

DUKE THE DUKE CATHOLIC CENTER CATHOLIC

2018 ANNUAL REPORT

SHAKIN' IT UP

Sr. Mary Peter talks with Hope Springate '22 on the Freshman Beach Weekend Retreat.

with the Sisters

This year, Duke Students are encountering a new witness of life in the Church through two new additions to the Duke Catholic Center staff: Sister Marcia Ternes and Sister Mary Peter Ryan from the Franciscan Sisters of the Eucharist.

The sisters are adding a fresh evangelistic presence to the Duke community through their witness to religious life, while also serving as campus ministers as the DCC seeks to help more Duke Students grow as disciples in Christ.

"I'm excited for all the wisdom and companionship the sisters will have to share," said Annie Janick '19. "And to learn how they live into their role as women in the Church."

Sr. Marcia Ternes, F.S.E. joins the staff as Director of Faith Formation. She will fulfill the position formerly held by Catherine Preston, who will now serve as a full-time director for the DCC's growing small group ministry. Sr. Mary Peter Ryan, F.S.E. will also be involved in student ministry as the Director for Retreats and Pilgrimages. The Sisters' warm, personal approach to ministry and extensive

Meet the Sisters

SR. MARCIA TERNES, FSE

Sr. Marcia Ternes has served the Church extensively across multiple ministries, personally starting Franciscan Home Care as a hospice care service, serving the poor in Jamaica at St. Mary's Church of Above Rocks in Jamaica, and serving as a member of the Voice of Catholic Advocates for Life.

Sr. Mary Peter Ryan is familiar with the workings of higher education, having completed a BA in History from George Mason University. She is currently working on her MA in Philosophical Theology from Holy Apostles College. An avid basketball player and former high school teacher, Sr. Mary Peter has accompanied countless students in the journeys of faith and life alike.

SR. MARY PETER RYAN, FSE

Sr. Marcia with students before 11 am Mass in Goodson Chapel.

experience will make it easier than ever for students to find a welcoming home in the Catholic Church at Duke.

“The sisters are awesome,” said Maria ter Weele ’20. “I’ve gotten to know Sr. Marcia a little and she is so motherly - in the best way. She genuinely wants to know what’s happening in my life every time we speak.”

Sisters Marcia and Mary Peter will additionally serve as evangelizing presences on campus through example and lifestyle. Everything from their distinctive dress to their lives of service and prayer stand as a powerful witness for the Duke community. Through Sr. Marcia and Sr. Mary Peter, Catholic Duke Students encounter another opportunity to experience the joys of Christian living and community.

Sr. Mary Peter hands out water bottles to students and their families during freshman move-in.

“It’s really great to see another aspect of religious life in the Church,” said Emilia Grzesiak ’20.

Sr. Marcia talks with parents during DCC welcome dinner for freshmen and their families Feast off East.

Msgr. David Brockman, Vicar General at the Diocese of Raleigh, blesses the crucifix held by Sr. Marcia that now hangs in the chapel of the Sisters’ Convent.

A Home for the Sisters

Last Spring semester, the Duke Catholic Center was busy purchasing and setting up the sisters’ home located only 15 minutes away from campus. Then in May, six Franciscan Sisters of the Eucharist traveled to Durham to join over fifty members of the Duke Catholic Center for a special convent blessing ceremony and dinner. The newly-established convent has become the home for Sisters Marcia Ternes, F.S.E. and Mary Peter Ryan, F.S.E.

“We got to welcome them to Duke, our home,” said Annie Janick ’19. “So it felt special to receive that welcome from them at their new home.”

Fr. James McCurry, Minister Provincial for the Conventual Franciscans, and Msgr. David Brockman, Vicar General for the Diocese of Raleigh, joined Duke Students, DCC staff, Duke University officials and DCC Advisory Board members in witnessing the blessing of the convent. The evening was a celebration of the work of the Spirit bringing more disciples into the vineyard at Duke.

Thanks to all the donors that have made this huge blessing possible!

DCC Staff, Advisory Board, and students sing a psalm during the blessing of the Sisters’ Convent.

FR. MIKE'S REFLECTION

“If you want to build a ship, don't herd people together to collect wood and don't assign them tasks and work, but rather teach them to long for the endless immensity of the sea.”

- ANTOINE
DE SAINT-EXUPERY

When our Strategic Plan called for us to explore the possibility of bringing a community of religious women to our ministry, I was often asked the obvious “what would they do?” The beauty of religious life in the Catholic Church, however, is more about being than about doing. While Sr. Marcia and Sr. Mary Peter have very specific job descriptions, the main reason for their presence on Duke's campus is their witness as vowed religious. The Church has many gifts but the same Spirit, and among these gifts is that of allowing your life of love and service to Christ to be a witness of the life to come in heaven which we all hope to enjoy. Without a witness to the joy that can come from total dedication to Christ in love, how could we truly teach Duke students to long for the

I have never been a lover of poetry. It has always seemed so abstract for me, and I find myself more of a practical thinker. I am certain that this lacuna in my education and life has caused more than a few hiccoughs over the years, but I sense that this leaning toward a more action-based approach may be listing in another direction. While I have not taken to Whitman, Dickenson and Frost, I have found myself more comfortable lately with reflecting on life rather than always seeking to act on it. A subtle difference certainly, but one that has not so subtle consequences, especially here at the Duke Catholic Center.

endless immensity of heaven? As vowed religious ourselves, Fr. Brad and I hopefully give this witness as well. But with the presence of the Franciscan Sisters of the Eucharist in our midst, our students can now see how women live this in the Church. I am so grateful for their presence and for the supporters who made this dream a reality.

It is interesting how an Annual Report, like the ancient Greek god Janus, has us looking backward and forward at the same time. These pages are filled with names of so many who have supported our mission, empowering us to Belong, Believe and Become. The latest iteration of our Strategic Plan is in full bloom and it seems as if there is much yet to be done - or am I just swinging back into action mode? These days of crisis in the Church (cf. My Column August 22, 2018) challenge us to realize that unless we are continuously rooted in the grace of the Holy Spirit - a state of being more than doing - any one of us can be led astray with disastrous, criminal, and sinful effects whose scars will be long visible. Oriented toward action as I am, I have felt so powerless in these weeks to make a difference. What can I say to offer hope to our students who stand at times in disbelief? I believe, however, that teaching Duke students to long for the endless immensity of God's love cannot be done in a sterile environment. Rather, in this life, it is done at times through the lens of sin and suffering, through trial and tribulation, through scandal and brokenness. Ultimately, we long for the endless immensity of God's mercy. And it is that gift that stirs us to action, trusting that our weakness is not the final answer, but rather the means by which God will allow greater glory to be made manifest.

As this past year has been both blessing in abundance and mercy in abundance, so may we find ways to witness to our students at Duke that there is hope in our future for even greater blessing and mercy. And may our plans not simply assign students task and work, but rather teach them to long for the immensity of God. It is only in that fashion that they will be inspired to take their rightful place as adults baptized to build the Kingdom of God.

DUKE CATHOLIC CENTER STRATEGIC PLAN 2017-2020

"PUT OUT INTO DEEP WATER AND LOWER YOUR NETS FOR A CATCH."

(LUKE 5:4)

WITH OUR STRATEGIC PLAN COMPLETING ITS FIRST YEAR, THERE HAS BEEN SOME PROGRESS TO CELEBRATE, SOME INITIATIVES STILL TO BE ENGAGED, AND SOME CHANGES THAT WERE MADE AS OUR REALITY CONTINUES TO EVOLVE. HERE ARE JUST A FEW OF THE STRATEGIES THAT HAVE ALREADY BEGUN TO MAKE A DIFFERENCE IN THE PAST YEAR.

I. BELONG

We joyfully participate in a full, conscious and active celebration of the sacramental life.

- A. 40-50% OF CATHOLIC STUDENTS ENGAGE IN THE CATHOLIC COMMUNITY AT LEAST ONCE PER SEMESTER BY MAY 2020.**
- Social media, especially Instagram, has been successfully used in a far more targeted manner to create more effective marketing of DCC events.
 - A number of DCC swag items have been produced that promote a healthy pride in and appreciation of the Catholic faith.
 - Service opportunities have taken off, but none as much as Thursday sandwich making on the Plaza for the poor that create community buy-in and ownership.
- B. 30-35% OF CATHOLIC STUDENTS ATTEND WEEKLY SUNDAY MASS BY MAY 2020.**
- The DCC has worked with Duke Transportation to improve challenges that students on East Campus face getting to Sunday Mass.
 - Students involved in liturgical ministry can now do online training and come together for prayer before the Mass they serve.
 - A series of inserts have been created for the Sunday Mass program to help students learn more effective ways of engaging the Mass.

II. BELIEVE

We encounter and know Jesus more deeply by sharing the faith with others.

- C. 125-150 CATHOLIC STUDENTS ON AVERAGE PARTICIPATE IN VIBRANT FAITH-SHARING GROUPS ON A WEEKLY BASIS BY MAY 2020.**
- The DCC is sharing student small group testimonials in regular DCC communications to allow students to hear what other students are saying about their experiences.
 - A specific intention is included regularly in the Sunday Mass intercessions for those participating in Small Groups.
 - Small Group leaders are the backbone of this ministry and have been a focus of the DCC's gratitude and outreach in order to encourage them in their ministry.
- D. CATHOLIC STUDENTS EXPLORE AND DEEPEN THEIR KNOWLEDGE OF THE CATHOLIC FAITH THROUGH FAITH FORMATION OPPORTUNITIES BY MAY 2020.**
- The DCC Lecture Series is now regularly recorded and posted online with additional video of student reactions to the specific speakers.
 - The DCC Spiritual Library continues to be upgraded to provide print materials as well as online video resources for student use.

III. BECOME

We actively live the faith by becoming lifelong devoted disciples of Jesus Christ in the world.

- E. 20-25% OF CATHOLIC STUDENTS EMBRACE THE DESIRE AND DISCIPLINE OF DAILY PRAYER THROUGH RESOURCES AND OPPORTUNITIES PROVIDED BY DUKE CATHOLIC CENTER BY MAY 2020.**
- Regular campus rosary groups have been added to the weekly DCC schedule.
 - Inspiring posters have been installed in all of the Duke busses to offer students a brief reflective prayer during their commute.
 - Prayer and meditation options are being developed for the DCC app.
 - DCC staff and trained students are individually mentoring more students in prayer and discipleship.
- F. 20-25% OF CATHOLIC SENIORS PARTICIPATE IN A PROGRAM THAT FACILITATES FAITH LIFE POST-DUKE BY MAY 2020.**
- The DCC has begun surveying recent graduates regarding their post-grad experience to better understand post-Duke faith life challenges.
 - A list of recent graduates is being created to provide support for new graduates as well as to offer content that may enhance their spiritual journey.

*Center: Fr. Joe greets Joe Hejlek '09 at the Falcone-Arena House
Bottom right: Fr. Joe celebrates Mass in Page Auditorium with
Fr. John McDonough and Edmund Finley '09.*

REMEMBERING FR. JOE VETTER

This year, the Duke Catholic community bid farewell to Reverend Joseph G. Vetter who passed away on May 7, 2018. More fondly known on campus and to friends as Fr. Joe, his ministry and leadership has left an impact on Catholic life at Duke and the Catholic Church in North Carolina that cannot be contained in this piece.

Over his 44 years of active priesthood, Fr. Joe served as editor of *The North Carolina Catholic* newspaper, Director of Communications for the Diocese of Raleigh, and pastor for parishes in Cary, Durham, Raleigh, Siler City, Southport, and Wrightsville Beach. But his 12 years at Duke have left a global impact as he ministered to students who are now forming Christ-centered families, engaging in Catholic parishes, and building the Kingdom across the country and the world.

As the Director of the Duke Catholic Center from 1998-2010, Fr. Joe met students wherever they were in their spiritual journey, guiding them to mature Catholic adulthood. From his sermons to his conversations with students, Fr. Joe was authentic, relatable, and informal – a recipe which enabled him to build relationships with students and staff that have lasted decades.

“Fr. Joe married my wife Lindsey and I at the Duke Chapel in 2006 after I had gotten to know him as an undergrad and medical student,” said Nick Viens T '03, MD '07. “We kept in touch and he truly became part of our extended family, and I think the feeling was mutual. Our family will miss him dearly, though we are comforted to know he is watching over us all now.”

Beyond his pastoral care, Fr. Joe's vision and leadership also grew the Duke Catholic Center from a two-man shop to a team of six by the time he left in 2010. In particular, he established the position of Peer Ministry Coordinator, an opportunity for Duke Students to experience life in Catholic ministry before moving on to medical school, engineering jobs, non-profit work, and more.

It is also thanks to Fr. Joe's direction and foresight that the Catholic community at Duke is blessed with the Falcone-Arena House. Just off East Campus, the Falcone-Arena House is a hub for Catholic life. Students of all ages and programs flock to the house each year for meetings with staff, to find study space, for game nights with friends, or even to pray before the Blessed Sacrament in the chapel. It is a place where Duke Students can feel at home and cared for in a personal way.

Fr. Joe's life and legacy at Duke (and certainly beyond) offer a reminder that at the heart of evangelization is a willingness to get involved, to listen and understand the needs of the individual, and to embrace the messiness of human life as you walk with others in their journey of life with Christ.

“He was truly a special priest who played a big role in my life,” said Gillian Burns '03. “Fr. Joe was a close friend during my time at Duke and after graduation. He prayed for me through the biggest challenge of my life. I will forever be indebted to him. He will be missed.”

PRAY WITH ME

Thanks to a generous gift by David and Karen Cutcliffe, this summer the Duke Catholic Center published the 2nd edition of the *Pray With Me*, a prayer book for Duke Students. The first edition was published five years ago. While it contained traditional Catholic prayers along with a guide to the Sacrament of Reconciliation, *Pray with Me* was unique because it also included prayers and reflections written by Duke Students for Duke Students for all different occasions: prayers for school, family, relationships, and the future. It also included reflections about prayer from prominent Duke Faculty and staff like Coach K. In this new edition, the DCC also emphasized praying with the Scriptures, an essential component of the DCC's rapidly growing small group ministry. Thirty students wrote these prayers after reflection on various Gospel passages in this new "Praying with Scripture" section.

Pray with Me has already made an impact. The book, which is free for all Duke Students, was included in the freshman welcome bag handed out to all freshman students at the beginning of the semester. It was also available to all upperclassmen after Mass.

Pray with Me was dedicated to the memory of Martha Frances Limbaugh Cutcliffe who led a long life of prayer that enabled her ability to serve her family and friends as Christ called her. *Pray with Me* is available to non-students for \$10. Please contact michelle.sutton@duke.edu if you are interested in receiving a copy of *Pray with Me*.

Emilia Grzesiak '20 flips through the DCC's new prayer book.

Excerpts from *Pray with Me*:

"Prayer is our privilege - the privilege to have a powerful conversation with God."

- Coach Mike Krzyzewski Head Men's Basketball Coach

"Good and gracious God, you've called us to serve you in a unique way in our vocation as students. As we seek to understand your love and mercy, we also seek to grow in knowledge. Grasping the idea that growth in knowledge doesn't just occur in the classroom, but in our everyday experiences as students, we call upon the intercession of your Mother, our Mother Mary. Let us seek to learn more about your Sacred Heart, Jesus, with every interaction both in and out of the classroom."

- A Student's Prayer by Seth McGann '20

"Jesus you seem like a ghost, a mere idea or illusion to me until I cry out to you in prayer. Come Holy Spirit, teach me how to step onto the waters, how to pray and listen to your Word. Let me hear your voice personally calling out to me so that I may respond in faith like Peter as you call me out of my boat of complacency, comfort, and fear."

- Prayer on Matthew 14:22-33, in which Jesus walks on water, by Luke Duchemin '18. In the summer of 2018, Luke entered seminary with the Conventual Franciscans.

ADVISORY BOARD:

Beth Oliver - Chair

P'15, P'17, P'20, P'21
Philadelphia, PA

Peter Arcidiacono

Durham, NC

Michael Brunetti

A.B. '19 | Fort Salonga, NY

Eric Callaghan

B.S.E. '96 | Marshfield, WI

Karen Cutcliffe

P'22 | Durham, NC

Michael Francese

A.B. '88 | Vienna, VA

Maria Eugenia Gallagher

P'20 | Houston, TX

Kara Gehan

A.B.'89, P'21 | Dallas, TX

Michelle Guzzi

P'18 | Fairfield, CT

Tim Hohman

A.B. '91 | Washington, DC

Tim Jeffries

GEMBA '03, P'19 | Denver, CO

Michael Joyce

A.B. '03 | Ashburn, VA

Fr. Jude Michael Krill, OFM Conv.

Atlanta, GA

Michael Salvino

P'20 | Charlotte, NC

Michael Somich

Durham, NC

Lucy St. Charles

B.S. '20 | Signal Mountain, TN

Michael Traylor

B.S. '89 | Los Angeles, CA

Diane Uzarski

DPN '15 | Durham, NC

HERITAGE SOCIETY:

Alumni and friends who have included the DCC in their estate plans or have made some other type of planned gift

Anonymous

Mr. and Mrs. John Englar

Mr. and Mrs. John Hillen

The Hon. Timothy Jeffries and

Dr. Mary Frances Jeffries

Ms. Kerry Karukstis

Mr. Gene McDonald

Mr. Michael J. Morsberger

Mrs. Patricia R. Morton

Mr. David Naftzinger

Mr. Valfrid E. Palmer

Mr. Beat Reinhart

Mr. John M. Zavada

DUKE CATHOLIC CENTER FINANCIAL REPORT (7/1/17-6/30/2018)

Total Expense \$1,486,422.37

* Includes purchase and outfitting of Sisters' Convent in Durham

Total Income \$1,551,441.10

Non-Operating Income \$527,942.59

Major Gifts for Endowments:	\$ 489,742.59
Major Gifts for Future Fund:	\$ 38,200.00
TOTAL	\$ 527,942.59

BY THE NUMBERS

Average numbers for the 2017-2018 school year when classes are in session.

STUDENT FORMATION

202 RETREAT ATTENDEES OVER THREE RETREATS

105 STUDENTS THAT ATTENDED WEEKLY SMALL GROUPS 50% OR MORE OF THE TIME

28 STUDENTS TRAINED ON THE DUC-IN-ALTUM LEADERSHIP RETREAT

22 STUDENTS INDIVIDUALLY DISCIPLINED ONE-ON-ONE

34 AVERAGE ATTENDANCE AT DCC LECTURE SERIES EVENTS

LITURGICAL CELEBRATIONS

477 AVERAGE SUNDAY MASS ATTENDANCE WHEN CLASSES ARE IN SESSION

55 AVERAGE WEEKLY HOLY HOUR ATTENDANCE

90 CAMPUS STATIONS OF THE CROSS ATTENDEES

SOCIAL EVENTS

55 AVERAGE WEEKLY TUESDAY NIGHT DINNER ATTENDANCE

182 STUDENTS AT THE LARGEST TUESDAY NIGHT DINNER OF THE YEAR

SERVICE EVENTS

24 MISSION TRIP ATTENDEES OVER THREE TRIPS

16 AVERAGE STUDENT ATTENDANCE AT WEEKLY SANDWICH MAKING FOR THE HOMELESS

SACRAMENTS

33 COUPLES PREPARED FOR MARRIAGE

19 WEDDINGS CELEBRATED

10 ADULT CONFIRMATIONS

5 ADULTS WELCOMED INTO THE CATHOLIC CHURCH

DIRECTOR'S CIRCLE 2018

Thank you to all who have contributed to the Duke Catholic Center at Duke University. Nearly 800 donors contributed a financial gift to further Catholic life for undergraduate and graduate students at Duke. Your generous support during the 2017-2018 fiscal year to the Duke Catholic Center is greatly appreciated. The following list represents donors to the Duke Catholic Center from July 1, 2017 through June 30, 2018. If we have made an error or omission, please contact us so that we may correct our records.

Director's Circle (\$1,000+)

St. Francis Legacy Society (\$50,000+)

Mr. and Mrs. David Cutcliffe
Mr. and Mrs. Peter M. Gehan
Mr. and Mrs. Richard H. Jones
Mr. and Mrs. Thruston B. Morton

St. Ignatius of Loyola Trustees Circle (\$25,000-\$49,999)

Mr. and Mrs. Peter Arcidiacono
Dr. Leann Boyan and Mr. Thomas Boyan
Mr. Jeffrey Faris
Mr. and Mrs. John J. Faris
Mr. and Mrs. Anthony Guzzi
Mr. and Mrs. David C. Haley
The Hon. Timothy Jeffries and Dr. Mary Frances Jeffries

St. Elizabeth Anne Seton Founder's Guild (\$10,000-\$24,999)

Mr. and Mrs. Frank Allen
Mr. and Mrs. Chuck Anderson
Anonymous
Mr. and Mrs. Matthew J. Atwood
The Honorable Jane Bland and Mr. Douglas Bland
Mr. and Mrs. Edwin Bulleit
Mr. and Mrs. Michael J. Francese
Dr. and Mrs. John L. Haddad
Mr. and Mrs. Charles T. Lindsay III
Mr. and Mrs. William Luby
Mr. and Mrs. Anthony P. Nader
Mr. David J. Naftzinger, Esq.
Mr. and Mrs. Kerry North
Mr. and Mrs. Jacinto A. Oliver
Our Sunday Visitor, Inc.
Mr. and Mrs. Michael J. Riegel
Mr. and Mrs. Bruce L. Rogers
Mr. and Mrs. Michael Salvino
Mr. and Mrs. James Schwarzkopf
Mr. and Mrs. Patrick F. Sullivan

Blessed Mary Theresa of Jesus *Century Club* (\$5,000-\$9,999)

Mr. and Mrs. Mark E. Anderson
Drs. Jon and Michele Bellantoni
Mr. and Mrs. Vincent Belusko
Dr. and Mrs. Douglas Cairns
Dr. and Mrs. Eric B. Callaghan
Mr. and Mrs. Robert J. Chandler
Mr. and Mrs. Richard F. Czaja
Dr. and Mrs. Mark W. Deseran
Mr. and Mrs. Elias Esber
Mr. and Mrs. David G. Gallagher
Dr. and Mrs. Jon Gockerman
Mr. and Mrs. Charles Grant
Mr. Julio Herrera and Ms. Tian-TzyLi
Mr. and Mrs. Louis F. Isabella
Mr. and Mrs. Dan Janick
Mr. and Mrs. Daniel M. Karnuta
Mr. and Mrs. James P. Keyes
Dr. and Mrs. Shaun M. Kunisaki
Mr. Eugene J. McDonald
Mr. and Mrs. George A. Morgan III
Mr. and Mrs. Ron Popeil
Mr. and Mrs. Michael Rhodes
Mr. and Mrs. Michael Somich
Dr. and Mrs. Christopher St. Charles
Dr. and Mrs. Kevin White

St. Francis Xavier Leadership Society (\$2,500-\$4,999)

Ms. Paulina Amieva
Dr. Frederick F. Lang and Dr. Gildy Babiera
Mr. Gregory Bell
Dr. and Mrs. L.J. Bellantoni
Dr. Don W. Bradley and Dr. Kathryn Andolsek
Mr. and Mrs. John J. Byrnes
Mr. and Mrs. John Danowski
Mr. and Mrs. William B. Floyd
Dr. and Mrs. Joseph Govert
Dr. Haiyan L. Grady and Mr. Michael Grady
Mr. James H. Hanna
The Honorable and Mrs. John F. Hillen
Mr. and Mrs. Michael R. Joyce
Mr. and Mrs. Mark Madden
Mr. Lawrence G. McMichael
Mr. Michael J. Mosser
Drs. Robert and Patricia Naslund
Dr. and Mrs. Russell Owen
Mr. and Mrs. Mark E. Stalneckner

The Director's Circle is comprised of lead investors committed to the future of the Duke Catholic Center. Each year, the Center counts on these leadership gifts to provide the backbone of the program. Thank you for your support.

Mr. and Mrs. Peter Trematerra
Mr. and Mrs. Joseph P. Yetter
Dr. Jason R. Yu

St. John Baptist de la Salle Club
(\$1,000-\$2,499)

Mr. and Mrs. Alfred G. Adams, Jr.
Mr. and Mrs. Stephen Anderson
Drs. Steven and Tessa Asdell
Dr. Kammarauche Asuzu
Mr. and Mrs. Robert Baldoni
Dr. Ana P. Barros
Mr. Edward Berko
Mr. Michael J. Bingle
Mr. and Mrs. Mark Brezitski
Ms. Elizabeth Brunner
Mr. Michael Brunner
Mr. and Mrs. Christopher E. Burns
Dr. Roberto R. Canizares
Dr. Rosalinda C. Canizares
Mr. and Mrs. Daniel Cervantes
Mr. and Mrs. Stephen Clement
Mr. John J. Coleman III
Mr. and Mrs. James Collins
Dr. and Mrs. Thomas D. Crawford
Dr. Steven D. Crowley and Dr. Anna L. Crowley
Dr. Wayne Eberenz and Dr. Donna Culhane
Ms. Molly J. Culhane-Eberenz
William J. Curtin III, Esq.
Mr. Paul Daschbach
Mr. and Mrs. Daniel Doherty
Mr. and Mrs. William Dougherty
Dr. and Mrs. Paul Ellis
Mr. and Mrs. Russell C. Elmayan
Mr. and Mrs. John D. Englar
Mr. and Mrs. William Esrey
Mr. Carmen Falcone Jr.
Mr. Larry Furey
Mr. and Mrs. Richard Furlong
Mr. and Mrs. Michael Gacoch
Mr. and Mrs. Jorge I. Galdos
Dr. Paul J. Griffiths
Mr. and Mrs. James Guerrieri
Drs. Brian and Constance Hale
Dr. and Mrs. Stephen A. Haut
Mr. Steven Mitchell Heath
Mr. and Mrs. Edward Hendershot
Mr. and Mrs. Edward T. Henderson
Mr. and Mrs. Timothy S. Hohman
Mr. and Mrs. Paul M. Houghton
Prof. Kirk Johnson
Dr. Kerry K. Karukstis

Mrs. Emma M. Kedrowski
The Honorable Stephen H. Kehoe
Mr. and Mrs. Michael T. Kenny
Mr. Allan K. Kiplagat
Mr. and Mrs. Peter Lawson
Mr. and Mrs. Dev Lobo
Dr. Neil R. MacIntyre
Mr. and Ms. Ross Martin
Mr. and Mrs. Terence Mattoon
Mr. and Mrs. Robert McHugh
Mr. John L. McMichael
Mr. and Mrs. Robert J. Metz
Miss Carolyn D. Mewborn
Mr. and Mrs. Dennis I. Meyer
Mr. Dominic Moffa and Ms. Mary Beth Clark
Mr. and Mrs. Steven P. Monti
Mr. and Mrs. J. Christopher Mullen
Mr. and Mrs. Donal L. Mulligan
Mr. and Mrs. Thomas M. Palisi
Mr. Christopher M. Parides
Mr. and Mrs. Edward Poplawski
Mr. and Mrs. Timothy Portelance
Mr. and Mrs. Giovanni P. Prezioso
Dr. and Mrs. Steven M. Puopolo
Mr. and Mrs. Barry J. Quirke
Mr. Jorge Raad and Mrs. Tania Gonzalez
Mr. and Mrs. David B. Ridley
Mr. and Mrs. Timothy P. Rooney
Dr. and Mrs. Nathan Rudemiller
Mr. and Mrs. Guy M. Sanders
Dr. Renato Santos and Dr. Sharon Castellino
Mr. and Mrs. David Saporito
Mr. and Mrs. Michael J. Scarrone
Mr. and Mrs. George D. Schindler
Dr. and Mrs. Stephen Schutz
Mr. and Mrs. John A. Schwarz, III
Dr. and Mrs. Stephen X. Skapek
Mr. and Mrs. Sam Skinner
Mr. Michael Spafford and Mrs. Catherine Botticelli
Ms. Lucy Stephan
Dr. and Mrs. Robert Tancredi
Dr. and Mrs. Thomas Tighe
Mr. and Mrs. John Tomasiello
Mr. and Mrs. Ramon Torres
Mr. and Mrs. Christoph Tribull
Mr. and Mrs. Daniel J. Connors
Ms. Kelly Van Winkle
Mr. and Mrs. Randy White
Mr. Ryen J. Wilkins
Mr. and Mrs. R. Paul Yetter
Mr. and Mrs. David R. Young
Mr. Robert Zarzour

ANNUAL REPORT FY 2018

Students during a summer Tuesday Night Dinner.

St. Francis de Sales Society (\$500-\$999)

Mr. Allain C. Andry IV
Mr. Jay M. Arena, Jr.
Mr. and Mrs. Michael Ariens
Dr. and Mrs. Joseph G. Baltz Jr.
 Ms. Mary Barrett
 Dr. and Mrs. Rolf N. Barth
 Mr. and Mrs. Paul Bartusiak
 Mr. George Beck and Ms. Ana Maria Rivas-Beck
Dr. and Mrs. Jeffrey E. Bischoff
 Mr. and Mrs. James Bridge
 Dr. and Mrs. Stephen G. Buckley
Dr. and Mrs. Robert Canfield
 Mr. and Mrs. Carl Carlson
Mr. and Mrs. Joseph A. Carnevale
 Ms. Rita Casserly
Mr. and Mrs. David B. Clement
Mr. Michael Cresante
 Mr. and Mrs. Thomas Cullinan
Mr. and Mrs. Michael Dailey
 Drs. Jeffrey and Nelida DeMartino
Mr. and Mrs. Keith Donnelly
Mr. and Mrs. David T. Erie
 Mr. and Mrs. James Esposito
 Dr. Anna F. Fakadej
Mr. and Mrs. Edward Falcone
Drs. Thomas and Shauna Farmer
 Mr. and Mrs. Frank M. Ferguson
 Mr. Eric Ferraro
 Ms. Michelle Fetterman
Mr. and Mrs. Robert A. Garda
 Mrs. Jaclyn Elise McGowan Hanifen
 Dr. Marie Hanigan
Mr. Dennis J. Hanzlik
Ms. Moira D. Hathcock
 Mrs. Jane Hewett Cooney
 Ms. Margaret Johnson
 Mr. Paul C. Kelly
Mr. and Mrs. Rick King
 Mr. and Mrs. John Lombardo
 Ms. Megan Lynch and Mr. Austin Wesevich
 Mr. and Mrs. Michael McGann
Dr. James J. McGough and Ms. Jacqueline A. Axtell
 Mr. and Mrs. Michael McLaughlin
Dr. and Mrs. James O. McNamara
Drs. Francis and Virginia J. Neelon
 Dr. Thomas Nicosia and Dr. Florence Barricelli
Dr. and Mrs. Ronald S. Pack

Dr. Maureen Keogh Pavy
 Dr. and Mrs. Edward Perez
 Dr. and Mrs. Ronald Perrott, Jr.
Mr. and Mrs. Michael T. Petrik
 Mr. Douglas Allen Pierson, Esq.
 Ms. Catherine M. Preston
 Ms. Catherine Gibson Preston
 Mr. and Mrs. Michael Puglisi
 Mr. and Mrs. Kevin M. Raedy
 Dr. and Mrs. Todd Reinhart
 Mr. Sean Renfree
Mr. and Mrs. Richard F. Rosso
Ms. Heather Ryan
Mr. Alberto Sanchez and Ms. Maria Sosa
 Mr. and Mrs. David Schneider
 Mr. Steven Sexton
 Mr. and Mrs. Stephen Smith
 Mr. Frank Sowinski
 St. Peter Catholic Church
Mr. and Mrs. Eugene S. Stark
Mr. and Mrs. Andrew L. Steck
Mr. and Mrs. Craig Steiger
Mr. Brian Sternthal and Ms. Alice M. Tybout
Mr. and Mrs. Matthew H. Troups
Mr. and Mrs. Jose Venta
 Mr. Craig G. Vincent
 Mr. and Mrs. Michael Voltaggio
 Ms. Erin Weber
Drs. Eric and Jennifer Wiebke
 Mr. Benton R. Wise

Catherine McCauley Society (\$250-\$499)

Mr. Jonathan E. Amgott
 Dr. and Mrs. Thomas Aquilina
 Mr. and Mrs. Daniel V. Atwood
 Mr. and Mrs. Russell Ball
Mr. and Mrs. Kenneth L. Barrett III
 Mr. and Mrs. Lawrence G. Baxter
 Ms. Erin Beckman
 Ms. Jennifer H. Blaser
 Mr. David Blazek
 Mr. and Mrs. Kevin Bordeman
Dr. and Mrs. Fernando Boschini
 Mr. and Mrs. Michael G. Cappetto
Mr. and Mrs. Walton T. Carpenter
 Mr. and Mrs. Thomas Cassidy
Ms. Michele F. Castle
 Dr. and Mrs. Joseph Chun
 Mr. Robert B. Collins III
 Mr. Hector Correa
 Mr. and Mrs. Mateo de Sola
Dr. and Mrs. Gintaras Degesys
 Mr. Ena Diaz
 Mr. Christopher Paul Dieckhaus
 Donnelly Family Trust
 Ms. Mary Elizabeth Dowd
 Mr. William Ford and Ms. Kathleen Behm
 Dr. and Mrs. Harold Frisch
Mr. and Mrs. Timothy S. Gehlmann
 Mr. and Mrs. Kenneth W. Grasing
 Mr. and Mrs. Michael W. Gregory, Jr.
Dr. Grace L. Caputo and Mr. Gary P. Gwozdzik
Mr. Paul J. Heffernan
 Mr. and Mrs. Michael Heffernan
 Mr. and Mrs. Gregory Hessel
 Dr. and Mrs. Paul J. Hutchinson

Dr. and Mrs. Harry W. Johnson
 Mr. Andrew Jones and Ms. Mary Heinen
Mr. and Mrs. John Joyce
Mr. and Mrs. Allan Kelley
Mr. and Mrs. Christopher M. Kinsey
 Mr. and Mrs. Michael Knorr
 Ms. Tracey L. Koepke
 Dr. and Mrs. Ted M. Kubicki
Fr. Michael T. Martin, OFM Conv.
 Mr. Vincent Martinez and Ms. Carolyn Baldiviez
 Mr. and Mrs. David A. McCullough
 Dr. Leo Kendrick Mills
Mr. and Mrs. James S. Minogue, III
 Mr. and Mrs. Anthony Nacional
 Mr. and Mrs. Tim Naehring
 Ms. Elisa Oliver
 Mr. Gerard Parker and Ms. Linda Cornejo-Parker
 Dr. and Mrs. Michael Paul
 Mr. and Mrs. Antonio Pera
 Mr. and Mrs. Alfred Pesto
 Mr. and Mrs. William P. Pinna
Mr. and Mrs. Daniel J. Pratt
Mr. and Mrs. Earl W. Reed
 Mr. and Mrs. Michael Rickert
 Mr. and Mrs. Jose Rivera
Mr. and Mrs. Carmen J. Rodio
 Mr. and Mrs. Gerard Sansosti
 Mr. and Mrs. Michael Santoro
 Dr. Brigid Scullin
Mr. John F. Sharkey and Ms. Carol Wrenn Sharkey
 Dr. and Mrs. Michael H. Sketch, Jr.
 Mr. Keith Sobbb
 Mr. and Mrs. Michael R. Steed

Music Director Andrew Witchger leads choir during 9 pm Mass.

Mr. and Mrs. Jason R. Sutton
 Dr. Kathleen Boyd and Mr. Thad Throneburg
Drs. Edward and Josefina Tiryakian
Dr. George Truskey and Ms. Anna Wu
Dr. Kathleen Turner
 Dr. and Mrs. Andrzej Ukleja
 Mr. and Mrs. Ricardo Urena
Dr. Diane Uzarski
Dr. Andre J. S. VanRynbach
 Dr. Michael Vasquez
Dr. Andrea Velasquez
 Mr. Ross R. Vines
Mr. and Mrs. T. Brent Voelkel
 Mr. and Mrs. Mark Vonderheide
 Mr. Jeremiah S. Walker
Mr. and Mrs. Allen White
Ms. Gayle C. Williams

ANNUAL REPORT FY 2018

DCC violinists and cellist warm up to play at 11 am Mass in Goodson Chapel.

Mr. and Mrs. Dennis Williams
Mr. and Mrs. Jake A. Woods
Dr. Paul M. Wrayno
Ms. Catherine S. Wu
Mr. and Mrs. James R. Ziemba
Mr. and Mrs. James J. Ziemba

The Choir of Angels Society (\$1-\$249)

Mr. and Mrs. Albert Abram
Mr. and Mrs. David B. Adcock
Mr. and Mrs. Matthew Ahlers
Mr. Scott O'Brien Akers
Mr. and Mrs. Christopher Ambrosio
Mr. Lee Anderson
Mr. and Mrs. Robert Andrejko
Mr. Ralph Andretta and Ms. Donna Fortunato
Ms. Laura Michelle Angle
Dr. Malgorzata Antoniak and Mr. Daniel Antoniak
Mr. Pasquale Arcese IV
Mr. and Mrs. Danny Arena
Mr. Gregory C. Baecher
Mr. and Mrs. Saul T. Ballesteros
Dr. Gabriela Bambrick-Santoyo and Mr. Paul E. Bambrick-Santoyo
Mr. and Mrs. Alain Barbet
Mr. and Mrs. Michael S. Barranco
Mr. and Mrs. Paul Basile
Mr. Jeffrey Beach and Mrs. Melissa Vandett
Mr. Jeffrey S. Beach
Mr. and Mrs. Marc Bentlin
Mr. and Mrs. Carl Berger
Mr. Jacob G. Bieze
Drs. Jagdeep and Janet Bijwadia
Mr. Matthew A. Bilodeau
Mr. Mike Blalock
Mr. Mark S. Bononi
Mr. and Mrs. David L. Bourdet
Mr. and Mrs. Donald R. Boyle
Mr. and Mrs. Peter A. Bozick, Jr.
Mr. and Mrs. Simon Brauer
Mr. and Mrs. Bruce A. Breeding
Mr. and Mrs. Timothy Breslin
Mr. Richard Brissette and Ms. Constance Weil
Mr. and Mrs. Edward Britton
Mr. and Mrs. Monte R. Browder
Dr. and Mrs. Wendell S. Brown
Ms. Emily Buatti
Mr. and Mrs. Jeffrey Bunce
Mr. and Mrs. Gregory Burdick

Ms. Sara E. Bures
Mr. and Mrs. Jack Burgess
Mr. and Mrs. John C. Burkart
Ms. Valerie Butler
Mr. and Mrs. John J. Byrnes, Jr.
Ms. Kathleen J. Byrnes
Drs. John and Rosanna Cafaro
Ms. Michele M. Caldwell
Christine Powell Cameron
Mr. and Mrs. Lawrence Cappetto
Mr. and Mrs. James J. Carney
Ms. Patricia M. Carreiro
Mr. Michael Casey
Ms. Mary Champagne
Mr. Robert R. Chase
Mr. Wai Chen and Ms. Shaoyun Liu
Dr. Donna Reefer Childress
Ms. Beverley Chin
Mr. Christopher S. Choi
Adam Alexander Chopko
Ms. Mary S. Choroszy
Mr. and Mrs. Philip Chukwuma
Mr. and Mrs. Robert M. Clarke
Mr. and Mrs. Joel Cleveland
Mr. Steven Clipp
Dr. and Mrs. David Cocchetto
Mr. and Mrs. Robert Collins
Mr. Hiram Colon-Renta and Ms. Lourdes Leyva-Colon
Drs. Albert and Annette Contento
Ms. Geryl Craft
Mr. and Mrs. David J. Crane
Mr. and Mrs. Lewis Crippen
Mr. and Mrs. David Crowe
Celine Crowson
Mr. James P. Cullinan
Mr. and Mrs. Pawel Dabrowski
Dr. Elbio Dagotto and Dr. Adriana Moreo
Mr. and Mrs. Christian Daher
Mr. and Mrs. Paul Dailey
Mr. and Mrs. John K. Davidson
Mr. and Mrs. Richard Davis
Mr. and Mrs. Sean M. Dean
Dr. Simone Degan and Ms. Francesca Lea
Mr. Henry deLaGarza
Dr. Roseann Lauricella Di Russo
Mr. and Mrs. Lazaro Diaz
Ms. Eileen Diaz-Silveira
Mr. and Mrs. Roger Dierman
Drs. Mark and Lisa Dobbertien
Mrs. Susan L. Fischer Dobbyn, CPA
Mr. and Mrs. Robert T. Doman Sr.
Mr. and Mrs. Billy Doom
Mr. and Mrs. Kenneth Driscoll
Mr. and Mrs. David Driscoll
Dr. and Mrs. George R. Dubay
Mr. and Mrs. Michael Duch
Mr. Khanh Anh Duong
Dr. and Mrs. Anthony Durso
Mr. and Mrs. Richard Edwards
Mr. and Mrs. Michael P. Egan
Dr. Michael S. Eggert
Mr. and Mrs. Thomas I. Eisenmenger
Mrs. Mary J. Eplett
Mr. and Mrs. Frederick Eppinger
Mr. and Mrs. Glenn Ercole
Ann Leilani Fahey, M.D.
Mr. and Mrs. Ronald Falciani

Mr. and Mrs. Henry J. Farley
Mr. and Mrs. Bradley Farrell
Dr. and Mrs. John J. Fath
Mrs. Virginia Fay
Dr. Chi S. L. Fenequito and Mr. Rupert P. Fenequito
Ms. Angela R. Fernandes
Dr. Perpetua Fernando and Mr. Anthony Fernando
Mr. Ned Fitzgerald
Dr. Clayton B. Fitzpatrick and Dr. Karen R. Canlas
Ms. Theresa Flynn, OFS
Col. and Mrs. Theodore Freeman
Dr. Connel R. Fullenkamp
Mr. Nicholas R. Funk
Mr. and Mrs. William J. Gaffey
Dr. Paul Gagne and Dr. Elizabeth Gagne
Dr. and Mrs. Mark Gallardo
Ms. Joan Garofalo
Dr. Glenn Gaviola
Mr. and Mrs. Kurt Gehsmann
Mr. Thomas G. Geldermann
Mr. William Gelfeld
Mr. and Mrs. Paul Gianneschi
Mrs. Dorothy Stein Gianturco
Ms. Judith Honeycutt Gibson
Mr. Christopher-Marcus Gibson
Mr. and Mrs. Douglas Giordano
Mr. David Glass and Ms. Ann-Marie Lynch
Mr. and Mrs. Maurice D. Glavin
Ms. Gabriela Gomez
Reverend Tyler K. Williams and
Dr. Lauren M. Gonzalez-Williams
Mr. and Mrs. David L. Gordon
Mr. Raymond T. Gordon Jr.
Mr. and Mrs. Timothy Alan Gosnell
Ms. Karen Marie Green
Ms. Maria Gregory
Mr. and Mrs. Joseph Griffith
Mr. and Mrs. Edward J. Groarke
Mr. and Mrs. Jaroslaw Grzesiak
Mr. John Vincent Guarco
Mr. and Mrs. James Gudaitis
Mr. and Mrs. Kurt Haak

Duke Catholic leaders enjoy dinner with the sisters after the blessing at the Sisters' Convent.

Ms. Sarah E. Haas
Ms. Theresa Hagan
Mr. Terry J. Harlin
Mr. Paul P. Harraka
Mr. Andrew Harris
Dr. Steven G. Harris and Dr. Kathy Amoroso
Christopher R. Hart, Esq.

ANNUAL REPORT FY 2018

Dr. Carrie M. Hart-Lopez
 Mr. and Mrs. Gregory Hatz
 Mr. and Mrs. Joseph H. Healey
Mr. and Mrs. Raymond P. Heath
 Fr. Brad Heckathorne, OFM Conv.
 Mr. Nathan Heffernan
Ms. Eileen Heflin
 Mr. and Mrs. John Herrmann
 Dr. Rachel Hesler
 Mr. and Mrs. Roger Hildreth
Mr. and Mrs. Thomas Hoang
 Mr. and Mrs. Gregory Hobbs
Mr. and Mrs. David A. Hoffman

Duke Alumni gather before morning Mass in Goodson Chapel.

Mr. and Mrs. Thomas J. Hogan
 Mrs. Christen E. Holly
 Christine Holmes
 Ms. Patricia A. Holt
 Ms. Mary Dianne Homan-Zalutsky
 Ms. Lee Kyung Hong
 Bridget and Timothy Horan
Mr. and Mrs. John T. Hosey
 Mr. and Mrs. Joseph Hotz
 Mr. and Mrs. John Howell
Dr. Armando S. Huaranga
 Mr. and Mrs. Allen Hubsch
 Ashley Humienny
 Mr. Joseph Ingemi
Mr. Conor E. Irwin
Mr. and Mrs. Jeffrey I
 Dr. and Mrs. Sriram Iyer
 Dr. and Mrs. Eric Jacobsen
Dr. Murray D. Jardine
 Dr. Philip F. Jiamachello
 Mr. Thomas A. Jochum
 Dr. and Mrs. Michael J. Johnson
 Mr. and Mrs. Daniel Jordan
 Mr. and Mrs. Anish Joseph
Dr. and Mrs. Donald G. Joyce
 Mr. and Mrs. Scott Kalinoski
Mr. and Mrs. Bruce A. Kaneb
 Mr. and Mrs. Edward Karlovich
 Mr. and Mrs. John Kastelic
 Ms. Mollie Keel
Mr. John R. Keller and Mrs. Carolyn I. Ingram
 Mr. Kenneth Kelly II
 Mr. James P. Kelly
 Ms. Janqueline Kendrick

Mr. and Mrs. Timothy Kennedy
Mr. and Mrs. James Kerpon
Mr. Creston A. King, III
 Dr. Lois Kinney and Mr. David Kinney
Mrs. Ann Pfohl Kirby
 Mr. and Mrs. Matthew Kleypas
 Mr. Aaron Kohrs
Mr. and Mrs. Thomas Kopp
 Mr. and Mrs. Eugene Kovalik
Dr. and Mrs. Roman M. Kowalchuk
 Mr. and Mrs. Jeffrey Krause
 Mr. and Mrs. Lars Krogus
 Mr. and Mrs. Krzysztof Kubica
 Mr. and Mrs. Kevin D. Kuchinski
 Mr. and Mrs. Imad Sami Labban
Ms. Ave M. Lachiewicz
Drs. Lewis and Julie Ladocsi
 Mr. and Mrs. Bruce E. Lake
 Mr. Sam Lam and Ms. Binh Nguyen
Ms. Nancy M. Lane
Drs. Gregory B. and Karen B. Lanpher
 Mr. Thomas W. Lattin, Jr.
Dr. and Mrs. Philip Lawless
 Dr. Benjamin H. Lee
 Mr. and Mrs. Robert Lee
 Mr. and Mrs. Chad Leister
 Very Reverend Marcus Leon-Angulo, V.E., Pastor
 Ms. Karen E. Leone
 Mr. and Mrs. David C. Lewis
Ms. Christine J. Lim
 Ms. Stacey Lindbergh
 Mr. and Mrs. Ralph Linsalata
 Dr. Alicia Lirrette
 Mr. and Mrs. John Lowell
 Mr. and Mrs. Nils Lucander
 Mr. and Mrs. Robert Lyon
 Ms. Patricia Lyons
 Mr. Wojciech Maciejewski
 Mr. Raymond Magyar
Ms. Jesica Mangun
 Ms. Dolores Manion
 Mr. and Mrs. William Manley
 Dr. and Mrs. Michael Marchese
 Ms. Joan Marion
Dr. Mary L. Markert
Ms. Laura Maroldy
Mr. Larry Johnson and Ms. Jeanne Martin
Dr. and Mrs. John D. Martin
Mrs. Beverly A. Martin
 Mr. Rafael Martinez and
 Ms. Aurora Rivero de Martinez
 Mr. Timothy Mascarena and Ms. Lisa Mitchell
 Mr. and Mrs. Patrick Mathews
 Mr. James Matthews
 Mrs. Patricia Mattson
 Mr. and Mrs. Lewis J. Matuella
Ms. Amy Maxey
 Dr. and Mrs. S. Spence McCachren Jr.
Ms. Lucy A. McCalpin
Ms. Pamela M. McCarthy
 Mr. and Mrs. Walter McCurdy
Reverend John P. McDonagh
Ms. Marybeth J. McGinn
 Barbara McGregor
Mr. and Mrs. Brian G. McGuire
 Mr. and Mrs. Kevin J. McLoughlin

Mr. and Mrs. David McNamara
 Mr. and Mrs. Matt McPartland
 Mr. and Mrs. James McVey
 Ms. Pamela Medina Quispe
Dr. and Mrs. Dale R. Meers
 Ms. Maura Melody
 Ms. Maria Angela Mendiburo
 Mr. Robert Meny and Ms. Janet McHugh
Mr. and Mrs. Victor Method
 Mr. and Mrs. Simon Brauer
 Ms. Christine Mica
 Mr. and Mrs. Ronald J. Michalski
Mr. and Mrs. Sam Miglajese
 Mr. and Mrs. Thomas E. Miller
 Mr. and Mrs. Andrew N. Miller
 Ms. Emma Miller
 Mr. and Mrs. Rick Miller-Haraway
 Mr. Gregory J. Millwater
Dr. and Mrs. John R. Millwater
Ms. Mary M. Minnear
 Dr. and Mrs. Charles Mirabile
 Drs. Harvey and Phillippa Miranda
 Dr. and Mrs. David M. Miyamoto
 Mr. and Mrs. Martin G. Molloy
Dr. and Mrs. David Charles Molphrop Jr.
 Mr. David Moore and Ms. Beatrice James-Moore
 Mr. and Mrs. Michael C. Morrone
 Mr. and Mrs. Stuart Morrow
 Mr. and Mrs. Kenneth Mortenson
 Mr. and Mrs. John Moulton
 Mr. and Mrs. Jerome Muensterman
 Mr. David W. Mulbah, Jr.
 Mrs. Irma Mulbah
 Ms. Tiaria S. Mulbah
Mr. and Mrs. James F. Mullally
Mr. Edward J. Murphy
Dr. and Mrs. Nicholas J. Naclerio
 Mr. and Mrs. Ricardo Nazario
 Dr. and Mrs. Brian H. Negus
Mr. and Mrs. Charles Nellis
 Mr. Kyle W. Nevins
 Mr. and Mrs. Stephen Nicholas
 Mr. and Mrs. James Niebanck
 Mr. and Mrs. Edward Niederriter
 Mr. and Mrs. Thomas M. Niemann
 Mr. and Mrs. Noel Nieto
Mr. Edwin Noga
 Mr. and Mrs. Jeffrey North
 Ms. Lesley Northup
 Mr. Michael Norwalk
 Mr. and Mrs. Timothy Nugent
 Dr. Marita O'Brien
Mr. Michael O'Connor

Dylan Tamayo '18 volunteers at the Durham Food Bank.

ANNUAL REPORT FY 2018

9 pm Duke Catholic Mass in Duke Chapel.

Mr. and Mrs. Daniel J. O'Connor

Mr. Michael S. O'Leary
Mr. Karl Sonnernberg and Ms. Kerry O'Malley
Mr. and Mrs. James O'Neill
Mr. and Mrs. Hernan Orozco

Ms. Kirsten C. Osborne

Mr. and Mrs. Richard Pace
Mr. and Mrs. Joseph Pagano
Mr. Yeon-Woo Park

Mr. and Mrs. Raymond Parker

Dr. Thomas A. Patamia

Mr. and Mrs. Daniel Patterson
Mr. and Mrs. John Patterson
Mr. Gregory Payne
Ms. Carol A. Peluso-Briggs

Dr. Mary Pennington and Mr. Michael Keene

Mr. and Mrs. Matthew Perkal

Mr. and Mrs. Paul R. Perruzzi
Mr. Grant E. Petersen
Mr. and Mrs. Brett B. Pettigrew

Mr. and Mrs. Felix Plasencia

Mr. and Mrs. Richard M. Potocki
Dr. Carolyn M. Powell

Mr. and Mrs. James F. Powers II

Mr. Nathaniel Prentice
Dr. Jennifer Preston
Mr. John Pritchard

Mr. and Mrs. Jim Pustejovsky

Mr. and Mrs. John Quinlan
Mr. Conor Quinn

Dr. and Mrs. James Raftis

Dr. Lisa Street and Mr. James C. Ray

Mr. Patrick A. Ray

Mr. James V. Razick

Mr. and Mrs. Mark R. Read

Mr. Mark D. Reichhardt

Mr. and Mrs. Michael W. Reid
Mr. John Reinhart
Dr. and Mrs. Ronald Reis

Mr. and Mrs. Kevin Rhatigan

Dr. and Mrs. John P. Ricks
Mr. and Mrs. David R. Rivero
Mr. and Mrs. Marshall A. Roberts
Mr. and Mrs. Rafael Rodriguez
Ms. Maria Theresa Rojas

Mr. and Mrs. George J. Rothen

Mr. and Mrs. Gregory Ruffa
Mr. and Mrs. Robert Rusch
Mr. and Mrs. Richard Salem
Albert Salem

Mr. Charles W. Saletta, Jr.

Mr. and Mrs. Nicholas C. Sam

Mr. and Mrs. Arturo J. Sanchez

Capt. Milton J. Sands III
Mr. and Mrs. Vincent Sanfilippo
Mr. Robert Santos

Mr. and Mrs. William B. Scheessele

Dr. Valerie H. Scheessele and Mr. BJ Scheessele

Dr. and Mrs. Stephen E. Schwartz

Mr. and Mrs. William Schwitzer

Dr. Annette Scialabba and Dr. Fred A. Scialabba
Mr. and Mrs. James G. Sciarrino
Dr. Bernadette F. Scott

Ms. Nannette Scudiero

Mr. Daniel Searby

Mr. Fayez Seif and Ms. Nirvana Fahmy

Mr. Andrew D. Sharp

Mr. and Mrs. Robert Shaw
Mr. and Mrs. Alan D. Sherwood

Mr. and Mrs. Stephen Shine

Mr. and Mrs. John Shoemaker

Mr. and Mrs. Joseph C. Shugart

Dr. and Mrs. Aaron J. Siebeneck

Mr. and Mrs. Thomas Sieja

Graduate Students during Tuesday Night Dinner.

Mr. Kevin Siesel

Mrs. Carolyn M. Silvey

Mr. and Mrs. Keith Simien
Ms. Jennie L. Simpson

Mr. and Mrs. Joshua B. Skudlarick

Col. Mark V. Slominski and Col. Nicole Slominski

Mr. Robert L. Smith, Jr.
Mr. Douglas Smith

Mr. and Mrs. Gerald Solfanelli

Mr. and Mrs. Michael J. Sorrenti

Mr. and Mrs. Joseph G. Spears

Mr. Mark J. Straube

Ms. Shannon Straw
Mr. and Mrs. David M. Strickland
Mr. Robert Struble

Mr. Kevin Sullivan

Mr. and Mrs. John Sullivan

Mr. and Mrs. Thomas Elder Sullivan, Jr.

Mr. and Mrs. Mark Suprenant
Mr. and Mrs. Nickolas Sypniewski
Mr. William Thacker

Dr. and Mrs. Ignatius Thomas

Dr. Liza A. Thomas and Mr. Charles W. Thomas

Mr. and Mrs. Stewart H. Thomas

Mr. John Thomas and Ms. GERALINE Denterlien

Mr. and Mrs. Lance Manuel Thomas

Mr. and Mrs. Robert J. Thomas

Ms. Barbera H. Thornhill
Ms. Mary Thurner

Mr. Adam Tomasiello

Ms. Loretta Tomasiello
Mr. David R. Trabulsi
Mr. and Mrs. Tien Tran

Mr. and Mrs. John Tran

Ms. Lisa Trent

Ms. Megan Louise Trim

Mr. Kent N. Truckor

Mrs. Chrysanthe Tsilibes

Rev. Thomas S. Tully

Dr. Barbara S. Turner and Mr. George H. Turner

Dr. and Mrs. John Uribe

Ms. Allison C. Vergotz

Ms. Marie Vetter

Amy E. Vieta, Esq.

Dr. and Mrs. Robin T. Vollmer

Dr. and Mrs. Anthony P. Volpe

Mr. and Mrs. Dennis Wade

Mr. and Mrs. Robert Waeldner

Ms. Christina M. Wagner

Mr. and Mrs. Jerry N. Walch

Drs. Emmanuel B. and Barbara K. Walter

Mr. and Mrs. Robert Walters

Mr. and Mrs. Kent Wang

Daniel Liwei Wang

Dr. and Mrs. Robert Warner

Dean Sue Wasiolek

Ms. Cathryn Welch

Ms. Martha Welch

Mr. and Mrs. Patrick C. Welsh

Mr. and Mrs. James R. Wendling

Dr. and Mrs. Konrad Werntaler

Ms. Meg Wescott

Mr. Robert D. Wescott

Mr. and Mrs. Thomas J. White

Mr. and Mrs. Andrew Wilson

Mr. and Mrs. William Wilson

Ms. Robin Wilson

Fr. Brad Heckathorne with students at Duke Awakening Retreat.

Ms. Ellen W. Wittig

Dr. Robert J. Won

Drs. Oi and Emilita Wong

Mr. and Mrs. Richard Yercheck

Dr. and Mrs. Vernon E. Zander

Dr. and Mrs. Henry Zaytoun

Mr. and Mrs. Stephen Zempolich

Ms. Mary T. Ziemba

Mr. and Mrs. Howard Zingler

Ms. Elizabeth Zung

Catholics Around Campus

2018 ANNUAL REPORT EDITION

1 Catholic Students volunteering at Durham Food Bank. **2** Catholic students load up at the DCC's annual Easter Brunch. **3** DCC Students at Easter Sunday Mass in Cameron Indoor Stadium. **4** Gerardo Parraga '18, L'21 and Ana Maria Maganto Ramirez '17, L'20 before the Great Easter Vigil. **5** Gabi McDonald '21, Mia Carlson '20, Luke Duchemin '18 during Duc-in-Altum Leadership Retreat **6** Tuan Dat Nguyen '17, Maria Luisa Frasson-Nori '18, Colette Torres '18, and Andrew Bouffler '18 during Easter Brunch. **7** Fr. Mike presents on the Carlo Dolci exhibit at Nasher Museum of Art. **8** Marcelo Zapata '18 with his family after Baccalaureate Mass. **9** Joshua Chin '21 and Marco Gonzalez '21 with Fr. Brad before Palm Sunday Mass. **10** Students play board games during a break at the Duc-in-Altum Leadership Retreat. **11** Seth McGann '20 and Katelyn Luck '19 during a Catholic pilgrimage to Rome and Assisi. **12** Students gather during the Duke Awakening Retreat. **13** Mary Ziemba '18 and Fr. Mike after filming a video for the Duke Annual Fund. Mary dedicated her senior class gift in honor of Fr. Mike. Watch the video at catholic.duke.edu/mary.

Thomas and Director of Music Andrew Witchger rehearse at the Falcone-Arena House.

This year, the Duke Catholic Center expanded the summer internship program to three internships, adding full-time positions in both communications and music, alongside the existing ministry internship developed back in 2014.

At the DCC, where the majority of the programming is staffed and run by students, there has historically been a void in DCC programming when student leaders leave for the summer. The expanded summer internship program allows the DCC to continue a full ministry schedule and outreach for the hundreds of students that remain in Durham taking summer classes or working in labs or internships in Durham. The internship program is an opportunity for young people to experience ministry in the Church, these internships also bring fresh ideas and boundless energy to the DCC staff and ministries.

SUMMER STAFF EXPANSION

Anna Speed, a rising senior from University of Georgia who served as this summer's Ministry Intern, was kept busy with activities ranging from preparing Tuesday Night Dinners to facilitating an undergraduate small group every week. On Sundays, Anna organized liturgical ministers, invited new volunteers, and personally greeted community members at each Mass.

"It's difficult to comprehend all the ways in which I have grown personally, and more importantly, as a disciple of Christ, this summer," says Anna. "This internship has helped me grow in prayer, form intentional relationships, and develop a love for the Mass and the Gospels."

Over the summer, social media and email are key for connecting with students who are away from campus. Mike Bondulic, a rising senior at Catholic University, stepped into the new Communication Intern position, helping create and curate content that would speak to Duke Students. "When I was interviewing for the position, the first thing that came to my mind was the intersection between evangelization and social media," says Mike. "It was cool this summer trying to capture the joy of our Catholic faith and putting it in an Instagram post or Tweet."

Yet the interns did not merely provide outreach or ministry; they became a part of the Duke Catholic community.

Thomas Connor, a rising sophomore at Notre Dame, spent the summer expanding the Music Ministry at Duke, while fully immersing himself in the community, as well.

Anna sits down to eat after cooking for Tuesday Night Dinner.

"I had a great time working in the Music Ministry at the DCC," says Thomas. "I love the community that Andrew creates with his singers and musicians, and I have felt welcome there since day one."

This summer, these interns got a chance to share in the vision, community, and ministry of the Catholic Church here at Duke. The time and talent they offered

up this summer have already impacted Duke Students both in Durham and around the world, and their hard work will continue to be felt by students in the many coming months.

Summer interns: Mike, Anna and Thomas celebrate their last Mass at Duke.

Thomas and Andrew set up the new music ministry iPads before 9 pm Mass.

Wish List Items

2018-2019

Formed – the “Catholic Netflix” spiritual resource	\$ 1,850
Spiritual Books for DCC Library	\$ 500
Include books like:	
<i>Prayers for Beginners</i> by Peter Kreeft, <i>Time for God</i> by Jacque Phillippe,	
<i>Courageous Women: A Study of the Heroines of Biblical History</i> by Stacey Mitch	
Music Retreat for 25 Students	\$ 650
Campus Wide Stations of the Cross	\$ 400
Bus Advertisements, Yard Signs, Posters and Fliers for campus advertising	\$ 2,500
Social Sunday Refreshments for one year (once a month after Sunday Mass)	\$ 1,500
Audio/Visual Services and Video Streaming/Recording for Sunday Mass	\$ 11,000
Lecture Series for the Spring: Ross Douhat – National Author, blogger and columnist	\$ 5,000
Freshman Welcome Ice Cream Social	\$ 300
Freshman Welcome Bags	\$ 1,500
(that include DCC schedule on magnets, crucifixes, fliers)	
RCIA Materials for Baptism and Confirmation	\$ 5,000
Small Group Materials for one year	\$ 1,000

In The Spotlight

COMING UP IN DUKE LECTURE SERIES

Reuniting Mary with Martha: Living in the 21st Century

Amy Maxey, Duke Class of 2013 and PhD Candidate at Notre Dame

How to Love Your Enemy: Insights from Thomas Aquinas

Dr. Robert Miner, Professor of Philosophy at Baylor University

Not Exactly the Holy Family: Catholic Parenting Today

Panelists:

Hillary Walker Clement, Class of 2013

John DeMatteo, Class of 1986

Nina King, Duke Deputy Director of Athletics

Elizabeth Oliver P'15, P'17, P'19, P'21

Phil Porter, Class of 2019 PhD

Liz Reigel, Class of 1983

Michael Salvino P'20

Kevin White P'13, Duke Vice President of Athletics

Newman on the Gift of Tradition

Dr. Thomas Pfau

Alice Mary Baldwin, Professor of English and Duke Divinity

Addiction: The Hurt and Hope

Fr. Dennis Mason, OFM Conv.

Renowned Retreat Director and Speaker

Divine Testimony Confirmed by Signs

Fr. James Brent, OP

Instructor of Philosophy and National Speaker

Duke Catholic Center Staff

Fr. Michael Martin, OFM Conv.

Director
fr.mike@duke.edu
(919) 684-1882

Fr. Brad Heckathorne, OFM Conv.

Associate Director
fr.brad@duke.edu
(203) 940-3209

Sr. Marcia Ternes, FSE

Director of Faith Formation
sr.marcia@duke.edu
(203) 600-8934

Sr. Mary Peter Ryan, FSE

Director of Retreats & Pilgrimages
sr.marypeter@duke.edu
(919) 748-0046

Catherine Preston '00

Director of Small Groups
catherine.preston@duke.edu
(919) 680-2521

Andrew Witchger P'15

Director of Music
andrew.witchger@duke.edu
(919) 323-6902

Emma Miller '11

Director of Communication
emma.miller@duke.edu
(704) 267-3439

Evan Wescott

Peer Ministry Coordinator
evan.wescott@duke.edu
(215) 495-7941

Ruth Anne Kennedy

Business Manager
ruth.kennedy@duke.edu
(919) 684-3354

Michelle Sutton '12, CFRE

Director of Development
michelle.sutton@duke.edu
(919) 668-1472

Michelle Naehring

Development Assistant
mln29@duke.edu
(919) 684-8959

REGISTRATION NOW OPEN

JULY 9-19, 2020 • DCC ACROSS EUROPE

In 1633, the residents of Oberammergau, Germany vowed that if God spared them from the bubonic plague ravaging Europe, they would produce a play thereafter every ten years depicting the life and death of Jesus. Since then, the inhabitants of Oberammergau have performed the Passion Play every decade making it one of the earliest continuous Christian dramas today. The play in 2020 will be the 42nd installment of a 386 year old tradition. Travel with the Duke Alumni Association and the Duke Catholic Center across Europe and experience the Passion Play.

July 9 - 19, 2020

**Staff: Fr. Michael Martin, OFM Conv.,
Director Duke Catholic Center
From \$4,594 per person,
double occupancy (land/cruise only)**

This trip would include a five night charter of a deluxe Amadeus Small River Vessel across the Danube River from Budapest to Linz with stops in Bratislava, Vienna, and Melk. Then, a day visit to Salzburg, two nights in Oberammergau, and two nights in Munich which includes a visit to the Neuschwanstein Castle. Refundable early registration now available. Please contact michelle.sutton@duke.edu.