

2020-2021 Treasures of the Church Prayer Service

Cathedral of St. John the Evangelist
March 16, 2021

CATHOLIC CHARITIES

Inspired by Christ's call to serve, our mission is to provide service to those in need, to advocate for justice and to call upon others to do the same.

OUR PROGRAMS:

Adoption

Adult Day Services

Behavioral Health

In Home Support/
Hoarding Intervention

Outreach & Case Management

Pregnancy & Parenting Support

Refugee & Immigration Services

Supported Parenting

Since 1920, we have adapted to meet the changing needs of people impacted by poverty in our communities.

TREASURES OF THE CHURCH AWARDS

Catholic Charities is excited to honor Archbishop Jerome E. Listecki's 2020 Treasures of the Church Award recipients this Lent 2021 at the Cathedral of St. John the Evangelist. The honorees are community leaders, dedicated volunteers, loyal friends, and compassionate neighbors. From advocating for those without a voice, improving the well-being of families through mentorship, and alleviating the isolation and pain of poverty and hunger, to dedicating their lives to working with underserved populations and people of all backgrounds in need of support, the awardees humbly devote themselves to making our communities a better place.

Archbishop Listecki's Treasures of the Church Award was established to recognize individuals, organizations and religious orders who exemplify the true treasures of the church in their steadfast commitment and response to the poor in our midst. Fashioned after an effort that began in 2006 in LaCrosse, "In My Name," when then Bishop Listecki shepherded that diocese and its local Catholic Charities, Treasures of the Church is now an annual event that benefits the programs and services of Catholic Charities of the Archdiocese of Milwaukee.

2020 AWARDEES

The Treasures Of The Church

Greater Milwaukee Awardees

Ann and Christopher Swain
Husch Blackwell, LLP
Saint Francis de Sales Seminary

Tri-County South Awardees

Pauline McTernan
Shalom Center
Father Michael Newman

Quad Counties North Awardees

Frank G. & Frieda K. Brotz Family Foundation
Holyland Food Pantry, Inc.
Hospital Sisters of Saint Francis

Lake Country Awardees

Kay Redmond
Faith Coalition Against Sex Trafficking Waukesha County
The Redemptorists—Denver Province

Ann & Christopher Swain

Individual Award- Greater Milwaukee

Community leaders, dedicated volunteers and loyal friends, Ann and Chris Swain have an abundant passion for helping families in our community. Married for 28 years, they have four grown children: Katie, Jack, Charlie, and Robert. Ann and Chris have and continue to be active around the Archdiocese. They have been Co-Chairs of the Archdiocese School Walk and Co-Chairs of the Faith in our Future campaign at St. Monica parish where they are members. Ann remains active at Marquette University High School while Chris serves on the board of DSHA and is dedicated to its mission. Chris is also a member of the Archdiocesan Finance Council.

However, their best work comes when they are together. The two are the drive behind the success of Special Spaces, a non-profit creating dream bedrooms for children with cancer. Founded in 2005, they have created nearly 1200 bedrooms for families battling cancer. They are full-time volunteers leading an organization that relies on the generosity of others.

Ann and Chris Swain were nominated for a Wisconsin Heroes Award by Former First Lady Tonette Walker who called the Swain's "Amazing individuals who make a difference in communities across our state. Ann and Chris Swain are a generous couple who are working to make the lives of children better. They are caring, giving, genuine, and special people. When you are around them, you feel their sincerity and passion for helping others. They have worked endless hours to help make dreams come true for deserving children in our community. I can honestly say, a day does not go by that they are not doing something for others."

Husch Blackwell, LLP

**HUSCH
BLACKWELL**

Organization Award- Greater Milwaukee

Husch Blackwell's history in Wisconsin dates back to 1943 and its founding predecessor firm, Whyte Hirschboeck Dudek. Since the merging in 2016, Husch Blackwell has continued its long tradition of service to those in need, improving the lives of the most vulnerable through financial support, advocacy and thousands of volunteer hours. While the firm is made up of people from many different faith traditions, they share

a common goal to make their "communities better" and to "demonstrate servant leadership" in all of Husch Blackwell's 18 markets across the country.

In southeast Wisconsin, you will find Husch Blackwell making sandwiches for shelters around Milwaukee and cleaning tables after lunches are served at St. John Cathedral's Open Door Café. You will see us at the Children's Hospital and the Milwaukee County Courthouse working pro bono with families on guardianship issues. You will find our team on boards of Catholic schools like Seton Catholic Schools, Cristo Rey, Marquette High and DSHA, and working at social service agencies like Feeding America, Hunger Task Force, Urban Ecology Center and the Boys & Girls Club. We continue to serve and advise the Archdiocese of Milwaukee for over four decades.

As Catholic Charities celebrates its 100 years of service, Husch Blackwell is proud to join Catholic Charities in working to improve the lives of the people in southeast Wisconsin, with our shared belief that it is our responsibility to give back and stand with those most in need.

Saint Francis de Sales Seminary

Religious Award- Greater Milwaukee

Saint Francis de Sales Seminary forms the hearts, minds and souls of men called by Jesus Christ to serve God's people as priests in the Roman Catholic Church. Since 1845, the Seminary has formed over 4,000 priests for the Archdiocese of Milwaukee and beyond. It is the oldest seminary in continuous existence in the United States. Today, we continue to form men for ordination to the priesthood in the traditions and teachings of the Church. This formation integrates human, pastoral, spiritual and intellectual dimensions. In partnership with the people of God, seminarians experience ministry and parish life through the parish teaching program.

Seminarians learn about social justice and human concerns issues through the societal ministry program. By working with Catholic Charities to serve the poor and underserved, they deepen their perspective and ability to love one another. They live out the spiritual and corporal works of mercy in a practical way, as they work with Catholic Charities' immigration services, refugee integration, hoarding, and adult day care. The Gospel of Matthew 25:40 takes profound root in their hearts as they recognize the saving power of Jesus' words, "Amen, I say to you, whatever you did for one of these least brothers and sisters of mine, you did for me."

As a provincial seminary that educates men for the entire state, these programs are producing pastoral leaders committed to improving the lives of communities throughout Wisconsin. The caring seminarians of today are the compassionate priests of tomorrow, and their impact echoes from Oak Creek to Eau Claire. In 2015, Saint Francis de Sales Seminary was honored to host the first Lenten Luncheon and has been a part of the annual event each year since. As an institution whose motto is "You are the salt of the earth," the Seminary is privileged to partner with Catholic Charities in answering Christ's call to serve.

Pauline McTernan

Individual Award- Southern Counties

Pauline McTernan was born in Kenosha, WI to Alfred and Josephine Capelli. The second eldest of four siblings: Dr. Paul Capelli, Carole Knight, and the late Dr. A. John Capelli. She has been married to Tom for over 60 years, blessed with six children, 12 grandchildren, and three great-grandchildren.

Pauline graduated from St. Mary's High School (now St. Joe's) and attended St. Mary's of Notre Dame until she married, graduating with an education degree from Dominican College in Racine, and a Master's in Education from National Louis University in Evanston, IL.

She has spent her adult life working to improve youth education, while raising her family in Kenosha. Pauline spent the first 36 years of her career in the Kenosha Unified School District as an elementary teacher and mentored other teachers as a reading recovery and resource specialist. At the same time, she spent her nights and weekends as a volunteer member of St. Mark School Board, Co-founder of its preschool academy, one of the founding board of St. Joseph Interparish Junior High School, and chaired countless committees and organizations (too numerous to list) at St. Mark and St. Joe's for more than 50 years.

Since "retiring" from her teaching career, Pauline spent the past 18 years as the development director for St. Joseph Catholic Academy. She is the principal contact with all major donors and their related projects at both campuses; the lead member of the annual auction team, and key community relations leader in all things related to St. Joe's.

Pauline believes that a Catholic education is the most important gift we can give our children and continues to tirelessly work on making it available to every child in Kenosha. She not only preaches it, but lives it, as she has been instrumental and supportive in providing all of her children, grandchildren, and great grandchildren a Catholic education from preschool through graduate school.

Shalom Center

For nearly 40 years, Shalom Center has been a presence in the greater Kenosha County community. Founded with the idea that no person should face hunger, poverty, or homelessness alone - Shalom Center was born. Throughout the years, this turned into program, buildings, staff, and a legacy of building hope and changing lives. Shalom Center provides support through three primary

programs: Shelter, Food Pantry, and Soup Kitchen.

In the shelter programs, Shalom Center serves families and individuals experiencing homelessness with capacity to serve up to 82 individuals, including 8 individual family rooms. In 2020, the Shalom Center provided over 22,000 nights of sleep.

In the Food Pantry, individuals and families in need receive emergency food. Over the years, we have become more than a food source as a multi-faceted resource center that also happens to provide food. The pantry distributes perishable and non-perishable items three days per week. We pack 1,200 seniors' boxes per month which are distributed to low-income seniors in the community. In 2020, we provided over 1.4 million pounds of food to families and individuals in need.

Shalom Center's Soup Kitchen is the longest running nightly meal program in Kenosha County. Since 1983, Shalom Center has never missed a night of serving a meal. Meals are served out of its main location as well as at a satellite location (5 days per week). In 2020, we served over 70,000 meals.

With nearly 40 years of serving the community under its belt, Shalom Center continues to grow and innovate. In March 2020, Shalom Center cut the ribbon on its brand new 10,000 square foot food pantry & warehouse distribution center. This project finally puts all Shalom Center's programs under one roof. Shalom Center is ready for the next 40, 50, and 100 years of serving!

Father Michael Newman

Religious Award- Southern Counties

Fr. Michael Newman was ordained by Archbishop Cousins on May 24, 1969. Following this, he was assigned to St. Alphonsus in Greendale as associate pastor and served as pastor of Our Lady of Sorrows Parish in Milwaukee. After a short assignment at the Central Office at the Archdiocese of Milwaukee, he pursued graduate studies in Canon Law at Catholic University of America in Washington D.C. He served the Archdiocese in a variety of roles in the Marriage Tribunal Office, Chancery Office, and as Master of Ceremonies to the Archbishop.

In 1989, he was assigned to St. Mary's Catholic Parish in Waukesha, where he served 11 years as pastor. He then served St. Mary's Catholic Parish in Kenosha for 12 years, retiring in 2012. He says he was fortunate to be assigned to St. Mary's parish in Kenosha, a parish with a strong orientation toward human concerns and charitable outreach. His own participation in social concerns was initiated by his early ecumenical cooperation with other faith communities in each assignment. He took pride in his work in each of his parish assignments, which he says was consistent with the Second Vatican Council's desire for different faith groups to grow in fellowship and discussion.

This collective experience helped him to grow in ministry toward the elderly and homebound along with mortgage issues for underserved and minority communities. He participated in the development of the Congregations United to Serve Humanity (CUSH) in Kenosha, leading eventually to the building of a permanent shelter for the homeless.

"My most rewarding aspect of being a parish priest has been to preach and teach the Word of God and to celebrate the Holy Eucharist with and among the faithful, where wonderful friendships were formed," Fr. Newman says with sincerity. "I would do it all again. A wise spiritual director said to me once, 'Love the people of your parish,' and with God's help I have tried to do just that."

Frank G. & Frieda K. Brotz Family Foundation

Individual Award- Northern Counties

To honor their father and the sacrifices he made on their behalf, Roman C. Brotz, Frank M. Brotz, and Ralph T. Brotz founded the Frank G. Brotz Family Foundation, Inc. in September of 1953. Frank G. Brotz had been instrumental in supporting his sons' formation of a family-owned and operated manufacturing business, Plastics Engineering Company. Plastics Engineering Company has been the primary contributor to the Brotz Family Foundation.

The Foundation was organized for the philanthropic support of charitable, scientific, literary and educational institutions; or organizations in their efforts to improve the mental, moral and physical well-being of the persons they serve.

Frank G. and Frieda K. Brotz were inspired to teach the importance of family and good citizenship with integrity, loyalty and responsibility toward civic affairs. Ralph Brotz said about his father: "He felt he was doing God's work."

In large part, the Foundation's grants have been to organizations like Catholic Charities in Sheboygan County, and, in somewhat lesser part, to organizations in other communities within the State of Wisconsin. In April of 2000, Ralph T. Brotz, the last of the original founders, passed away. Nevertheless, the Foundation continues its philanthropic mission under the direction of succeeding generation family members.

Holyland Food Pantry

Organization Award- Northern Counties

Holyland Food Pantry, Inc is humbled and grateful that Catholic Charities has chosen to recognize the efforts of all of our volunteers and supporters. In 2013, concerned men and women began conversations about the number of people in our community that were hungry as they

went to work, school and bed. This group became committed to forming a Holyland Food Pantry (HFP) to serve rural Fond du Lac and Calumet Counties. Our Mission is to provide emergency and supplemental food, and access to resources, to those in our community that struggle with food insecurity.

Partnerships were formed with the Holyland Catholic Parishes, Lions Clubs, FFA Alumni, and the St. Paul's United Church of Christ in Malone. A Directors' Board was formed, financial and product support was developed so that 12 households were served through direct delivery in November of 2014. In 2020, HFP served an average of 40 households monthly. Nearly 50 infants and children, with their households, make up the normally expected 125 people monthly. COVID-19 has required shifts in the style of service, but our Mission continues and remains strong.

Father Gary Wegner of Holyland Catholic Churches continues to advocate the need to care for our neighbors, with compassion, in service to others, with love and charity. Volunteers respond without judgment, and with compassion, to act as the hands and feet of Christ in this effort.

The HFP is preparing to 'Feed the Future' with a capital campaign, in order to build a new facility that will continue to address the immediate needs of food security, and to address the ongoing barriers to independence. They are praying for God's blessing in this effort.

Hospital Sisters of Saint Francis

Religious Award- Northern Counties

St. Nicholas Hospital was founded on May 9, 1890 by the Hospital Sisters of St. Francis, Springfield, Illinois, with the arrival of Sisters Aldonza Eltrich, Dativa Becker, Valeriana Bockholt, and Servatia Berkemeier. Without many resources and few language skills, the Sisters began a ministry to provide health care services to

those in need. With the support of the Archdiocese of Milwaukee, many priests, and generous individuals, they gained the trust of the people of Sheboygan and surrounding communities. What began as a ministry of home health evolved into a health care institution that offered the latest technology and medical treatments throughout its 130-years of service.

The Hospital Sisters of St. Francis is an international congregation of Franciscan Sisters founded in Germany in 1844, Provinces including Germany, Poland, USA, Japan, and India. The American Province was founded in 1875 in Springfield, IL when Sisters from Germany began a healthcare ministry. The Province is the Founding Institute of Hospital Sisters Ministries which is the public juridic sponsor of Hospital Sisters Health System (HSHS), a multi-institutional health care system in 14 communities in Illinois and Wisconsin with 15 hospitals, health centers and clinics, nearly 2,300 physician partners, and more than 14,500 colleagues, and Hospital Sisters Mission Outreach, a recovery and world-wide distribution of medical supplies and equipment.

The Sisters' ministry in Sheboygan is blessed with the Anna M. Reiss Home for the Aged. Founded in 1919, it offered physical, emotional, and spiritual care until 1969. While the Sisters' departure from Sheboygan to Springfield in 2009 was a significant moment in our history, there is hope. Sister Annice McClure, OSF, remains available to our hospitals in the area and the long-standing initiatives in mission integration, Franciscan formation, and Catholic identity remain a priority at St. Nicholas Hospital. The Sisters look to the future with confidence as the minds, hands, and hearts of all who serve at St. Nicholas Hospital embody Christ's healing love for all people through a high quality Franciscan health care ministry.

Kay Redmond

Individual Award- Lake Country

Kay Redmond has been a member of St. Anthony on the Lake for 40 years, with her two children and now her grandchildren having attended school there. Kay was married to Mark Redmond for 29 years when he passed away at the age of 50 in 2005. Mark had started the sister parish program in Piura, Peru in 1998 and, upon his death, Kay decided to use the memorials received and her own funding to build a hospice in the desert

for the terminally ill at the parish in Piura. Having witnessed so many sick and dying in poor conditions she felt compelled to help them experience dignity and comfort in their final days. All rooms face an open chapel in the courtyard so God's presence can be seen and felt. Kay spent a year gathering supplies from local hospitals, nursing homes, and churches to furnish the hospice. The project is still flourishing today.

Another passion of Kay's is mentoring low-income families and youth. For the past 15 years, she has been active in a mentoring program at Notre Dame School of Milwaukee. The school's foundation is Catholic faith, strong academics, and family - all of which are important to Kay. She witnessed the difference one person can make being a role model, friend, and advisor, and feels she received more from those she has helped than she has given.

After her husband passed, Kay felt she answered God's calling by joining a group traveling to India in 2009. Not much of a world traveler and not knowing the other travelers, this was truly a leap of faith. The group was Catholic Relief Services (CRS). She, Cardinal Timothy Dolan and four others spent two weeks traveling across India to see where donations to CRS were being used and how lives were being saved. This was a life changing experience that has taken Kay to Bosnia, Serbia, Greece and Croatia visiting refugee camps and peacebuilding centers to help the poor. Kay has co-chaired the Archbishop's CRS Milwaukee event for the past five years and currently serves on the Foundation Board of Directors for CRS.

Kay is active on the Stewardship committee at St. Anthony on the Lake. She is on the Marquette University Women's Council and their Advisory Board. For several years she served on the board of the Hebron House in Waukesha County, and supports their mission of ending homelessness. She initiated a fundraising Gala for them and has chaired the event for five years.

Organization Award- Lake Country

Faith Coalition Against Sex Trafficking [FCAST] Waukesha County is a coalition of congregations, faith organizations, individuals, and groups making an impact against sex trafficking. Our mission is to create awareness in our local communities, keep our children safe, address demand for victims, and support victim transition and healing.

Our work began in 2014 at St. James Catholic Church in Menomonee Falls with the encouragement of Sister Lucille Flores and the mentorship of Franciscan Peacemakers, Exploit No More, and Washington County Anti-Trafficking Advocates. By 2018, we formed a coalition with the objective to mentor new groups and work together to create greater impact. Our efforts include youth and adult education, increasing community awareness, addressing the consequences of demand, and advocating for changes in state and local laws.

FCAST has hosted events across the County addressing sex trafficking and its toll on all groups, including canvassing hotels prior to the U.S. Open Golf Tournament in 2017 and Summerfest 2019 with our partners. We provided training to local school staff and youth, agencies, and parishes county-wide. We initiated connections for a county-wide task force with Waukesha County Health and Human Services, distributing 25,000 National Hotline cards. In 2019, we sponsored a county-wide event with speaker Theresa Flores. It included extensive media coverage, advocates, County officials, and 800 attendees. FCAST is active with Waukesha County Anti-Human Trafficking Task Force's Steering Committee and Prevention & Awareness Work Group, partners with the State and agencies on advancing school curriculum, and enhances access to resources.

FCAST Steering Committee includes Michael Bloedorn/Good Shepherd Catholic Church in Menomonee Falls; Karen Huser/Stop Trafficking Together in Lake Country in Delafield; Debra Reuland/The Catholic Community of Waukesha; Sarah Vargas/St. John's United Church of Christ in Merton; and Coordinator Debra Schneider/St. James Catholic Church in Sussex/Menomonee Falls.

The Redemptorists - Denver Province

Religious Award- Lake Country

REDEMPTORIST RETREAT CENTER
REST · REFLECT · RENEW

The Redemptorists are a Religious Congregation of priests, brothers and lay partners. They were founded in 1732 by St. Alphonsus Liguori in Scala, Italy, to live in community and to preach the message of plentiful redemption to the economically poor and spiritually most abandoned. They are located in over 80 countries around the world.

They came to the U.S. in 1832 and their first Foundation was in Green Bay, Wisconsin, later establishing their major seminary in Oconomowoc, WI on Lac La Belle. In 1961, they began a retreat center also located in Oconomowoc on Crooked Lake. From 1968-1985, their college seminary, Holy Redeemer College, was located in Waterford, Wisconsin.

The presence of the Redemptorists in the Milwaukee Archdiocese is best evidenced in the following ways: they have had members teach at St. Francis de Sales Seminary; provided sacramental and religious formation and accompaniment to Spanish-speaking summer workers; provided formation courses for lay ministers; and offered sacramental assistance in numerous parishes and through parish missions and spiritual renewals.

At their retreat center, they provide retreats and days of reflection as well as offering spiritual direction to people throughout the Archdiocese, the State of Wisconsin, and surrounding states. The icon of Our Mother of Perpetual Help, found in so many churches around the Archdiocese, is evidence of the Redemptorist influence, as they were asked specifically by the Holy Father in 1866 to “make Her known around the world” through the promotion of this powerful icon of faith.

The award tonight will be accepted by Fr. Richard Thibodeau, C.Ss.R., the local Redemptorist Superior.

“TREASURES OF THE CHURCH” PAST AWARDEES

2019

Tri-County South Awardees

Reverend Edward E. Carroll
Snap-on Incorporated
S. Immaculata Maria, Immaculate Heart of Mary,
Mother of Christ

Greater Milwaukee Awardees

Sister Patricia Rogers, OP
Town Bank
Sisters of the Divine Savior Congregation

Quad Counties North Awardees

Robert & Arlene Ramstack
Anchor of Hope Health Center
Knights of Columbus District 61

2018

Tri-County South Awardees

Jeff and Aurora Simonelli
Jockey Being Family
St. Mary Emmanuel, Carmelite Sisters of the
Divine Heart of Jesus

“TREASURES OF THE CHURCH” PAST AWARDEES

2018 Continued

Greater Milwaukee Awardees

The Honorable Beth Hanan
Catholic Financial Life
School Sisters of Notre Dame

Quad Counties North Awardees

Dr. Bob Weber
The Salvation Army of Sheboygan and Fond du Lac
Congregation of the Sisters of St. Agnes

2017

James F. Luther
Northwestern Mutual
School Sisters of St. Francis, United States Province

2016

Patricia Barnard
Mobile Legal Clinic
Capuchin Franciscan Friars, St. Joseph Province / Milwaukee

2015

Ann Marie Wick
Sisters of St. Francis of Assisi, Milwaukee
Wheaton Franciscan Healthcare – St. Joseph Campus

The Story of St. Lawrence

The Treasures Of The Church

Despite being quite young when he was ordained the archdeacon of Rome, St. Lawrence (c.225-258) was entrusted with caring for the treasury and riches of the Church and alms for the poor. During this time, Roman authorities continued to amass riches for the Imperial treasury and in August 258, the emperor Valerian's edict to execute all bishops, priests, and deacons led to the death of Pope Sixtus II. When the prefect of Rome demanded that St. Lawrence turn over the riches of the Church, he quickly distributed as much of the wealth as possible to people impacted by poverty. On the third day he presented himself to the prefect and when ordered to turn over the riches of the Church, St. Lawrence presented the poor, the crippled, the blind, and the suffering. He said these were the true riches, the Treasures of the Church.

In retaliation, the prefect condemned Lawrence to a painstaking, cruel death of roasting over a slow fire. It is said that Lawrence was burning with so much of God's love that he simply did not feel the flames. The legend of St. Lawrence concludes with his famous cheerful remarks, "I'm well done on this side. Turn me over!" From this derives his patronage of cooks, chefs, and comedians where Lawrence of Rome was declared a saint soon after his martyrdom in 258.

St. Lawrence's dedication to serving the poor with dignity and respect reminds us to walk alongside our neighbors who are suffering, alone and unseen. Our Treasures of the Church Awardees, and Catholic Charities, strive to reach these neighbors in our communities to ensure no one person is forgotten. During this Lenten season as the pandemic persists, we continue to adapt to meet the needs of those who are most isolated, at-risk, and vulnerable. We hope you will join us in congratulating this year's Treasures of the Church award recipients who remind us of the importance of almsgiving during this Lenten time of simplicity, reflection, and sacrifice.

ABOUT THE AWARD ARTIST

Archbishop Listecki commissioned a hand drawn depiction of the story of St. Lawrence and the treasures of the church from his friend and classmate, Father Anthony Brankin. A reproduction of Father Brankin's drawing has been framed and given to each Treasures of the Church Awardee in the Archdiocese of Milwaukee since the first Lenten Luncheon in 2015.

Reverend Anthony J. Brankin was ordained to priesthood on May 14, 1975 for the Archdiocese of Chicago. He received his S.T.L. (License in Sacred Theology) magna cum laude from the University of St. Mary on the Lake. In May of 1981 he was sent to study art at the Bel' Arte Academy in Rome, Italy. He also completed further studies at the School of the Art Institute of Chicago, Illinois. Father Brankin has produced major sculptures, works in bronze, religious altar pieces, drawings, icons, and prints for organizations in the U.S. and Italy.

THANK YOU TO OUR 2020 SPONSORS

For supporting the Lenten Luncheons and
the mission of Catholic Charities

Greater Milwaukee

PLATINUM LEVEL

Helen Brach Foundation

GOLD LEVEL

Husch Blackwell LLP.

Town Bank

Laura & Gary Ruesch

SILVER LEVEL

Lynn & Tom Kassouf

Mutual of America

Celeste & Michael Flynn

BRONZE LEVEL

Very Reverend David Reith

Anne Marie Wick

Western Products

Wisconsin Right to Life

Tri-County South

SILVER LEVEL

Arrow Companies, LLC

Snap-On International

BRONZE LEVEL

Very Reverend David Reith

Wisconsin Right to Life

THANK YOU TO OUR 2020 SPONSORS

For supporting the Lenten Luncheons and
the mission of Catholic Charities

Quad Counties North

PLATINUM LEVEL

The Merkel Family

SILVER LEVEL

Anonymous

Lynn & Tom Kassouf

HSHS St. Nicholas Hospital

Sargento Foods

BRONZE LEVEL

Patricia & Thomas Dinolfo

The Gerend Family

Holy Family Catholic Community

Very Reverend David Reith

Wisconsin Right to Life

Lake Country

GOLD LEVEL

Dave & Patti Young

SILVER LEVEL

Anonymous

Kiara & Jay Mack

Marianne & Bruce Miller

Ellen & Allen Schlinsog

BRONZE LEVEL

Inlanta Mortgage

Very Reverend David Reith

Sikich, LLP

Wisconsin Right to Life

FAITH IN *Family*

Thank You!

For 100 years, we have adapted to meet needs in our local communities.

COVID-19 has taught us one lesson, that no one knows what tomorrow will bring, so we need to take care of each other today. This reaffirms our mission to serve neighbors most in need. We will continue to listen, evolve, and adapt to remove barriers to community resources and serve families who would otherwise go without. We will reach out to serve and advocate for our neighbors who are forgotten, unseen, and hurting to offer essential human services that will make a positive difference.

Your partnership and support for the mission of Catholic Charities matters!

We cannot do this work alone. We invite and welcome your ongoing partnership in the mission of Catholic Charities through financial support, volunteerism, and advocacy for improving the lives of people affected by poverty.

Thank you for sharing this time with us at Catholic Charities' 2021 Prayer Service. We appreciate you being here to learn more about our mission and to celebrate the recipients of Archbishop ListECKI's Treasures of the Church Award.

Help us celebrate 100+ years of service in 2022 at our next Lenten Luncheon celebrations!

Visit our website for updates and more information about Catholic Charities, the Treasures of the Church Award, and Lenten Luncheons:

CCMKE.ORG

Called to *Love* Choose to *Serve*

Very Rev. David H. Reith

Vicar for Catholic Charities

Ricardo Cisneros

Chief Operating Officer

Jackie Rekowski

Director of Mission Advancement

Jay Sugar

Parish Relations Coordinator

Catholic Charities

3501 S. Lake Drive

P.O. Box 070912

Milwaukee, WI 53207

414-769-3400

SERVING NEIGHBORS IN NEED IN DODGE, FOND DU LAC,
MILWAUKEE, OZAUKEE, RACINE, KENOSHA, SHEBOYGAN,
WALWORTH, WASHINGTON & WAUKESHA COUNTIES.