensen
Mr. & Mrs. Dave Jewison
Mr. & Mrs. Kenneth Johansson
Mr. & Mrs. Darwin F. Johnson
Mr. & Mrs. Leigh Johnson
Ms. Ruth Johnson
Mrs. Susan Johnson
Mrs. Sandra K. Jones
Dr. & Mrs. Frank A. Jost III
Mr. David C. Joswick
Ms. Margaret E. Joyce
Dr. & Mrs. Werner E Kaese

Lourdes Foundation:

Sr. June Kaiser, OSF
Mrs. Elizabeth Ann Kalal
Mr. & Mrs. Curtis L. Kalmes
Mr. Michael F. Kane
Ms. Patricia L. Kasey
Ms. Patti Keating
Mr. & Mrs. Michael Kehoe
Mr. James Kelly
Ms. Marjean Paulson
Ms. Margaret Leo Kenan
Mrs. Cecelia Kennedy
Mr. & Mrs. Dan Kesler
Mrs. Mary L. Kesler
Mr. & Mrs. Michael Kesler
Mr. Michael A Kieffer
Mr. Thomas G Kieffer
Dr. & Mrs. Mike Kiely
Dr. & Mrs. Bernard F. King
Mr. George Klages
Mr. & Mrs. Jack Knell
David Joseph Kocer, PT
Mr. Michael J. Kocer
Mr. & Mrs. Jeffrey O. Korsmo
Mr. Owen J. Korsmo
Mr. & Mrs. Terry Kos
Mr. & Mrs. Larry J. Koshire
Ms. Mary E. Kostner
Mr. & Mrs. Raymond Kostner
Miss Evidia Kronebusch
Mrs. Mary Lou Krueger
Mr. & Mrs. John Krumpelmann
Mr. & Mrs. Dennis Kruse

Mr. & Mrs. Steven Kunkel
Ms. Deanna Kvaternik
Mr. & Mrs. Gerald Lacher
Dr. & Mrs. Jack Lane
Rev. Joseph LaPlante
Mrs. Paula Larsen
Ms. Patricia Larson
Mrs. Kathleen M. Lauer
Mr. & Mrs. Michael J. Lawler
Mr. Patrick A. Lawler
Mr. John F. Lawson
Rev. Donald Leary
Mrs. Patricia Lecy
Ms. Katherine McNeil Leighton
Mr. & Mrs. Bernard Leitzen
Mr. Gary Leitzen
Mr. & Mrs. Matthew Lennon
Mr. Jerome Lensing
Mr. & Mrs. Kenneth Lentz
Mr. Joseph Leonard
Dr. & Mrs. Louis Letendre
Mr. & Mrs. Bruce Levy
Mr. Earl R. Lewis
Mrs. Janice Ley
Mr. & Mrs. George M. Libera
Mr. & Mrs. David R. Limpert
Mr. & Mrs. Roger Lindahl
Mrs. Alice S. Lindorfer
Ms. Rebecca Lombard
Mr. & Mrs. Gerald Lonzo
Rev. Donald J. Lovas
Mrs. Judith A. Lovejoy

Mrs.

Mr. David O. Kubiawicz

Patricia Jane Lowrie

Lourdes Foundation:

Mr. Robert M. Ludescher
 Mr. Dave R. Ludowese
 Mr. & Mrs. Brian Lund
 Thomas B. Lyke, DDS
 Dr. Kathleen M. MacKen West
 Mr. & Mrs. Daniel D. Macken
 Mr. & Mrs. David W. Macken
 Mr. & Mrs. Michael Macken
 Mr. Richard V. Macken
 Mr. & Mrs. Donald Mackey
 Dr. & Mrs. Leo J. Maguire
 Msgr. Gerald A. Mahon
 Mr. & Mrs. Gerald T. Mahoney
 Mr. Kevin Mahoney
 Mrs. Margaret M. Mahoney
 Mr. Michael Malinchoc
 Mrs. Monica Maloney-Mitros
 Ms. Janice Manahan
 Mr. & Mrs. Dale H. Manthei
 Mrs. Julie M. Margarit
 Dave & Geri Marquardt Family
 Mr. Greg Martin
 Mr. & Mrs. Tim Marx
 Mrs. Nerissa Marzolf
 Mr. Charles M. Mason
 Mr. Rory Mattson
 Mr. Robert A. May
 Mr. & Mrs. Joseph W. Mayer
 Mr. & Mrs. Patrick J. McCarthy
 Mr. Michael E. McConnell
 Mr. Howard M. McCormack
 Mr. & Mrs. Daniel L. McCoy
 Mr. John T. McCoy
 Ms. Helen M. McCracken
 Mrs. Margaret A. McGillicuddy
 Mr. James C. McGovern
 Mrs. Mary Jane McGrath
 Mike McNeil
 Mrs. Martha Mayhood Mertz
 Mr. Michael Mertz
 Mrs. Marilyn K. Meyer
 Mrs. Elizabeth J. Mielke
 Mr. James F. Mikos
 Mr. & Mrs. Christopher Miller
 Mrs. Diane Kay Miller
 Mr. Peter F. Miller

Mr. & Mrs. Thomas Miller
 Mr. & Mrs. William E. Miller
 Dr. & Mrs. David Mohr
 Mr. & Mrs. Julian Molina
 Mr. Ben Molloy
 Mr. & Mrs. Kevin Molloy
 Mr. & Mrs. Jerome M. Monahan
 Mr. & Mrs. Mitchell Moore
 Mrs. Verna Moran
 Mr. & Mrs. Manuel Moreno
 Mr. & Mrs. William Morice
 Mr. & Mrs. DeLane Morris
 Ms. Julie A. Mosser
 Mr. & Mrs. Carl Heinz Most
 Rev. Msgr. Joseph Mountain
 Ms. Ann M. Muehlenbein
 Mr. & Mrs. Michael J. Muehlenbein
 Mr. & Mrs. Arthur N. Mueller
 Mr. & Mrs. David E. Mueller
 Mr. & Mrs. James D. Mueller
 Ms. Jennifer Mueller
 Mr. John C. Mueller
 Mr. & Mrs. Harry Muellner
 Mr. Jeffery Muir
 Mr. & Mrs. Joseph Mullin
 Mrs. Colleen E. Mulvihill
 Mr. Tom Murphy
 Mr. Brent Murray
 Mrs. Lorraine Nadler
 Mr. & Mrs. Tom Nelson
 Mrs. Jeanette Juliana Nichols
 Mr. & Mrs. Greg Nicolay
 Mr. & Mrs. Bernard R. Nigon
 Mr. & Mrs. Dennis L. Nigon
 Kevin & Ann Nigon
 Mr. Richard J. Nigon

Mr. David Nogosek
 Mr. Al Nohner
 Dr. & Mrs. Stephen F. Noll
 Mr. & Mrs. Gerard R. Nonn
 Mr. & Mrs. John Nordman
 Mr. Kevin F. Nigon
 Mr. & Mrs. Daniel O'Brien
 Ms. Edith A. O'Brien
 Mr. & Mrs. Jerry S. O'Brien
 Mr. & Mrs. Thomas O'Brien
 Mr. & Mrs. David R. Oeth
 Mr. & Mrs. Michael O'Hara
 Mr. & Mrs. Louis Ohly
 Mrs. Patricia A. O'Leary
 Drs. Eric J. Olson & Lisa Drage
 Mr. & Mrs. Jon Olson
 Mrs. Mary Pat Oslund
 Ms. Louise Oven
 Mr. & Mrs. Terry M. Painter
 Mr. & Mrs. Stephen Palen
 Mr. & Mrs. Allen Paneral
 Mr. & Mrs. Joseph Parks
 Mr. Robert W. Patterson
 Dr. Terrence J. Pattinson
 Mr. Michael F. Paulson
 Ms. Susie Paynter
 Mr. & Mrs. Larry A. Pederson
 Mrs. Ann Marie Peery
 Mr. David K. Pelowski
 Ms. Elaine Garry
 Mr. Gerald G. Pestka

Mr. & Mrs. Stephen M. Nigon
 Ms. Peggy A. Nigon-Fichten

Mr. & Mrs. Marv Peters
 Dr. & Mrs. Bret T. Petersen

Mr. Davd Peterson
 Ms. De Anna P. Phillipe
 Mr. Ronald Pickett
 Mr. & Mrs. Gerald J. Piotrowski
 Ms. Kathy Polikowsky
 Mr. & Mrs. William Pompeii
 Dr. & Mrs. Thomas Poterucha
 Mrs. Elizabeth M. Potter
 Mrs. Bunnie Powers
 Mr. Joseph Powers
 Dr. Rosalie Ann Price
 Mr. & Mrs. Robert J. Priem
 Ms. Judith A Pucci
 Mr. John Rathke
 Mrs. Patsy Reitemeier
 Mr. Fredric H. Reiter
 Mr. & Mrs. Jack Remick
 Mrs. Kathleen A. Renaux
 Mr. & Mrs. Corey Rendernick
 Mr. & Mrs. John B. Resman
 Mrs. Helen Restovich
 Ms. Nood Reynolds
 David G. Ricks, CFRE
 Mr. & Mrs. Riddle
 Mr. & Mrs. Mark G. Rieder
 Drs. Stephen & Marilyn Riederer
 Ms. Sharon K. Riess
 Mrs. Mary E. Roberts
 Ms. Kristin Rogers
 Mr. & Mrs. Gerald Roth
 Mr. & Mrs. Greg T. Rowekamp
 Mrs. Lynn Rude
 Mr. & Mrs. Dwight Ruff
 Mr. & Mrs. James L. Ryan
 Mr. & Mrs. James P. Ryan
 Mrs. Ruth Keenan Ryan
 Mrs. Penny Ryno
 Mr. Paul J. Sadler
 Mrs. Noreen Salcedo

Mrs. Mary Jo Schneider
 Mr. & Mrs. Tom Schott
 Ms. Claire Schreiber
 Ms. Dawn Schroeder
 Rev. & Mrs. Robert R. Schroeder
 Ms. Lori L. Schueller
 Mr. & Mrs. Joseph Schulte
 Mrs. Karen L. Schultz
 Mr. M. F. Schumann
 Dr. & Mrs. Gabriel Sciallis
 Mr. & Mrs. George Sedivy
 Charles & Kathleen Sedor
 Mrs. Helen M. Sell
 Mr. Michael H. Shaffer
 Mrs. Julie Shandley
 Mr. & Mrs. Dave Shedivy
 Mr. & Mrs. Donald Sheehan
 Mr. & Mrs. Jerome F. Sheehan
 Mr. & Mrs. Michael T. Sheehan
 Dr. Win & Laura Shen
 Dr. & Mrs. Roger F. Shepherd
 Mr. & Mrs. Ivan L. Sherman
 Mr. & Mrs. Richard Sherman
 Mr. & Mrs. Daniel Shine
 Mrs. Mary Kay Sieve
 Ms. Stacy Sievers
 Mrs. Margaret M. Simons
 Sisters of Saint Francis
 Ms. Bridget Sitzter
 Mr. Michael E. Sitzter
 Mr. & Mrs. Timothy J. Sitzter
 Mrs. Barbara M. Skalitzky
 Dr. Jeffrey J. Smith
 Ms. Virginia M. Smith
 Ms. Pamela Sparks
 Mr. & Mrs. Mark Spellman
 Ms. Catherine Spencer
 Mr. Jim Spevack
 Mr. Kevin J. Spoo

Ms. Mona K. Stevermer
 Mr. & Mrs. D. Gordon Stockinger
 Mrs. Ronnie Stolp
 Mrs. Mildred A. Stone
 Mrs. Mary Lynne Stotts
 Mr. & Mrs. David and Rachel Strauss
 Mrs. Ingrid Strauss
 Mr. Jon Mark Strauss
 Mrs. Marjorie Strauss
 Mr. Robert P. Strauss
 Mr. & Mrs. Steven N. Strauss
 Mr. Thomas W. Strauss
 Mrs. Vivian J. Strauss
 Mr. Andy Streit
 Ms. Judy Meinke-Streit
 Dr. & Mrs. Michael J. Stuart
 Mrs. Mariana Suarez
 Mrs. Annabelle T. Suilmann
 Ms. Marian Sursely
 Mr. & Mrs. Kevin W. Sutter
 Mr. Lawrence J Swantko
 Dr. & Mrs. Keith Swetz
 Ms. Louise Jesh Terrill
 Mr. J. P. Theobald
 Mr. Jon A. Theobald
 Mr. Gerald M. Thomas
 Ms. Sarah Thome
 Mrs. Sandy Thompson
 Mr. Terry J. Thul
 Mr. & Mrs. Paul R. Tieskoetter
 Mr. & Mrs. Robert Toddie
 Mr. & Mrs. Roger W. Toogood
 Mrs. Dolores A. Toomey
 Ms. Meg Tormey
 Dr. & Mrs. Laurence C. Torsher
 Mr. & Mrs. Bryan C. Tousley
 Mrs. Janelle Towey
 Sgt. Timothy J. Towey
 Mr. & Mrs. Richard A. Trachy
 Mr. & Mrs. Bradley Treder, DVM
 Ms. Margaret B. Trondson
 Mr. Robert Truax

Lourdes Foundation:

Mr. & Mrs. Joseph S. Salerno
 Dr. Diva Salomao
 Mr. & Mrs. Rodney J. Sandberg
 Mr. & Mrs. Forrest Sargent
 Mr. & Mrs. James Scanlan
 Mr. & Mrs. John A. Scheid
 Ms. Deanne Louise Schemmel
 Mrs. Jean Schendel
 Mr. & Mrs. Mark Schluttner
 Ms Susan Schmiel
 Ms. Korene Schmitt
 Mr. & Mrs. Ed Schneider, Jr.

Lourdes Foundation:

Mr. & Mrs. Mark G. Stadtherr
 Mr. Patrick Stambaugh
 Mr. David E. Steffes
 Mr. & Mrs. Thomas Steichen
 Mrs. Julie Steinlage
 Mr. & Mrs. Robert Stelley
 Mr. & Mrs. Paul E. Stellflug
 Mr. & Mrs. John G. Stephanie
 Mr. Gerald E. Stettler

Mrs. Kathleen M. Turner
 Mr. & Mrs. Patrick Underwood
 Mr. Thomas Underwood
 Mr. Dale O'Groske
 Mrs. Marilyn V. Vail
 Mrs. Jeanne M. Vale
 Timothy & Torre Valley
 Mrs. Kathryn Van Cuyk
 Glenn Vanlaningham

Mr. Michael W. Vath
 Ms. Elena Velasquez
 Mr. & Mrs. Sid Victoria
 Dr. & Mrs. Gerard Vockley
 Mr. & Mrs. Frank Vondrashek
 Mr. & Mrs. Howard E. Wagner
 Mr. & Mrs. Leo P. Wagner
 Mrs. Carolyn L. Wall
 Mr. & Mrs. Thomas Wappes
 Mark & Mary Ellen Warner
 Mr. Joseph John Week
 Mr. & Mrs. Loren Week
 Mrs. Mary Week
 Mr. & Mrs. Brandon Weick

Mr. Peter J. Weingart
 Dr. & Mrs. Timothy Welch
 Mr. John Welhaven
 Mrs. Mary H. Welsh
 Mr. & Mrs. Jerry Weltzin
 Deb & Michael P. Wendt
 Mr. & Mrs. Eugene E. Wentz
 Dr. & Mrs. Harold A. Wentz
 Mr. & Mrs. Thomas H. Wentz
 Mr. Don Wesely
 Mr. & Mrs. Francis Wheelock, Sr.
 Mr. & Mrs. Stephen White
 Mr. & Mrs. Joseph Wick
 Mr. & Mrs. Mark Williamson

Mr. & Mrs. Brian Wilson
 Ms. Mary R. Wilson
 Ms. Ruth E. Wilson
 Mr. & Mrs. Lanny Witter
 Mr. Michael A. Wolff
 Mr. & Mrs. Stewart A. Wolk
 Thomas E. Wollner, PhD
 Mr. Thomas Woodruff
 Mrs. Joan R. Wooner
 Dr. & Mrs. Mark E. Wylam
 Mrs. Elissa M. Zeman
 Mr. Raymond F. Zeman
 Mr. David G. Ziegler

Major Donors \$1,000 and above

Mr. & Mrs. William J. Adamson
 Ms. M. Joanne Ballou
 Mr. & Mrs. Arthur Birdseye
 Mr. Greg Byer
 Mr. & Mrs. Joseph Daly, Jr.
 Mr. & Mrs. Mark M. Even
 Ms. Cristine M. Fischer
 Mr. Timothy J. Fischer
 Mr. & Mrs. William Fitzgerald

Mr. & Mrs. Bob Gander
 Mr. & Mrs. Bill Kesler
 Dr. & Mrs. Karl N. Krecke
 Mr. Ralph Krenz
 Mr. Victor John Kriss
 Mr. & Mrs. David Kulzer
 Mr. Fritz Kvaternik
 Mr. M. Tim Lawler
 Dr. & Mrs. John F. Lawson

Dr. & Mrs. Michael F. Lose
 Mr. & Mrs. James D. Paulson
 Dr. & Mrs. Henry Poterucha
 Mr. Joe Powers
 Premier Bank
 Mr. & Mrs. David M. Steinbauer
 Mrs. Teresa Vanselow
 Mr. & Mrs. Ronald J. Yanish

Lourdes Foundation:

Statement of Financial Position – Year Ended June 30, 2011

<u>Investment Income</u>		2011	2010
Interest and dividend Income		\$161,169	\$102,497
Unrealized gain/loss on investments		\$448,759	\$311,296
Gain on sale of investments, net		\$4,257	\$7,821
Investment expenses		(\$24,755)	(\$18,592)
Net rental revenue		\$37,931	\$37,762
Total Investment Income		\$627,361	\$440,784
<u>Revenue and Support</u>			
Contributions received:		\$384,161	\$555,578
Miscellaneous revenue		\$25	\$0
Hall of Fame event, net		\$4,163	\$3,009
Total Revenue and Support		\$388,081	\$557,749
<u>Net Assets Released from Restrictions</u>			
	Total	\$186,447	\$365,511
	Total Income & Revenue And Support	\$1,015,442	\$998,533
Expenses:			
Program Services			
Lourdes High School Scholarships		\$105,900	\$100,510
Support of Lourdes High School		\$85,923	\$70,179
Alumni Relations		\$53,018	\$52,352
Lourdes Faculty Enrichment		\$15,400	\$4,250
Other Scholarships		\$5,060	\$4,090
Total Program Services		\$265,301	\$231,381
Supporting Services:			
Management & General		\$50,823	\$54,736
Fundraising		\$54,299	\$54,411
Total Supporting Services		\$105,122	\$109,147
Total Expenses		\$370,423	\$340,528
Change in Net Assets		\$645,019	\$658,005
Net Assets, Beginning of Year		\$4,819,488	\$4,161,483
Net Assets, End of Year		\$5,464,507	\$4,819,488

Lourdes Foundation:

2010-2011 Operating Revenue

Operating Expenses 2010-2011

Source: FY2011 Audited Financial Statement

Mission Statement

***Lourdes Foundation attracts
manages and channels
philanthropic resources to ensure
a vital Catholic education at
Lourdes High School***

Contact Us

Lourdes Foundation, Inc.

621 West Center Street

Rochester, MN 55902

507-289-2584

Or by email at:

lourdesfoundation@rochestercatholic.k12.mn.us

Visit our website at:

www.lourdesfoundation.org