

DUKE Catholic

2009-2010
ANNUAL REPORT

FALL 2010

NURTURING CATHOLIC LEADERS

New Director Named at Duke Catholic Center

Fr. Michael T. Martin, OFM Conv., has been named the successor to Fr. Joseph G. Vetter as the Director of the Duke Catholic Center. The Most Reverend Michael F. Burbidge, Bishop of Raleigh, expressed appreciation to Fr. Joe for completing two 6-year terms at Duke and assigned him as Pastor of St. Therese Parish in Wrightsville Beach.

The landscape of the Catholic community that Fr. Mike inherits is in a much different place than when Fr. Joe took the position in 1998. In Fr. Joe's first years, he was sometimes alone in the ministry working out of the tiny office in the Duke Chapel basement with a five-figure budget, as were his predecessors. Fr. Joe recognized the need for additional infrastructure to support an appropriate ministry to the Duke Catholic population, which is nearly 25% of the student body.

Today, there are three full time ministers as well as 2 ½ other team members supporting the growing programs and activities of the bustling Catholic Center which now includes the 5,000 sq. ft. Falcone-Arena House on Buchanan Blvd. across from East Campus. Over 1,000 Duke students are engaged in a wide array of Catholic programming including Sunday and weekday masses, prayer groups, retreats and Tuesday Night Dinners at the FA House to name a few.

"I have met so many wonderful people, and Duke has been a stimulating environment in which to work" Fr. Joe said recently. "Since I must move, Wrightsville Beach is the best place to go. I am sad to leave Duke. Being here has been a great experience for me. I am grateful to the many

generous and talented people who collaborated with me, students, parents and alumni, faculty and administration, and great support from Bishop Gossman and later Bishop Burbidge."

Fr. Mike moved from his hometown of Baltimore to join the Center after serving as Principal ('96-'01) and then President of his alma mater, Archbishop Curley High School. While Duke will be his first college level campus

ministry position, Fr. Mike spent three years at Xavier University in Cincinnati as an adjunct professor. Ordained as a member of the Conventual Franciscan Friars in 1989 Fr. Mike received a Masters Degree from Boston College and a S.T.B. degree in Theology from the Pontifical Theological Faculty at St. Bonaventure-The Seraphicum in Rome, Italy.

"I am honored to be chosen as the Director and look forward to working with the students here at Duke," Fr. Mike said upon the announcement. "Fr. Joe has forged so many relationships on campus and built a tremendous structure of opportunity for these young men and women to explore their faith in what can be life changing years. These students are the future leaders in business, government and communities and the world is better off for the Catholic experience they will have during their years on campus."

The Duke Catholic Center has organized a celebration to honor Fr. Joe's twelve years of work. The entire community is invited to join together on Friday, November 12. Please see the invitation on the mailing panel of this newsletter, or online for details, and to RSVP.

A new year at Duke

The promise and potential of a new school year is a fragrance so thick you can taste it in the air! It is more than evident in the freshmen on campus for whom everything is new as well as in the last year grad students who can see the finish line on the horizon. Into this fresh world I find myself newly plopped, and I admit to a bit more of the freshman buzz given that I'm new, and my grad school days are long in the rear view mirror. And into this ever bright world, God speaks and calls us as always to respond to his grace regardless of our age or academic standing. We are always the students at the feet of the Master who desires to share His Wisdom with us, regardless of the new tricks we think this old dog can't possibly learn.

How to share God's love and message with the community that is Duke University is the challenge before me and the wonderful staff and volunteers committed to doing just that. The new year provides us with the opportunity to place the Gospel message in front of our students, faculty and staff and simply invite in the same way that Jesus himself called his disciples: "Come and follow me!" With the multiple challenges and opportunities before all of the

students here at Duke, it is hard to imagine where Duke Catholic will fall on any given student's priority list. However, we believe that our programming is on target and the power of the Holy Spirit is compelling. These two gifts are what empower us to be boldly Catholic here at Duke and we are grateful for the support of so many within and outside the University community.

I was speaking with Nic and Shane the other day regarding music at our liturgies. Both of these students have full academic loads and are deeply committed to making our Sunday Masses and our Wednesday night Holy Hours musically enriching for all who come no matter what time it takes. Both Shane and Nic are examples to me of what young people are looking for in their faith and are a testament to what people are willing to give in order to make our faith life come alive. These are two of many students who have impressed me in my first days here at Duke. I believe there is more of that to come in the future, even when the newness of the school year wears out! May we all continue to respond to God's call and so be an example to others who may have placed their priorities elsewhere.

Father Mike Martin, OFM Conv, Director
919.684.1882 / fr.mike@duke.edu

wedding bells

Karen Antos '05 and Joshua French '05
Christy Boling '10 and Aslan Turer '09
Suzanne Dang '06 and Steven Seibert
Elissa Marre Flynn '09 and Sean McClure
Caroline O'Connor and Daniel LaFave '08
Caitlin Spillane '06 and Kevin King
Erin Hathorn '07 and Casey Carroll
Elizabeth Prada '02 and Victor DaCosta
Lindsay Couch '99 and John Kilgore
Jennifer A. Reckleff '06 and John W. Gilbert IV '07
Stephanie Brooks '06 and Mike Holliday '06
Doreen Matters and Brian Wilson
Megan Bode '07 and Matthew Baldwin
Anna Heinrichs '08 and DamJan de Noble
Meri-Frances Rega and Wade Henderson
Kristen Wicher and William Matthews '09
David Guinn and Dalila Alzamora
Lauren Corse '07 and Nicholas Bonazza '08
Courtney Peterson '10 and David Orsbon

rest in peace

John A. Forlines, Jr. T'39, P'77, GP'13
Francis and Viola Ann Hackett, grandparents of Jon
Needham T'11
Frank Lia, grandfather of Mitch Heath T'11
Mary J. Lippiello, mother of Marcello Lippiello G'12
Aleecia Young Quinn Estate T'74
Alejandro "Alex" Thomae, T '09

Staff

FATHER MIKE MARTIN

Director / Campus Minister
fr.mike@duke.edu | (919) 684-1882

FATHER JOHN M'DONAGH

Associate Director / Campus Minister
john.mcdonagh@duke.edu | (919) 680-2507

CATHERINE PRESTON

Campus Minister / Faith Development
catherine.preston@duke.edu | (919) 680-2521

TIM BRESLIN

Director of Development
tim.breslin@duke.edu | (919) 613-4515

NICOLE NASH

Business Manager
nicole.nash@duke.edu | (919) 684-3354

KAITLYN SANDERS

Peer Ministry Coordinator
kaitlyn.sanders@duke.edu

Welcome!

Duke Catholic Center Welcomes New Peer Ministry Coordinator

The Duke Catholic Center is pleased to welcome **Kaitlyn Sanders** as our ninth Peer Ministry Coordinator. Kaitlyn is looking forward to working closely with the current Student Directors, and is most excited about getting to know the incoming freshmen. "I was a freshman Resident Assistant for three years and helping new students transition and learn about Duke was very rewarding. I hope to help freshman find their niche at Duke early so they can have a successful four years."

Kaitlyn graduated from Duke in May 2010 with a degree in religion. While at Duke she was involved with the Duke Catholic Center, served as a resident assistant and peer advisor, and was a Pathways Lilly Scholar and summer intern. She is from Greensboro, N.C., and loves to dance, cook and travel, both domestically and internationally.

Kaitlyn got involved with Duke Catholic as soon as she got to Duke's campus. Her transition to Duke was aided by Courtney Olmsted, who was the Peer Ministry Coordinator at the time and from the same parish in Greensboro. "It was nice to have a familiar face around,

someone who could help me connect to the other students. I hope to be able to do the same this year with the class of 2014." Kaitlyn's involvement with Duke Catholic continued to grow over her four years and she served in a number of different leadership positions. "I have worked with a lot of different programs that Duke Catholic has to offer, and have learned about how to plan successful events. I hope to share my experiences, including my successes and my failures, with current students who are organizing events in order to help them create the best programming possible."

Finally, Kaitlyn desires to grow closer to God this year with those around her. "I have to stop myself sometimes to remember why I am doing this job. It is because I love God and want to share His love with those around me. I want every student to leave Duke with a deeper understanding of his or her call to live a life of holiness and the beauty that the Catholic Church has to offer."

Students Teach Credited Course on Catholic Church

Nick Tsipis '11 and Conor Irwin '12 co-instructed a course on the Catholic Church giving a half course credit to 19 students in the first such offering in Spring Semester. The success of the course has led to its approval for both semesters of the 2010-2011 year. Each semester different students will lead the course.

"I grew immensely in my own faith through interacting with students of a variety of faith experiences as we journeyed together to understand both the difficult challenges and exciting opportunities the Church possesses as it seeks to interface with the modern world." Senior Soccer player Nick Tsipis said.

The course considered that from the beginning that the Church felt free enough to consider rising questions, albeit sometimes reluctantly (Acts of Apostles 6.1-2). The course offered an understanding of the church's way of proceeding in front of ethical dilemmas confronting Catholic leaders. The course called on the larger Duke community as guest lecturers on fields as diverse as psychology, literature, music, art and public policy. Guest lecture Dr. Sarah Schroth, Senior Curator of the Nasher Art Museum at Duke University, led the students on a tour of Catholic

art at the Nasher. Dr. Schroth showed the class the "The Apostles" from a Romanesque Church of 12th Century Southern France. Guest lecturer Psychology Professor Bob Thompson showed that scientists don't have to live parallel lives: research on one track, and personal faith on the other track. He explained that research can nourish our faith. Guest lecturer Religion Professor Sam Miglarese challenged the class to continue the work of the Second Vatican Council by listening to all people locally. Music Professor Kerry McCarthy led the class through a tour of 'the what' of faith sung through the centuries. Sanford Public Policy Professor Alma Blount presented Pope Benedict's response to the recession in his work "Charity in Truth" calling us to forgo independence and live interdependently on the planet.

"I salute Nick and Conor for growing both in the knowledge of their Catholic faith as well as their teaching skills," Course Sponsor Fr. John McDonagh said.

The Fall Semester instructors Mike Cappetto '12, Casey Shannon '12 and Paul Harraka '11 have built on the Course's first offering with the addition of Men's Lacrosse Coach John Danowski to address the demands of virtuous leadership in personal relationships.

With Gratitude

Annual Report of Giving

2009 - 2010

Thank you for the generous support during the 2009-2010 year to the Duke Catholic Center. Nearly 700 donors chose to designate their gift to further Catholic life for undergraduate and graduate students at Duke. This all-time high in donors was equally as impressive as the record of nearly \$400,000 donated.

It is encouraging to see this increase in support as we build the ministry to meet the need of the 25% of Duke students who are Catholic. We thank you for your continued support.

Great care was taken in listing those who donated to the Duke Catholic Center from July 1, 2009 through June 30, 2010. If we have made an error or omission, please contact us so that we can correct our records.

The Director's Circle

St. Francis of Assisi Society

(\$50,000 +)

Diocese of Raleigh*

Mr. and Mrs. Richard H. Jones*

St. Ignatius Loyola Society

(\$25,000 - \$49,999)

Mr. and Mrs. James F. Akers*

Mr. and Mrs. Chuck Anderson

Mr. and Mrs. James Longon

Mr. and Mrs. Thruston B. Morton

St. John Baptiste de La Salle Society

(\$10,000 - \$24,999)

Mr. and Mrs. Matthew Atwood*

Mr. and Mrs. Edward Fritsch

Mr. David J. Naftzinger, Esq.

Mr. and Mrs. James W. Smyth*

Blessed Mary Theresa of Jesus Society

(\$5,000 - \$9,999)

Coach and Mrs. David Cutcliffe

Mr. and Mrs. James F. Goodmon

Dr. and Mrs. Jorge Orbay

Mr. and Mrs. Richard A. Spillane

Dr. and Mrs. Ronald E. Woosley

St. Francis Xavier Society

(\$2,500 - \$4,999)

Ms. Marie V. Felder*

Mr. and Mrs. Robert A. Garda*

Mr. and Mrs. Roberto Bazzani

Reverend John P. McDonagh

Mr. and Mrs. Eugene J. McDonald

Mr. and Mrs. Valfrid E. Palmer

Reverend Joseph G. Vetter

St. Elizabeth Ann Seton Society

(\$1,000 - \$2,499)

Mr. and Mrs. James Anthony

Mr. and Mrs. Frank Antonacci

Dr. and Mrs. Peter Arcidiacono*

Dr. and Mrs. Rolf Barth

Mr. and Mrs. Gregory W. Bell

Mr. Clemens F. Brenninkmeyer

Mr. and Mrs. John Buley

Dr. and Mrs. Nicholas Burakow

Mr. and Mrs. Ron Doggett

Mr. and Mrs. Michael J. Dunleavy, Jr.

Mr. and Mrs. Joshua E. French

Dr. and Mrs. Jorge Galdos*

Mr. and Mrs. Nicholas A. Gravante, Esq.

Dr. and Mrs. John L. Haddad

Dr. and Mrs. Dennis M. Hanratty

Mr. and Mrs. Dennis J. Hanzlik

Mr. and Mrs. Christopher M. Kinsey

Dr. Christopher Lau

Mrs. Elizabeth Z. Mason

Dr. and Mrs. Thomas Nechyba

Mr. and Mrs. Richard F. Nejame

Dr. and Mrs. Ronald Perrott, Jr.

Mr. and Mrs. Terry Peterson

Mr. Beat Franz-Karl Reinhart

Mr. and Mrs. Michael J. Riegel

Mr. and Mrs. Guy Sanders

Mr. and Mrs. Peter Schaefer

Mr. David Kenneth Walker

REVENUE \$567,281

July 1, 2009 – June 30, 2010

EXPENSES \$578,428

July 1, 2009 – June 30, 2010

Football Coach David Cutcliffe joined the students at Tuesday Night Dinner a few times during the year.

Cardinal Theodore McCarrick spent a day with students in March.

Catholic students built a school in a remote area of Guatemala during their spring break.

Catholic students celebrated the NCAA championship in Cameron Indoor Stadium.

St. Francis de Sales Society

(\$500 - \$999)

- Mr. Thomas Ahn and Ms. Kyung Ha Oh
- Mr. and Mrs. Michael Ariens
- Mr. and Mrs. Jeffrey Black
- Mr. and Mrs. Charles K. Bobrinsky*
- Mr. and Mrs. John Byrnes
- Mr. and Mrs. Conrado Castroverde
- Mr. and Mrs. Christopher J. Colville*
- Mr. and Mrs. Jeffrey C. Conklin
- Mr. and Mrs. Richard Czaja*
- Dr. and Mrs. Gintaras Degesys
- Dr. Preston Dunmon and Dr. Kara Haas
- Mr. and Mrs. William M. Furey
- Mr. and Mrs. David W. Gill
- Mr. and Mrs. Frank Glorioso
- Mr. and Mrs. Edward Groarke*
- Ms. Mary F. Halsted
- Mr. John L. Hardiman, Esq.
- Mr. and Mrs. Ray E. Helfer, Jr.
- Holy Family Catholic Church
- Mr. and Mrs. Gregg E. Ireland
- Mrs. Emma M. Kedrowski
- Mr. and Mrs. Iman Labban
- Mr. Brian Maurer
- Dr. and Mrs. Shane J. McGonegle*
- Mr. and Mrs. Peter J. Merlone
- Mr. Christopher W. Meyer*
- Mr. & Mrs. James Minogue*
- Mr. and Mrs. Michael Morsberger
- Mrs. Nicole S. Nash
- Mr. Nicholas Ong
- Mr. and Mrs. Edward Poplawski
- Mr. and Mrs. Phillip Powell
- Mr. Shaun James Rangel
- Mr. and Mrs. Stephen E. Robison
- Mr. and Mrs. Arthur Sanders*
- Mr. Scott Scherer
- Mr. and Mrs. Sliwowski
- Mr. and Mrs. Mark E. Stalneck*
- Mr. Tesfalidet Tewolde and Ms. Tsigie Gebreyesus
- Dr. and Mrs. Robert J. Thompson, Jr.*
- Mr. Matthew H. Toups

Catherine McCauley Society

(\$250 - \$499)

- Dr. and Mrs. Robert Anderson
- Mr. and Mrs. Kenneth L. Barrett III
- Dr. and Mrs. Gerald Bieze
- Mr. and Mrs. Robert Bunn
- Ms. Rosalinda C. Canizares
- Drs. Graziano and Anne Carlon

- Ms. Michele Fleur Castle
- Mr. and Mrs. David Chopko*
- Drs. Victor and Elizabeth Da Costa
- Dr. Roseann Di Russo
- Mr. and Mrs. Bryan Durrett
- Dr. and Mrs. Jorge Echenique*
- Mrs. Jill Emerson
- Mr. and Mrs. David Erie*
- Mr. and Mrs. John Faris
- Mr. and Mrs. Thomas Flavin
- Mr. and Mrs. Michael J. Francese, Esq.
- Col. and Mrs. Robert Gamble
- Dr. Andrew W. Garrison
- Mr. and Mrs. David Gordon
- Dr. and Mrs. Paul J. Griffiths
- Mr. and Mrs. Douglas Hartley
- Dr. and Mrs. Peter J. Heath
- Mr. and Mrs. Thomas Hedrick
- Mr. and Mrs. Ivan Henson
- Mrs. Danielle Irving
- Mr. and Mrs. James Janssen
- Mr. and Mrs. Timothy Jeffries
- Ms. Renee H. Jones*
- Mr. Michael R. Joyce
- Mr. and Mrs. William Kostelnik
- Dr. Suzanne Krzyzanowski
- Mrs. Barbara Leonard
- Dr. and Mrs. David Miyamoto*
- Mr. and Mrs. Daniel Murphy
- Mr. and Mrs. Keith Myers
- Dr. and Mrs. Nicholas J. Naclerio
- Mr. & Mrs. Robert Nathan*
- Dr. and Mrs. Francis A. Neelon
- Mr. Dennis K. Nguyen
- Mr. Brian O'Dwyer
- Dr. and Mrs. John S. Olmsted
- Dr. and Mrs. Hector Picon
- Mr. and Mrs. Douglas A. Pierson
- Mr. and Mrs. Felix Plasencia
- Mrs. Catherine Gibson Preston
- Dr. and Mrs. Edward J. Rapp II
- Mr. and Mrs. Patrick M. Regan
- Mr. and Mrs. David Ridley*
- Mr. and Mrs. David Rutter
- Dr. and Mrs. Chandra Sharma
- Mrs. Marianne G. Shivanandan
- Mr. Michael Sullivan
- Mr. and Mrs. Robert J. Sullivan, Jr.
- Mr. and Mrs. Robert Thomas
- Mr. and Mrs. Michael A. Tweed-Kent
- Ms. Anna C. Veselka
- Ms. Amy Elizabeth Vieta*
- Drs. Eric and Jennifer Wiebke
- Dr. and Mrs. Peter Won

The Choir of Angels Society

(\$1 - \$249)

- Ms. Samira M. Abu-Ghazaleh

- Mr. Brian J. Adams
- Dr. and Mrs. Louis M. Agnone
- Dr. and Mrs. David Albala
- Mr. Sean J. Allburn
- Dr. and Mrs. Theodore Amgott
- Mr. Kevin P. Anastas*
- Ms. Karen Anderson
- Dr. Kathryn Andolsek and Dr. Don Bradley
- Mr. and Mrs. Harris Anthony
- Mr. and Mrs. Pasquale Arcese III
- Mr. Pasquale Arcese IV
- Mr. Jay M. Arena
- Mr. and Mrs. John Arnold
- Major and Mrs. Ralph B. Arquette
- Mrs. Patricia Ashbaugh
- Ms. Margaret Asher
- Mr. and Mrs. Daniel Atwood
- Mr. Phillip Autrey
- Mr. Gregory Baecher
- Dr. James P. Bailey
- Mrs. Louise M. Balazs
- Dr. and Mrs. Joseph G. Baltz, Jr.
- Dr. and Mrs. Hartley Bancroft
- Mr. Hartley Bancroft
- Mr. and Mrs. Carlton Barnett
- Mr. and Mrs. John Bartholdson
- Mr. & Mrs. Ronald Baumgartner*
- Mrs. Maureen A. Beck
- Mr. and Mrs. Witkor Bednarz
- Mr. and Mrs. Joseph Benning
- Ms. Melanie Benning
- Mr. and Mrs. Joseph Bergin
- Mr. and Mrs. David Bernert
- Dr. and Mrs. Jeffrey E. Bischoff
- Mr. and Mrs. Richard Blake
- Blessed Sacrament Church
- Mr. and Mrs. David Bohan
- Mr. and Mrs. Joseph Bonazza
- Mr. and Mrs. Nicholas Adam Bonazza
- Ms. Victoria Elizabeth Boren
- Mr. and Mrs. Benjamin S. Borns
- Mr. Fernando Boschini
- Mr. and Mrs. David L. Bourdet
- Mr. Anthony Bova
- Dr. and Mrs. R. Michael Bowen
- Mr. and Mrs. John F. Brandeau
- Mr. and Mrs. Michael J. Breen
- Mr. and Mrs. Benjamin Brigeman
- Mr. and Mrs. Edward Britton
- Ms. Elizabeth A. Brosnan*
- Mr. and Mrs. Timothy Brown
- Dr. and Mrs. Wendell S. Brown
- Col. and Mrs. Kurt Brubaker
- Mr. and Mrs. Karl Buder*
- Mr. Albert T. Bunk
- Mr. and Mrs. Pedro Burelli
- Ms. Sara Bures
- Ms. Paula L. Burgess
- Mr. and Mrs. August G. Burgin III

- Mr. & Mrs. R. George Burnett
- Ms. Catherine K. Burton
- Dr. Grace Burton
- Ms. Kathleen J. Byrnes
- Drs. John and Rosanna Cafaro
- Mr. and Mrs. John Calcagni
- Sr. Melissa M. Camardo
- Mr. Michael Clark Cameron
- Dr. and Mrs. Robert A. Canfield
- Dr. Roberto Canizares*
- Mr and Mrs Ben C. Canlas, Jr.
- Dr. Christopher L. Canlas
- Mr. and Mrs. Lawrence Cappelto
- Mr. James Jay Carney
- Mr. and Mrs. Walton T. Carpenter*
- Mrs. Patricia M. Carreiro
- Dr. Antoinette M. Cecere
- Mrs. Susan A. Cera
- Dr. and Mrs. Darren Chapman
- Mr. and Mrs. Robert R. Chase
- Mrs. Mary Perez Chatry
- Dr. Felix Yan-Fay Chau
- Mr. and Mrs. Lawrence Chiarelli
- Ms. Beverley Chin
- Mr. and Mrs. Thomas J. Chmielewski*
- Dr. and Mrs. Joseph Cinderella
- Mr. and Mrs. David Clement
- Mr. Steven Clipp
- Mr. and Mrs. John J. Coleman III
- Mrs. Anne Rose Colevas
- Dr. and Mrs. Giovanni Colombo
- Mr. and Mrs. Joseph G. Conboy Jr.
- Mr. and Mrs. James Convery
- Mrs. Linda Cook
- Mr. and Mrs. Ronald Cook
- Mr. and Mrs. Richard L. Covington
- Mrs. Emily A. Crawford*
- Drs. William and Joyce Cunningham
- Ms. Diane Cutshaw
- Mrs. Julie Daher
- Mr. and Mrs. Michael Daly
- Mr. and Mrs. John Davidson
- Mr. Luis de Armas and Ms. Ellen Downey
- Mr. and Mrs. Lawrence E. De Jong
- Ms. Lisa De Obaldia
- Mr. and Mrs. Jose De Obaldia*
- Mr. and Mrs. Sean M. Dean
- Mr. Simone Degan and Ms. Francesca Lea
- Mr. Edmund Dehoratius*
- Mr. and Mrs. Nicholas J. Del Vecchio
- Mr. and Mrs. Donald A. Deshetler
- Ms. Leslie L. Dickey
- Mr. and Mrs. Peter DiNicola
- Ms. Rana B. DiOrio
- Mrs. Janine W. Dixon
- Drs. Mark and Lisa Dobbertien*
- Mrs. Susan Dobbyn
- Dr. and Mrs. Terrence Donahue

- Mr. Thomas E. Drury
- Dr. and Mrs. George Dubay
- Ms. Chelsea N. Echenique
- Mr. Perry Edelman and Ms. Patricia Bornor
- Ms. Elizabeth Edmondson
- Dr. Michael Eggert
- Ms. Nina Ehrlich
- Mr. and Mrs. Peter Ehrlich
- Mr. and Mrs. Thomas Eisenmenger
- Mr. Russell C. Elmayer*
- Mr. Jesse Enriquez
- Ms. Lydia Enriquez
- Dr. Jonathan Truwit and Ms. Jeanne M. Erickson
- Mr. and Mrs. Andrew S. Exnicios
- Mrs. Dorothy Fansler
- Drs. Thomas and Shauna Farmer
- Mrs. Candia Fasano
- Dr. and Mrs. John Fath
- Mr. Edward J. Fay
- Ms. Virginia M. Fay
- Mr. and Mrs. Michael Fernandez
- Mr. Zachary M. Fernandez
- Mr. and Mrs. Charles Ferraro
- Ms. Patricia M. Festin
- Mr. and Mrs. Frank Finch
- Mr. Edmund P. Finley
- Mr. and Mrs. Adrian J. Fitzgerald
- Mr. and Mrs. Joseph Fitzgibbons
- Mr. Brian K. Fitzpatrick
- Mr. Paul Flechner*
- Mr. and Mrs. John B. Ford
- Mrs. Dawne Fountain
- Mr. and Mrs. Frederick Franklin
- Mr. Horacio J. Frau and Ms. Katherine M. Nicole Sauri*
- Ms. Sarah V. Freedman
- Ms. Meredith Fried
- Mr. and Mrs. William Gaffey
- Mrs. Tracy Gaines
- Mr. Theodore E. Galanthay, III
- Dr. and Mrs. Robert F. Gamble
- Ms. Julia E. Garces
- Mr. and Mrs. Richard W. Garnett IV
- Dr. Glenn C. Gaviola, M.D.
- Mr. Timothy S. Gehlmann
- Mr. Thomas G. Geldermann
- Mr. William Gelfeld
- Dr. and Mrs. Chi Fenequito
- Dr. and Mrs. Andrew Ghio
- Ms. Judith Honeycutt Gibson
- Dr. Graziano Giglio
- Ms. Tracy Gionfriddo
- Mr. and Mrs. Paul A. Glantz
- Mr. and Mrs. Gerhard Gnaedig
- Mr. and Mrs. Armando Gomez
- Ms. Lauren M. Gonzalez
- Mr. and Mrs. Orlando Gonzalez
- Mr. Raymond T. Gordon Jr.

Donors with 5 consecutive years of giving denoted by an *

Giving with purpose

Traveling south from the Lower East Side of Manhattan, John Haddad, M.D. '83 entered Duke like many other teenagers. His interests in the newly discovered freedom of college life were many and the hard decisions on which direction to take were few. In fact, he was the last person in his entire class to declare his major and did so only after someone from Student Affairs showed up at his dorm room and told him he had to declare a major on the spot.

The exploration of varied interests was the norm for John and after thirteen years of Catholic education, he did not involve himself in the Catholic Center as a Duke student. Instead, he was active in various local bands, a passion he still carries onto the stage with bands in the Houston area today.

"It was enlightening to me though to move to a relatively small southern city where for the first time it felt like I was a minority as a Catholic," John said. "I also had the opportunity to visit some local Baptist and Methodist church services and gain some perspective."

The son of a pathologist, John always had an aptitude for science and math and moved back to NYC to attend Mount Sinai School of Medicine. Today, Dr. Haddad is a partner in Houston Radiology Associated and is the Medical Director of Body MRI at The Methodist Hospital. He has a special interest in body and musculoskeletal MRI and participates in the care of Houston's professional athletes.

"I feel proud to be a Duke Alumnus and definitely want to give something back out of gratitude for what I have been given," John said recently. "Somewhere along the line I recall receiving some literature from the Catholic Center that struck a chord within me. Whatever it was, it gave me the impetus to direct a portion of my annual giving to the Center. The Catholic Center provides a sense of community and cultural identity for Catholic students, as well as an outlet for Catholic students to enhance the image and reputation of the Church through charitable acts in and around the Duke campus and city of Durham."

A black belt in Shotokan Karate, John and his wife, Iliana, have three children, John Paul (11), Raquel (9) and Freddy (6).

John, John Paul and Raquel at the Duke vs. Baylor NCAA Regional Final.

- Mr. and Mrs. John R. Gorman
 Mr. and Mrs. Roger Gorman
 The Most Reverend F. Joseph Gossman
 Ms. Lisa M. Grasing*
 Mr. Michael W. Gregory, Esq.
 Ms. Gillian P. Groarke, Esq.
 Lieutenant Christopher M. Grocki
 Mr. and Mrs. Edward J. Grogan
 Mrs. Mary Grossnickle
 Mr. and Mrs. Robert Hall
 Dr. Marie Hanigan*
 Mr. Jeffrey Harbrecht
 Mr. Paul Harraka
 Ms. Dawn Harrop
 Mr. Steven Harvey and Ms. Susan Walsh
 Ms. Moira D. Hathcock
 Dr. Stephen A. Haut
 Mr. and Mrs. Raymond P. Heath
 Mr. and Mrs. Paul J. Heffernan*
 Dr. Jeffrey Stephen Heine
 Mrs. Beatrice D. Heinrichs
 Mr. Edward Hejlek*
 Mr. and Mrs. Prospero Hernandez
 Mr. and Mrs. Kenneth Hibbard
 Mr. John Hillen
 Colonel and Mrs. Stacey Hirata*
 Mr. and Mrs. Jeffrey Hirsch
 Dr. Lisa M. Ho and Dr. Paul Suhocki
 Mr. David A. Hoang
 Mr. David A. Hoffman
 Mr. and Mrs. Richard P. Hogan, Jr.
 Mr. and Mrs. Thomas Hogan
 Mr. Michael Holak
 Ms. Leigh Ann Holt
 Mr. and Mrs. Thomas Howard
 Mr. Michael Hu
 Mr. and Mrs. James Hudson
 Dr. and Mrs. Steven Huege
 Mr. and Mrs. Ken Hunter
 Mr. and Mrs. Daniel Hurley, III
 Mr. and Mrs. Michael Ice
 Mr. Joseph Ingemi
 Mr. and Mrs. Timothy Irwin
 Mr. & Mrs. George Jandl
 Dr. Murray D. Jardine
 Mr. and Mrs. Christopher Jerome
 Dr. and Mrs. Philip F. Jiamachello D.D.S.
 Mr. and Mrs. Bruce Kaneb
 Mr. and Mrs. Hun Kang
 Dr. Steven Kariya and Dr. Suzanne Rogacz
 Dr. Kerry Karukstis
 Mr. Jonathan Kasper
 Mr. John M. Kearney
 Mrs. Mary Grace Kearney*
 Mr. John R. Keller
 Ms. Shannon Kelley
 Ms. Jenna F. Kellner
 Ms. Julie Bloss Kelsey
 Ms. Mary Elaine Kempffer
 Mr. and Mrs. J. Lionel Kennedy
 Mr. and Mrs. Dennis Kennelly*
 Ms. Madaline S. Keros
 Mr. and Mrs. John Ketner
 Mr. James P. Keyes*
 Ms. Kathleen Kilmer
 Mr. Francis Young Kim
 Dr. and Mrs. Michael Kincheloe
 Mr. Creston King
 Mr. and Mrs. J. Kenny King, Jr.
- Mrs. Ann Kirby
 Mr. and Mrs. John Klauberg
 Ms. Aleksandra Elizabeth Klimas
 Dr. and Mrs. Bruce Klitzman
 Mr. Brannan H. Knott
 Mr. and Mrs. Henry Knott
 Mr. Frank Kokoszka
 Ms. Evelia Kory
 Mr. and Mrs. Joseph Kos
 Mr. and Mrs. Rick Koverman
 Dr. and Mrs. Roman M. Kowalchuk
 Mr. and Mrs. Robert Krattli
 Mr. David W. Kunz
 Mr. and Mrs. Thomas R. Kurowski
 Mr. and Mrs. Gregory Kuzma
 Mr. and Mrs. Imad Labban*
 Ms. Ave M. Lachiewicz
 Mr. Joshua Rene Lacsina
 Dr. and Mrs. Lewis T. Ladocsi IV*
 Mr. and Mrs. Bruce Lake
 Dr. and Mrs. Patrick Lally
 Mr. and Mrs. John Lambert
 Mr. and Mrs. Gary K. Lambiase
 Mr. Kevin M. Lamontagne
 Mr. and Mrs. Francis Lane Jr.
 Miss Nancy M. Lane
 Mr. and Mrs. Fred Larrea
 Mr. Eric B. Laughlin
 Dr. Uri Lavy and Ms. Maria Polegre-Lavy
 Mr. and Mrs. Philip Lawless
 Mr. and Mrs. Donald H. Leatham, Jr.
 Dr. and Mrs. Benjamin H. Lee
 Ms. Kathryn E. Lee, Esq.
 Mr. and Mrs. Patrick J. Leemputte
 Mr. and Mrs. Chad Leister
 Ms. Karen E. Leone, Esq.
 Ms. Kaylene Lewek
 Mr. and Mrs. David C. Lewis*
 Rev. Gerald L. Lewis
 Ms. Christine Lim
 Mr. and Mrs. Dev Lobo
 Mrs. Leann Logsdon
 Mr. and Mrs. Manuel Lopez
 Mr. and Mrs. Thomas A. Love
 Mr. Steve Hung-Lu and Kathryn Miao-Hui Chao
 Dr. and Mrs. James Luciano
 Ms. Cynthia Luis-Guerra
 Mr. and Mrs. Ken Luterbach
 Mrs. Emily S. Lyden
 Mr. and Mrs. Michael Lynch
 Ms. Marlene Macaouda, Esq.
 Dr. and Mrs. Michael Mack
 Ms. Molly Mahoney
 Dr. and Mrs. Thomas Margjus
 Dr. Mary Markert*
 Mr. and Mrs. Richard Mata
 Dr. and Mrs. Patrick Mathias
 Mr. Brian Wilson and Ms. Doreen Matters
 Ms. Virginia Matters
 Mr. and Mrs. Terence Mattoon
 Dr. and Mrs. Mark McBride*
 Ms. Lucy McCalpin
 Mr. and Mrs. William McClellan
 Mr. and Mrs. Thomas F. McClellan
 Mr. and Mrs. William McClellan
 Mr. and Mrs. T. Michael McDonald
 Ms. Marybeth McGinn
 Mr. and Mrs. Brian McGuire*
 Ms. Patricia A. McKeever
- Mr. and Mrs. Charles McLeester
 Mr. and Mrs. Kevin McLoughlin
 Mrs. Anne N. McNamara
 Ms. Mary Kathryn Menard
 Mr. Timothy Mendoza
 Mr. and Mrs. Daniel L. Mennis
 Mr. and Mrs. Guy V. Mercer
 Mr. and Mrs. Kevin R. Merritt*
 Mrs. Stephanie E. Metz, PT
 Dr. and Mrs. William Meyer
 Mr. and Mrs. Segundo Meza
 Mr. and Mrs. Edward Midura
 Mr. and Mrs. John Midura
 Mr. and Mrs. Sam Miglarese
 Mr. and Mrs. Robert A. Miles
 Ms. Elizabeth Millan
 Mr. Andrew J. Miller
 Mr. and Mrs. Andrew Miller
 Mr. Bradley T. Miller, Esq.
 Mr. David J. Miller
 Mr. and Mrs. John Miller
 Ms. Vicki S. Miller
 Dr. and Mrs. Kendrick Mills
 Mr. Gregory J. Millwater
 Dr. and Mrs. John R. Millwater
 Ms. Mary M. Minnear
 Drs. Harvey and Philippa Miranda
 Dr. Marie Lynn Miranda
 Dr. George Mokrzan
 Mr. Jeffrey Molinari
 Mr. and Mrs. Steven Monti*
 Mr. and Mrs. Stuart Morrow
 Ltc. Col. and Mrs. Albert Mrozek
 Mr. and Mrs. Rana Mukerji
 Mr. and Mrs. Mark Mulhern
 Mr. and Mrs. James Mullally
 Mr. and Mrs. Richard Mulroy
 Mr. and Mrs. Mitchell Mumma
 Mrs. Leigh B. Munley
 Mr. and Mrs. Michael Munley
 Mr. Edward J. Murphy
 Ms. Rosemarie H. Murphy
 Dr. Brian C. Murray
 Ms. Aidan H. Myers
 Mr. and Mrs. Staurt Nash
 Mr. and Mrs. Luis Nasser
 Mr. and Mrs. Richard Nathan
 Mr. Lawrence Neureither & Ms. Mary Randall
 Mr. and Mrs. Kevin F. Neville*
 Mr. Thomas A. Newell
 Mr. and Mrs. Thomas B. Newell*
 Mr. Christopher Ng Cashin and Dr. Judith Ng Cashin*
 Ms. Amy Nichols
 Mr. and Mrs. Allen Nuttle
 Dr. and Mrs. Sun Nam Oak
 Mr. and Mrs. Carlos L. Obando
 Ms. Marita O'Brien
 Mr. and Mrs. Daniel O'Connor
 Mr. and Mrs. James O'Keefe
 Mr. and Mrs. G. Michael O'Leary
 Mr. Michael O'Leary
 Dr. and Mrs. Jacinto Oliver
 Dr. Matthew J. Olmsted
 Mr. Martin Osterhout
 Mr. and Mrs. John A. Paar*
 Ms. Andreina Parisi-Amon
 Mr. and Mrs. Sung Duk Park
 Mr. Raymond Parker
 Mr. and Mrs. Ron Pastrana
 Dr. and Mrs. Thomas A. Patamia

Wish List

The Duke Catholic Center is grateful for your generosity as its primary source of revenue. Your gifts provide funding for all programs, supplies and personnel. Here are just a few items that we are looking to have funded during the 2010-2011 year. If you have interest in talking more about how your gift can be used to provide an opportunity for Duke students to develop their Catholic faith on campus, call (919) 613-4515.

Awakening Fall and Spring Retreats	\$32,000
100 students attend each semester, \$160 / person	
Jamaica Mission Trip for 14 students	\$10,000
Beach Weekend Retreat Sponsor	\$9,000
Catholic Life Speaker Series, Fall and Spring Semester	\$8,000
Sound System, Falcone Arena House	\$7,000
Chairs (40), Falcone Arena House	\$5,000
New Altar, Falcone Arena House Chapel	\$4,000
New Liturgical Vestments (4)	\$1,600
Sponsor Materials for Small Groups	\$1,000
Sponsor Crucifixes for Graduates (approx. 50)	\$1,000
Sponsor Crucifixes for RCIA	\$500
Sponsor Crucifixes for Confirmation	\$500
Video Camera	\$400
Digital Camera	\$300
Sponsor Materials for One Small Group	\$200

Mr. and Mrs. Lewis Patterson
Mr. and Mrs. Dave Paulus
Drs. Henry and Maureen Pavy
Mr. and Mrs. Antonio R. Pera
Mr. and Mrs. George Perez
Mr. and Mrs. Paul Perruzzi*
Dr. Raymond F. Peters
Mr. and Mrs. Michael Petrik
Mr. and Mrs. George R. Phillips
Mr. and Mrs. Brendon Pierson
Mr. and Mrs. Alfred Pinchak
Ms. Wendy Pistrang
Ms. Alisha Pollastra
Dr. and Mrs. Anthony Pollizzi
Mr. Joseph Potter and Mrs. Deborah Schmidt
Mr. and Mrs. James F. Powers
Dr. Charlotte Wolf Pratt
Mr. and Mrs. Daniel Pratt*
Mr. and Mrs. Jim Pustejovsky
Mr. and Mrs. Munther E. Qubain
Ms. Elizabeth Rach
Ms. Anna L. Rack-Gomer
Ms. Terese M. Raines
Dr. Margaret M. Ramey*
Mrs. Lynn M. Randall
Mr. and Mrs. Earl Rauch*
Mr. Andrew Ray
Mr. Jimmy Ray and Dr. Lisa Street
Mr. James V. Razick
Mr. and Mrs. Roger Regelbrugge
Mr. Mark Reichhardt
Mr. and Mrs. Michael Reid
Dr. and Mrs. Kevin Renfree
Mr. and Mrs. Kenneth Repp
Ms. Mary Reynolds
Ms. Shauna Reynolds
Dr. and Mrs. John Ricks*
Mr. and Mrs. Richard Riddle
Mr. Robert Riordan
Dr. Berta Rios
Mr. Robert J. Rivell
Mr. and Mrs. Jorge Rivero
Ms. Danielle Roberts
Ms. Diane Roberts
Mr. Joseph J. Robinette
Mr. and Mrs. Cy Rodio
Dr. and Mrs. Rolando D. Rodriguez
Mr. and Mrs. Richard Lehrer
Ms. Diana Ruiz
Mr. and Mrs. William Russman
Mr. and Mrs. Paul Ryan
Mr. and Mrs. Joshua R. Rynne
Mr. and Mrs. Peter B. Sadler
Mr. and Mrs. Charles W. Saletta, Jr.
Mr. Alberto Sanchez
Mr. Arturo Sanchez
Mr. and Mrs. Arturo Sanchez
Mr. and Mrs. Jeffrey Saucier
Mr. and Mrs. William A. Sax
Ms. Rita V. Searce
Mr. and Mrs. William B. Scheessele
Mrs. Jenna Schenker
Mr. and Mrs. John Schmelzer*
Mr. and Dr. James M. Schmidt
Dr. and Mrs. Daniel Schrage
Mr. and Mrs. Robert Schulte
Dr. and Mrs. Eugene Scioscia
Mrs. Paula Seymour
Dr. and Mrs. Michael Shannon
Dr. and Mrs. Edward Shaughnessy*
Mr. and Mrs. John A. Shoemaker

Mr. and Mrs. Daniel Siadak
Mr. James Silva
Mrs. Carolyn M. Silvey
Mr. and Mrs. John Simler
Mr. and Mrs. Kenneth Simon
Mr. David A. Six*
Mr. and Mrs. Joshua B. Skudlarick
Lt. Col. Mark V. Slominski and Lt. Col. Nicole Slominski
Dr. Yolanda R. Smith
Mr. and Mrs. Stanley Socha
Mr. Christian Gerard Sotomayor
Ms. Susan White Spalding
Ms. Celia C. Sparger
Mr. and Mrs. Keith Speidel
Mr. and Mrs. John Spellman
Ms. Erica M. Stalnecker
Mr. and Mrs. Robert Stankavage
Mrs. Sandra A.M. Steiner
Dr. Robert Stets
Mr. and Mrs. Michael Stoll
Mr. and Mrs. Mark J. Straube*
Mr. and Mrs. Leonard Sulewski
Ms. Nancy Mathias Sullivan
Mr. and Mrs. Patrick F. Sullivan
Mr. and Mrs. Thomas Elder Sullivan
Ms. Lottie Supples
Ms. Julia Suriano Siu Shi
Mr. Louis John Taylor
Mr. and Mrs. Louis Taylor
Mr. and Mrs. Scott E. Telesz
Mr. and Mrs. Richard J. Tello
Mr. Thomas A. Thekkekandam
Dr. and Mrs. Ignatius Thomas
Ms. Sheila Thomas
Mr. Dan Tinnes
Mr. John G. Tkacik
Mr. and Mrs. John Tomasiello
Mr. and Mrs. Ruben Tornini
Mr. and Mrs. Robert Toth
Ms. Ann Drea Trejo
Dr. George Truskey and Ms. Anna Wu*
Dr. Aslan Turer and Dr. Christy Boling Turer
Mr. Richard D. Umstead*
Drs. Arnold and Patricia Valdivia
Dr. and Mrs. Daniel A. Vallero
Dr. Margaret Van Sciver
Mr. Brian A. Vanlandingham
Mr. and Mrs. John Varca
Mr. and Mrs. J. Michael Vasievich
Dr. Kenneth Velleman
Mr. and Mrs. James S. Vergotz
Dr. Nicholas A. Viens and Ms. Lindsey Klee
Mr. and Mrs. Howard Vincent
Mr. and Mrs. Ross R. Vines
Mrs. Pamela B. Vollmer*
Dr. and Mrs. Anthony P. Volpe
Mr. and Mrs. Jerry Walch
Mr. and Mrs. Ralph Walker
Dr. and Mrs. Thomas R. Walsh
Dr. and Mrs. Robert Warner*
Mr. and Mrs. William Weir
Mr. and Mrs. James Welsch
Mr. Eric Welsh
Ms. Patricia Welsh
Mr. and Mrs. Robert D. Wescott
Mrs. Patricia A. Wesley
Mrs. Cheryl A. White
Mrs. Donna White
Mr. and Mrs. Jarrel Wigger

Dr. and Mrs. David Wilde
Mr. and Mrs. Dennis R. Williams
Mrs. Emily Williams
Ms. Gayle Williams
Mr. and Mrs. Charles Wesley Willis*
Ms. Anne W. Winborne
Mr. and Mrs. Gerald Wise
Mr. Andrew David Wisniewski
Mr. and Mrs. Gerald Woodford
Mr. and Mrs. Gary M. Wrayno*
Mr. and Mrs. Frank Hugh Wright
Ms. Mary K. Wright
Mr. and Mrs. Philip Wright
Dr. Andrea E. Yackenovitch
Ms. Georgeanne Youmans
Mr. and Mrs. John Zaharko
Mr. Joseph Zalewski
Mr. and Mrs. Jeffrey Zalla
Mrs. Ellen Marie Zander
Dr. and Mrs. Vernon Zander
Mr. Leonard Zon
Mr. and Mrs. Roberto Zuban

Living Faith Society

The Living Faith Society was created as a way to specially thank those who have chosen to donate to the Duke Catholic Center monthly through credit card or automatic debit withdrawals.

Mr. and Mrs. Matthew Atwood
Mr. and Mrs. John Byrnes
Ms. Rosalinda C. Canizares
Mr. and Mrs. Conrado Castroverde
Dr. and Mrs. Darren Chapman
Mr. and Mrs. Chris Colville
Ms. Marie Felder
Mr. and Mrs. David Gordon
Dr. Paul Griffiths and Ms. Judith Heyhoe
Mr. and Mrs. Sean Kedrowski
Ms. Kaylene Lewek
Ms. Elizabeth Zung Mason
Dr. and Mrs. Shane J. McGonegle
Ms. Stephanie R. Metz
Mr. and Mrs. Michael Morsberger
Mr. and Mrs. Daniel W. Murphy
Ms. Aidan Myers
Mr. and Mrs. Matthew Nash
Dr. and Mrs. Thomas Patamia
Mr. and Mrs. Arturo Sanchez
Mr. and Mrs. Guy Sanders
Mr. and Mrs. Josh Skudlarick
Mr. Testafalidet Tetowle and Ms. Tsigie Gebreyesus
Dr. and Mrs. Bob Thompson
Mr. Matthew Toups
Mr. David K. Walker
Drs. Eric and Jennifer Wiebke

For information on how to join the Living Faith Society, please contact the Advancement Office at (919) 613-4515 or go online at www.catholic.duke.edu.

Box 90974
Durham, NC 27708

919-684-8959
catholic@duke.edu

RETURN SERVICE REQUESTED

catholic.duke.edu

Look for us online!

Non-Profit Org.
U.S. Postage
PAID
Durham, NC
Permit No. 60

You are invited!

The Duke Catholic Center cordially invites you for dinner in honor of Father Joe Vetter to celebrate his contributions to Duke University and wish him well at St. Therese Parish in Wrightsville Beach.

Friday, November 12, 2010
6:00 p.m. Cocktails, 7:00 p.m. Dinner
American Tobacco Bay 7
Durham, North Carolina

Please respond by Monday, November 1, to Kym Trimarchi at 919-681-0471 or kym.trimarchi@dev.duke.edu

Duke Catholics Answer Call to Holiness

MIKE PORCELLUZZI, studied at Duke Law School and is beginning studies for the Archdiocese of Milano in his native country. At Duke, Mike worshipped at Weekday Masses and challenged his peers to be present to the questioning of young Catholics.

STEVE SAROKI, completed two years of studies at Fuqua towards a PhD in Finance. At Duke, Steve constantly called the Catholic Community to worship at Mass and Adoration. Steve begins studies for his home diocese of San Diego.

TIM AHN, completed the Masters in Theological Studies at Duke Divinity School in May. At Duke, Tim participated in daily Mass as well as called classmates to pray the rosary daily in the Crypt of Duke Chapel. He begins seminary for the Diocese of Raleigh at St Charles Borromeo in Philadelphia.