

ST. JOHN

✦ THE APOSTLE ✦

ROMAN CATHOLIC CHURCH

LEESBURG, VIRGINIA

MEMORIAL AND RECOGNITION COMMEMORATIVE

**This commemorative is offered as an uplifting resource,
designed both to highlight the history of St. John the Apostle
Roman Catholic Church and to celebrate the blessing
bestowed on us through the dedication of our new Church.
The format takes the reader on a “tour”—beginning with
entry through the front doors of our new church.**

**May God continue to bless the parishioners of our Church—
and the citizens of Leesburg, Virginia—as we continue
to build the Body of Christ into the third millennium.**

GROUNDBREAKING
OCTOBER 2, 2010
MEMORIAL OF THE GUARDIAN ANGELS

RITE OF DEDICATION
AUGUST 3, 2012

Foreword

Dear Brothers and Sisters in Christ:

The Gospel tells us that the Blessed Virgin Mary treasured the events around the birth of Our Lord and pondered them in her heart. This commemorative book is meant to help you ponder and treasure the wonderful works that the Lord has accomplished for the parish family of Saint John the Apostle. The journey to build this church has involved many moments of grace and generosity that deserve our gratitude.

First, let me thank you for your prayers. During the time that we have been building this church, we literally prayed millions of Hail Marys. Our Lady has shown her gentle hand in guiding and steering the process, even smoothing the way for speedy approval from the town of Leesburg that was granted on her feast of the Immaculate Conception.

Next, let me thank you for your tireless work. It sounds cliché to say that there were too many folks to thank personally, but this publication is an effort to thank you for proving repeatedly that the faithful of Saint John the Apostle were willing to rise to the challenge, offer expertise, and make this dream come true.

During the construction, I had the pleasure of bringing folks into the church.

I have treasured these moments because nearly everyone said the exact same thing immediately upon entering: "wow." Others just let their jaws drop in awe. We set out to build a church that would take our breath away and lift our minds and hearts to God. When you contemplate the beauty of this church, may you see the grace of God shining down on Leesburg.

We have built a church building worthy of the mysteries that we will celebrate herein. As you ponder the wonder of this work, let it inspire you to continue generously saying yes to Jesus and His plan for your life. Then this building will be accomplishing its purpose of building the church, the body of Christ, for the third millennium.

Pax et Bonum (Peace and all Good),

A handwritten signature in dark ink, appearing to read "Rev John Mosimann". The signature is fluid and cursive, with a long horizontal stroke at the end.

Reverend John P. Mosimann
Pastor

rd

History

On **February 8, 1877** The Right Reverend James Gibbons, Archbishop of Baltimore, purchased the lot at the southwest corner of Leesburg's King and Union Streets for \$700. In May of the following year the Leesburg Mirror reported, "The Ladies of the Catholic Church in this town propose holding on the evening of the 5th and 6th of June, a Strawberry Festival, proceeds to be applied toward the erection of a house of worship." Admission was 10 cents and 5 cents for children

under five. The gala was a success and festivals in September and January followed. The ladies of the church raised \$440. An anonymous contribution of \$300 and additional subscriptions, mainly from Protestants, amounted to \$900. With \$1,640 in hand the church fathers approached Norris & Sons, leading builders in Leesburg. The church was built for \$2,000 with John Norris pitching in the remaining funds.

On October 13, 1878 The Right Reverend Bishop Keane, the fifth Bishop of Richmond, dedicated the church that we now refer to as the Chapel of the Immaculate Conception. The 150-seat church was filled to capacity with no standing room, and as many as were inside peered through the French Gothic windows from outside. The Leesburg Mirror noted "the church was consecrated to the service of Almighty God." A parish report issued in January 1879 listed the "Number of Souls in Parish" as "about 75 or 85."

In 1939 the church received a major upgrade thanks to the generous donations of Mrs. Edith Eustis in memory of her son, Morton, who died in World War I in France. The church was redesigned to resemble a medieval French church. Mrs. Eustis commissioned the most renowned American stained glass maker of the time, Charles Connick of Boston, to add stained glass similar to the colors and shape of those in the French Cathedral in

Chartres, France. This stained glass design has been replicated in the new church in the rose and ambulatory windows.

"I am the Way, the Truth and the Life. No one can come to the Father except through me." John 14:6

—Basis of Bishop Keane's dedication remarks on October 13, 1878

The Chapel of the Immaculate Conception filled the needs of Leesburg's Catholics for almost 100 years. Beginning in 1979 The Most Reverend Thomas J. Walsh began the process of buying land followed by The Most Reverend Bishop John R. Keating eventually leading to the purchase of the Oakcrest property directly across from the Chapel. During the 1980's the approximately 400 parish families participated in open parish meetings reaching consensus that the first priority was for a Religious Education building and Assembly Hall.

In 1992 our Parish Center became a reality housing a worship space seating 400, classrooms for religious education and the preschool program as well as administrative offices. Since this time Sunday Masses have

been held in the worship space, currently seven regular Masses every weekend including one Spanish Mass. Most of these services are at capacity or overflowing every weekend. The mortgage for the Parish Center was retired in 2000 and recognizing the growing needs of the parish, then pastor Father Robert C. Brooks, formed a building committee and began a discernment process for building a new church.

In 2002 fundraising began with the five-year Rooted in Faith, Forward in Hope Capital Campaign. By 2008 St. John's parish roster had mushroomed to over 2,000 families. At that time our current pastor, Father John P. Mosimann, engaged the parish in the Upon This Rock Capital Campaign to raise the remaining funds needed to break ground. Franck & Lohsen Architects were hired to design a traditional Catholic church that emphasized a spiritual centrality of the Eucharist through the visual unity of the crucifix, altar and tabernacle. Other design principles included incorporation of elements from the Chapel of the Immaculate Conception and a structure that provided a welcoming gateway façade to historic Leesburg.

On December 8, 2009, on the Feast of the Immaculate Conception, the building process took a leap forward as the Mayor and Town Council of Leesburg unanimously voted to grant St. John's the Special Exemption needed for us to begin construction of our new church. Over 100 parishioners filled the council chamber and lined the halls showing support for our new church.

On October 2, 2010 we broke ground under the direction of our construction management firm, Whiting-Turner. On April 14, 2012 Father Mosimann celebrated a Cornerstone Ceremony with parishioners, blessing the cornerstone inscribed with the year and the Latin expression *Deo Gratias*—*Thanks be to God*. The Solemn Blessing and Dedication Ceremony was celebrated by The Most Reverend Bishop Paul Loverde on August 3, 2012.

Reflecting our history, the Chapel of the Immaculate Conception will continue to be used by St. John's. In 2012 historical improvements were made within the chapel including replacement of the altar rail and repainting of the French Gothic stenciling that was added during the 1939 renovation of the church. Today and into the future our "Little Church" will continue to be used for our daily Masses as well as for weddings, funerals and weekly Adoration of the Blessed Sacrament.

Deo Gratias!

MAIN CHURCH

- A. Narthex
- B. Fellowship Hall
- C. Nave
- D. Sanctuary
- E. Sacristy
- F. Altar
- G. Reredos
- H. Crucifix
- I. Tabernacle
- J. Ambo
- K. Ambry
- L. Baptistry
- M. Blessed Virgin Mary Shrine
- N. St. Joseph Shrine
- O. Sacred Heart Shrine
- P. Blessed John Paul II Shrine
- Q. Blessed Teresa of Calcutta Shrine
- R. St. John the Apostle Statue (exterior)

- I. Jesus is Condemned to Death
- II. Jesus Receives the Cross
- III. Jesus Falls the First Time
- IV. Jesus Meets His Mother
- V. Simon of Cyrene Carries the Cross
- VI. Veronica Wipes the Face of Jesus
- VII. Jesus Falls the Second Time
- VIII. Jesus Meets the Women of Jerusalem
- IX. Jesus Falls the Third Time
- X. Jesus is Stripped of His Garments
- XI. Jesus is Nailed to the Cross
- XII. Jesus Dies on the Cross
- XIII. Jesus is Taken Down from the Cross
- XIV. Jesus is Laid in the Tomb

an

STAINED GLASS

1. Rose Window—Choir Loft
2. Rose Window—Sanctuary

AMBULATORY WINDOWS

3. Immaculate Conception
4. St. Thérèse of Lisieux
5. St. Padre Pio of Pietrelcina
6. St. Elizabeth Ann Seton
7. St. Kateri Tekakwitha
8. St. Maximilian Kolbe
9. St. Teresa Benedicta of the Cross
10. St. Maria Goretti
11. St. Damien of Molokai
12. St. Juan Diego
13. St. Francis of Assisi
14. St. Lorenzo Ruiz
15. St. Faustina Kowalska
16. St. Martin de Porres
17. St. Josephine Bakhita
18. St. Gianna Beretta Molla
19. St. Frances Xavier Cabrini
20. St. Michael the Archangel
21. St. Isaac Jogues
22. Our Lady of Guadalupe

CONFESSIONAL WINDOWS

23. St. Padre Pio of Pietrelcina
24. Divine Mercy
25. Divine Mercy
26. St. John Vianney
27. St. Padre Pio of Pietrelcina
28. Divine Mercy
29. Divine Mercy
30. St. John Vianney

TRANSEPT WINDOWS

31. Baptism in the Jordan
32. Institution of the Eucharist
33. Descent of the Holy Spirit
34. Blessed Virgin Mary
35. St. John the Apostle
36. Decorative Window Behind Sacred Heart

Archite

ST. JOHN THE APOSTLE STATUE

In front of the church is a marble statue of St. John modeled after the famous Rusconi statue of St. John Lateran in Rome. The statue represents John the Apostle, writer of the Gospel and Epistles, with his Eagle symbol. The statue was made from Carrara marble by Pedrini Sculptors in Avenza, Italy.

CORNERSTONE

The white granite cornerstone, located in the southeast corner of the church under the bell tower, was laid in April 2012 and has the year and the words "Deo Gratias" meaning "Thanks Be to God."

BELL TOWER

Reaching 127 ft., 4 in. above the grounds, the bell tower is equipped with bell carillons capable of ringing out sacred music to the Leesburg community. The two towers have beautiful copper roofs and six-foot crosses.

NARTHEX/NAVE

The narthex, also called the gathering space, is located just inside the front entrance, before one enters the nave. The focus of any Catholic church is the sanctuary with the altar, tabernacle and crucifix. As one enters through the three doors at the entrance in the narthex, the reredos with the crucifix is framed in each entrance. The nave leads to the altar platform with four steps up to the altar.

STAINED GLASS

The historic Chapel of the Immaculate Conception houses a fine collection of stained glass designed by Charles Connick, a masterful

cture

stained glass artist of the early 1900's. Connick's bold, heavily painted style used cathedral "antique" glass giving his windows a luster and intensity not found in the more common opalescent style window of his time. Upon his death in 1945 *The New York Times* proclaimed Charles Connick as "the world's greatest artisan on stained glass." His work graces only a handful of fortunate North American churches, including our beloved and historic Chapel.

Connick's bold style is brought forward to our new church as evident in the altar rose window, the ambulatory windows, the confessional windows and to some degree the crucifixion rose window. All of the new stained glass was crafted by Lynchburg Stained Glass.

ROSE WINDOW

MARY AND JOHN AT THE FOOT OF THE CROSS

The crucifixion rose window is a meld of the two styles. Its Munich style architectural border frames the depiction of the crucifixion. Within the scene the corpus is flanked by both Mary and St. John. The gold-toned Connick style background mimics the design of the altar rose window.

HOLY WATER FONTS

Three Carrara marble holy water fonts have been refurbished after serving over 80 years of blessings at Immaculate Conception Church in Johnstown, Pennsylvania. The use of holy water goes back to the early days of the Church and is a reminder of our baptism.

ARCHITECTURAL DETAILS

SHRINES

BLESSED TERESA OF CALCUTTA

BLESSED POPE JOHN PAUL II

Shrines for Blessed John Paul II and Blessed Teresa of Calcutta are located in the rear of the church at the start of the ambulatories. We commissioned new statues of Carrara marble similar to the design of Mary and Joseph found near the sanctuary. The statues and carved relief panels were custom-made for our church under the direction of Father Mosimann by Pedrini Sculptors of Avenza, Italy. The carved reliefs below the shrines in the church also relate to the life of Christ. The relief panel beneath the Statue of Blessed John Paul II depicts Jesus giving Peter the keys to the kingdom and the relief panel beneath Mother Teresa depicts Jesus caring for and healing the sick. In recognition of Blessed Pope John Paul's devotion to Mary, his shrine faces the Shrine to Our Lady. He has said:

"During the Second World War I came to be attracted to Marian devotion. At first, it had seemed to me that I should distance myself a bit from the Marian devotion of my childhood, in order to focus more on Christ. Thanks to Saint Louis de Montfort, I came to understand that true devotion to the Mother of God is actually Christocentric, indeed it is very profoundly rooted in the Blessed Trinity and the mysteries of the Incarnation and Redemption."

CHOIR LOFT

A beautiful place to sing and meditate, the choir loft can be reached by either stairway in the narthex or by elevator to the right. From the choir loft you can see, up close, the large rose window – Mary and John at the Foot of the Cross. Music is an important part of liturgy and acoustics were a primary consideration in the plans of the church. Hard surfaces and shapes were used to create resonance. The new organ is a Rodgers 351, by Daffer Organs of Jessup, MD.

FRIEZE

The frieze circles the nave with beautiful Latin quotes from the Gospel of St. John. The frieze is painted in traditional gold leaf. At the beginning and end of each passage is the chapter and verse quotation reference.

CIRCLING THE NAVE:

6:51 *Ego sum panis vivus, qui de caelo descendi. Si quis manducaverit ex hoc pane, vivet in aeternum; panis autem, quem ego dabo, caro mea est pro mundi vita.*

"I am the living bread that came down from heaven; whoever eats this bread will live forever; and the bread that I will give is my flesh for the life of the world."

SMALL WALL AS SEEN BY PRIEST ON THE ST. JOSEPH SIDE:

14:6 *Ego sum via et veritas et vita.*

"I am the way and the truth and the life."

ARCHITECTURAL DETAILS

SMALL WALL FACING THE SANCTUARY ON THE WEST SIDE (FACING BLESSED VIRGIN MARY):

14:6 *nemo venit ad Patrem nisi per me.*
"No one comes to the Father except through me."

ABOVE THE CONFESSIONALS ON EAST WALL:
14:27 *Pacem relinquo vobis, pacem meam do vobis*
"Peace I leave you; my peace I give to you."

ABOVE THE CONFESSIONALS ON WEST WALL:
20:23 *Quorum remiseritis peccata, remissa sunt eis*
"Whose sins you forgive are forgiven them."

WALL ABOVE BLESSED VIRGIN MARY STATUE, DIRECTLY TO LEFT OF SANCTUARY/ALTAR:

19:26 *Mulier, ecce filius tuus*
"Woman, behold your son."

TO THE RIGHT OF THE SANCTUARY:
19:27 *Discipulo: Ecce mater tua*
To the disciple, "Behold your mother."

AMBULATORY

The ambulatory is an important part of the church in that it originally allowed visiting pilgrims to "amble" around a church to visit/tour without interrupting services that were underway. Our ambulatory will serve a similar purpose for parishioners at mass, especially for parents by providing them an unobtrusive way to remain in the church while comforting a restless baby. In addition, our ambulatories will contain the majority of the Stations of the Cross.

STAINED GLASS AMBULATORY AND CONFESSIONALS

The ambulatory and confessional windows are a meld of the Connick and Munich styles described previously. Each window contains a medallion featuring a saint or a depiction of Mary. The windows closest to the altar depict the Immaculate Conception and Our Lady of Guadalupe. The remaining windows depict saints chosen with a preference for those canonized more recently. Of these saints eight were canonized by Blessed Pope John Paul II and two by Pope Benedict XVI. In addition, saints were chosen to reflect the diversity of our parish with representatives from Europe, South America, Africa, Asia, and North America from all walks of life and ethnicities. A list of the saints and their placement in the Church can be found on page 7.

ARCHITECTURAL DETAILS

STATIONS OF THE CROSS

Along the nave in the ambulatories and transept walls are Stations of the Cross from St. Casimir Church in Johnstown, Pennsylvania originally commissioned in the 1920s. Murals by Jericho restored and refurbished the stations to their original beauty and finished them so they are the same coloration as the marble statues in the shrines and reredos. The practice of making the Stations of the Cross goes back to the time of St. Francis of Assisi. During the time of the Crusades, the crusaders would bring back from the Holy Land descriptive pictures of where they fought their battles. The Franciscans liked the idea of the pictures of the land where Christ walked and of his passion and began placing these pictures and images into certain churches called "Station Churches." The Franciscans decided on the number fourteen, starting with "Jesus is Condemned to Die" before Pontius Pilate, and leading a holy pilgrim all the way to the final station, where "Jesus is placed in the Tomb." A walk through the ambulatories is a good way to view the stations.

PEWS

Our traditional pews are designed to reflect simple and noble beauty. Sauder Manufacturing Co., in Archbold, Ohio, has been crafting solid wood pew furnishings for over 70 years specializing in pews made from solid northern plain sliced red oak.

CEILING

The ceiling rises over 53 ft. to the center point, with decorative ribs spanning the expanse. Conrad Schmidt, Inc. has designed and completed the decorative paint. High above the sanctuary where the transept and nave ceiling intersect a beautiful medallion of blue and gold was designed to accent the interior of the church.

FLOORING

Using a combination of stone and ceramic tile, the floor contains inlaid crosses—in a Greek-style pattern matching the design from the Chapel—of materials from Egypt, Turkey, and Italy.

THE TRANSEPT

Upon reaching the front of the nave, approaching the altar, one enters the transept with the west transept to the left and the east transept to the right. In medieval times, more space was needed around the altar to accommodate larger numbers of clergy, choirs, or members

ARCHITECTURAL DETAILS

of religious orders, thus the development of the transepts and the cruciform design.

As one walks into the right (or east) transept, the shrine to the Sacred Heart is located with stained glass windows of the Immaculate Heart of Mary and St. John. The left (or west) transept housing the baptistry depicts the initiation sacraments—Baptism

(John the Baptist baptizing Jesus in the River Jordan), Holy Eucharist (the Last Supper) and Confirmation (Pentecost and receiving the Holy Spirit). The baptismal font is our original baptismal font refurbished by Murals by Jericho. Children will be baptized in the same font as they have been for the last 75+ years.

THE TRANSEPT STAINED GLASS

The six shrine windows are crafted completely in the Munich style. The architectural borders frame intricately painted figurative scenes, much of which is cut from antique mouth-blown glass. The finely painted faces have as many as six layers of shading that required paint and individual kiln firings for each. The face and upper torso of Christ in the baptismal scene has seven layers of shading and required thirty man-hours to complete.

BAPTISTRY

The baptismal font, refurbished by Murals by Jericho, is positioned in the west transept. This baptismal font came originally from our Chapel of the Immaculate Conception. Baptismal and holy water fonts are often placed near the entrance to a church's nave to remind the faithful of their baptism as they enter the Church. Our baptistry is located in the west transept so that during the baptism families can be seated and be part of the celebration.

SHRINE OF THE SACRED HEART

Originally in the niche of the reredos, the Sacred Heart statue has been placed in the transept opposite the baptistry. The six-foot statue has been situated in front of the east-facing stained glass windows, where the morning sun will adorn the shrine.

ARCHITECTURAL DETAILS

RAILINGS IN FRONT OF THE BAPTISTRY AND SACRED HEART SHRINE

These railings, with their intricate designs, came from the Immaculate Conception Church in Johnstown, Pennsylvania. The marble, brass, and bronze have been refurbished and modified for our church.

CONFESSIONALS

At the east and west ends of the transepts are two sets of confessionals, located next to the shrine of the Sacred Heart and the baptistry. They are handicapped-accessible and make available the traditional form of kneeling behind a screen which can be opened for face-to-face confessions. The small stained glass windows mimic the ambulatory stained glass windows. The confessor's side has medallion images of St. Padre Pio or St. John Vianney—both famous and tireless confessors. The penitent side has the image of Divine Mercy in the medallions.

THE SHRINES OF MARY AND JOSEPH

The Blessed Mother and St. Joseph shrines are on the left and right sides of the sanctuary. These shrines are from Sacred Heart of

Vailsburg (Newark), New Jersey. Each of the shrines has a hand-carved Carrara marble statue and carved relief panel below the mensa. These shrines were designed and carved by Daprato Studios over 80 years ago, each using Carrara marble from the same mountain Michelangelo used for his famous carvings. Behind each statue is a golden mosaic backdrop. For the Marian shrine, the relief panel is of the Annunciation—in the style of Fra Angelico and Juan de Burgos. Daprato Studios designed and carved the statues and reliefs in Pietrasanta, Italy, near Carrara (1929).

The shrine for St. Joseph, as the patron for workers and fathers, is located to the right of the altar and depicts Joseph holding Jesus as a child. The carved relief panel is depicting Mary and Jesus caring for Joseph at his death.

SANCTUARY

The focal point of our church highlights the centrality of the Eucharist to our faith. This is accomplished through the visual unity of the crucifix, altar and tabernacle located in the sanctuary. The reredos and altar both came from Sacred Heart of Vailsburg. Bishop Fulton Sheen officiated at the dedication of Sacred Heart in 1929. At that time it was the largest parish church in the country seating over 2,400 and with standing room for another 1,000. The parish itself was founded in the 1890s. Sacred Heart of Vailsburg was designed by Neil J. Convery with its majestic towers and entrance-way. It was built on a scale usually associated with cathedrals. It is an adaptation of the

ARCHITECTURAL DETAILS

Baroque style, simplified and with Art Deco details, typical of the 1920s when it was designed and constructed. Due to the closure of Sacred Heart of Vailsburg on July 1, 2010, St. John's was blessed to be able to repurpose the beautiful altar and reredos along with the shrines of Mary and Joseph.

Rugo Stone carefully removed the reredos,

altar, and shrines and reassembled them in St. John's, completing this monumental task using skilled craftsmen and ingenuity. When the project started, numerous experts said the removal could not be done successfully. In the end over 45 tons of material, including several irreplaceable carvings, has been reassembled in our church.

ALTAR AND REREDOS

Standing majestically, over 28 ft. high and 22 ft. wide, the reredos stands behind the Algerian onyx altar. A reredos is an architectural element that unifies the tabernacle, altar and crucifix. The reredos is a colonnade of six marble columns that curve behind the altar

ARCHITECTURAL DETAILS

with the tabernacle centered in the reredos in a marble niche. Two angels beautifully carved from pure Carrara marble are located in the center at the bottom of a top niche which originally supported a statue of the Sacred Heart and now provide the same artistic support for our crucifix. On either side are two intricate French limestone reliefs of the nativity of Jesus and of Christ being placed in the tomb.

These sacred furnishings were made

by Italian craftsmen for Daprato of Chicago, New York, and Pietrasanta, Italy. Daprato was a leader in sacred furnishings in the first half of the 20th century.

The mensa or top of the altar table is over 10 ft. long by 40 in. wide. The typical symbols of Christ and the Eucharist adorn the altar in carved Carrara marble mounted on unique Algerian onyx. The original relics of the two holy Roman martyrs installed during the

1929 dedication, remain in the altar. For the 2012 dedication, Father Mosimann placed into the altar three additional relics secured from the Vatican: St. Kateri Tekakwitha, Blessed Teresa of Calcutta, and St. Damian of Molokai.

TABERNACLE

A home for the tabernacle is centered in the reredos in a marble niche immediately behind the altar. Directly below the niche a carved

ARCHITECTURAL DETAILS

relief depicts angels gazing lovingly on the tabernacle. The classic brass tabernacle with a cross spanning the doors was located on the altar in Sacred Heart of Vailsburg.

AMBRY

An ambry is a special cabinet that stores holy oils that have been blessed by the Bishop at the Holy Thursday Chrism Mass. The ambry contains three specially blessed oils: the Chrism oil used in the sacraments of Baptism, Confirmation, and Holy Orders and also to consecrate altars; the oil for Anointing the Sick; and the oil for anointing Catechumens. At St. John the Apostle, the ambry is marked by a bronze door in the west transept baptismal shrine.

CRUCIFIX

The idea of the crucifix and its use in the church above the altar dates to the 5th century. At that time, as the plague struck, the image of Christ's Body on the cross served as a reminder that one had to go through Good Friday to arrive at Easter Sunday. The crucifixion scene high on the reredos is a focal high point surrounded by a beautiful gold mosaic. The crucifixion scene with John and Mary was designed and carved by Daprato Studios in Italy in the 1920s for St. Casimir in Johnstown, Pennsylvania. Through the work of Rugo Stone and under the direction of Father Mosimann, this scene has been carefully modified to incorporate it into the reredos niche originally designed for the statue of the Sacred Heart.

AMBO

The ambo, Greek for "elevation," refers to the pulpit from which the Epistles and Gospels are both read and the homily preached. At St. John the Apostle, the ambo, created by Rugo Stone

ARCHITECTURAL DETAILS

in a design provided by Father Mosimann, is located on the sanctuary platform on the left side of the main altar. It is crafted of marble and onyx to match the main altar of sacrifice. The ambo is three-sided with a marble inlay of the cross on the front.

ROSE WINDOW OVER ALTAR

The 10-ft. diameter altar rose window is a duplication of the 5-ft. diameter Connick rose window of the the Chapel. The new window uses a collection of fine antique mouth-blown glass imported from Germany. The window is hand-painted, kiln-fired and assembled using age-old lead came techniques. The window's placement over the altar is a reminder of our roots in the the Chapel, where Leesburg Catholics have been worshipping for 130 years.

SACRISTY

The sacristy is furnished with one of the classic old vesting cabinets obtained from Sacred Heart of Vailsburg. This solid oak and poplar wood cabinet is almost 12 ft. long and was refurbished by furniture craftsmen. It is placed in the front wall of the sacristy.

FELLOWSHIP HALL AND PARLOR

The Fellowship Hall is a place to gather after mass, hold meetings and provide a space to extend our spiritual programs. Beams on the ceiling mimic the architecture of the Chapel of the Immaculate Conception on King Street. The parlor provides a place for solitude and gathering for various ceremonial events.

THE GROUNDS

ARCHITECTURAL DETAILS

Placement of the church on the corner of North King Street and Oakcrest Manor Drive facing into the town of Leesburg has the added benefit of opening up the "great lawn" for beneficial use by the entire parish. The lawn, which sits in front of the rectory, is 4.3 acres of beautiful green grass sheltered from King Street by a 4-ft. high fieldstone rock wall. The lawn is graced by over 30 large trees including towering chestnuts, hickories, maples, basswood, cedars, pines and numerous other species.

The south side of the lawn leads past a small house that dates to the 1860s. A walk through the cemetery ends at the original farmhouse and barn located behind our Parish Center.

MEMORIAL PRAYER GARDEN

The idea for a prayer garden was conceived and brought to fruition by key members of the garden committee. Through the tireless leadership and dedication of this committee, the memorial garden took shape. The garden was designed by a professional landscape design artist, who is also a parishioner of St. John's, and was installed by Sunrise Landscaping. The committee of 13 parishioners worked for more than a year putting all the pieces together for this project.

Features in the garden include a path lined by memorial bricks honoring loved ones and offering thanksgiving. In addition, beautiful statues of Our Lady, St. Thérèse of Lisieux and St. Francis of Assisi grace the garden.

The memorial prayer garden is a peaceful place for parishioners to come and rest, contemplate, enjoy the surroundings and pray for their special intentions and other needs.

MEMORIALS AND HONORARIUMS

Memorials

<i>Crucifix</i>	Gift of Harry & Mary Davis	<i>Candle Holders</i>	In Memory of Baby Francis Schierer
<i>Reredos</i>	Gift of Michael & Beverly Gorman & Family		Gift of the Vennitti Family
<i>Tabernacle</i>	Gift of John & Paula Bischoff and Family		Gift of the Bulka Family
<i>Altar</i>	In Memory of the Poor Souls in Purgatory		In Memory of Our Family and Loved Ones— Doug & Rebecca Lynes
	In Memory of George & Mary Agnes McCarthy		In Memory of Ethel Olszewski
<i>Chalice & Ciborium</i>	For the Living & Deceased Members of the John & Mary Hogan Family		In Honor of the Meier Family
<i>Ambo</i>	Gift of Don & Marge Pauly		In Memory of Leland E. & Steven D. Hendershot
<i>Celebrant Chair</i>	In Memory of Col. Peter J. Coughter Sr.		Gift of the Borup Family
<i>Concelebrant Chairs</i>	Gift of June Young		In Memory of Albert & Mary Giovannetti
	Gift of the Hudes Family		In Honor of John & Barbara Bird
<i>Altar Server Benches</i>	Gift of the McCurdy Family	<i>Easter Candle Holder</i>	In Memory of Sam & Eva Rhodes & George & Anna Pfeifer
	In Memory of Michael C. Grenata	<i>Flower Stands</i>	In Memory of Michael C. Grenata
<i>Monstrance</i>	In Loving Memory of Robert Clifton Litton		In Memory of Dana Casey Raihall
<i>Processional Cross</i>	In Memory of Joseph & Eileen Galvin/ John & Eleanor Reynolds	<i>Altar Cloths</i>	In Memory of Joseph & Ada Schappert
<i>Sanctuary Lamp</i>	In Memory of the Emanuel & Neeson Families	<i>Thurible & Boat</i>	In Memory of Mara Rose Fox
<i>Mass Bells</i>	In Memory of Eoin J. Murphy		Gift from the Restivo Family
	In Memory of Sean C. Murphy	<i>Communion Patens</i>	In Memory of Steven Douglas Hendershot
<i>Sacristy Bells</i>	Gift of Paul & Tara Dunne	<i>Cruets</i>	In Memory of Anthony Thien Huu Nguyen
<i>Nativity</i>	In Memory of Vee Holop	<i>Aspergillum & Aspersorium</i>	Gift of Ken & Sue Tschida

als

MEMORIALS AND HONORARIUMS

<i>Blessed Virgin Mary Shrine</i>	In Memory of Hester & Sidney Follett In Memory of William & Alice Cunningham In Memory of Edwin & Charlotte Romney In Honor of the Thomas & Florence Bender Families In Honor of the Alfred & Mary Manocchio Families In Honor of Jay & Charlotte Pisula Gift of the Santelli Family In Memory of Marie F. & Arthur G. Milton In Honor of Roy & Patricia Milton Steinfort In Memory of the Deceased Members of the Serway and Ortolano Families Knights of Columbus, Holy Family Council #6831
<i>St. Joseph Shrine</i>	Gift of the Bidinger Family In Loving Memory of Walker Willams Evans and Oren Bernard Mount Gift of Stephen & Bernardine Christian
<i>Blessed John Paul II Shrine</i>	Gift of the Rassier Family
<i>Blessed Teresa of Calcutta Shrine</i>	In Honor of Mr. & Mrs. Peter Seegers
<i>St. John the Apostle Statue</i>	In Memory of Irene, James, Vincent, & David Gorman

1. <i>Rose Window—Choir Loft</i>	In Memory of Robert I. & Marjorie E. D'Orso In Honor of Salvatore F. & Maureen D. Carbone
2. <i>Rose Window—Sanctuary</i>	In Memory of Christienne O'Flaherty Zdinak
AMBULATORY STAINED GLASS WINDOWS:	
3. <i>Immaculate Conception</i>	In Memory of Frances & Edward Adrian/Anna & Ralph Benedict
4. <i>Térèse of Lisieux</i>	Gift of James & Barbara Mosimann
5. <i>St. Padre Pio of Pietrelcina</i>	In Honor of the Jarasek & McNamee Families
6. <i>St. Elizabeth Ann Seton</i>	In Memory of Andy Taylor
7. <i>St. Kateri Tekakwitha</i>	Gift of Kateri Mosimann
8. <i>St. Maximilian Kolbe</i>	In Honor of Mr. & Mrs. Charles Eugene Belli
9. <i>St. Teresa Benedicta of the Cross</i>	In Memory of the George T. Davis Family
10. <i>St. Maria Goretti</i>	In Memory of Marion & Jack Bischoff & Family
11. <i>St. Damian of Molokai</i>	In Memory of Margret Mary Faith Connor
12. <i>St. Juan Diego</i>	In Honor of the Dodds Family
13. <i>St. Francis of Assisi</i>	In Honor of Andre & Theresa Leyva & Family
14. <i>St. Lorenzo Ruiz</i>	Gift of the Decker Sullivan Family
15. <i>St. Faustina Kowalska</i>	In Memory of Mary Jerz
16. <i>St. Martin de Porres</i>	In Memory of Col. Peter J. Coughter Sr.
17. <i>St. Josephine Bakhita</i>	Gift of Catherine Feeney
18. <i>St. Gianna Beretta Molla</i>	In Memory of Rose & John Surak & Family
19. <i>St. Frances Xavier Cabrini</i>	Gift of Joe & Kathy Fuller
20. <i>St. Michael the Archangel</i>	In Memory of Joseph Maceda
21. <i>St. Isaac Jogues</i>	Gift of James & Barbara Mosimann
22. <i>Our Lady of Guadalupe</i>	In Memory of John Hawkins Ruhlmann

MEMORIALS AND HONORARIUMS

TRANSEPT STAINED GLASS WINDOWS:

Sacred Heart Shrine Gift of the Mark McLaughlin Family
(*Blessed Virgin Mary*)

Sacred Heart (St. John) In Memory of James & Claire Quigley

Sacred Heart Shrine Gift of the Mark McLaughlin Family
(*Center Window*)

Baptistry (Confirmation) Gift of the Mark & Cynthia Russell Family

Baptistry (Baptism) In Memory of David Michael Williams

Baptistry (Eucharist) Gift of Scott & Gail Adams

CONFESSIONAL STAINED GLASS WINDOWS:

Gift of the Merrell Family

In Memory of Gianna Bernardi Santos

In Honor of Anthony & Joyce D'Agostino

Gift of the O'Connell Family

In Honor of Msgr. Harold Biller

In Honor of Dr. Alexander Nicholas Levay &
Margaret Ann Levay

Gift of the Chow Family

In Memory of Edward & Betty Slifkey

Consecration Candles In Thanksgiving for the Sacred Priesthood

Anonymous

Gift of the Williams Family

In Memory of James J. Jarasek

In Memory of Charles P. Jarasek

In Memory of Joseph & Sonya Polak

Gift from the Steinkirchner Family

In Honor of Bishop Loverde

A Gift of the Patrick & Francine Orr Family

A Gift of the Bulka Family

In Honor of the Henderson & Vinci Families

Gift of the Wagner Family

Votive Candle Racks

In Honor of Frank E. Owens

In Memory of Michael F. Dowling

In Memory of Beloved Mother, Catharine
(Kay) Pickett

In Honor of Maryan & Bradlee Robert Manson
Sr. & Family

In Memory of Dr. & Mrs. Kenneth G. Kapp

In Memory of Mr. & Mrs. Peter D. Thompson

In Memory of William K. Schuble

In Memory of James & Naoma Willis

Gift of Daniel & Jeanette Carroll

In Honor of the Coloma Family

In Honor of Jordan & Michael Ramirez

In Memory of the Kibble & Berry Families

In Honor of the Camloh & Osolnick Families

In Memory of Virgie & Herman Binz

Gift of Ken & Tosia Shall

Gift of the Abernathy Family

In Memory of Thomas A. Dougherty Jr.

In Honor of Jerry & Ede Matthews & Family

In Honor of John & Theresa Schappert

Gift of Dr. William S. Rokus

Gift of Steven Hurst & Tara McGee

In Honor of the Joel Thomas Family

In Memory of Alice S. Estrada

In Honor of the Sacrifices of the American
Soldier & Their Families

New Church Hymnals

MEMORIALS AND HONORARIUMS

STATIONS OF THE CROSS:

I. Jesus is Condemned to Death	In Honor of the Charles F. Herrmann, III Family
II. Jesus Receives the Cross	In Honor of the Carl B. Nelen Family
III. Jesus Falls the First Time	Gift of Joe Mosimann
IV. Jesus Meets His Mother	Gift of Robert & Virginia Yatzeck
V. Simon of Cyrene Carries the Cross	In Honor of the Soechtig Family
VI. Veronica Wipes the Face of Jesus	In Memory of Edward Appah
VII. Jesus Falls the Second Time	Gift of Maria & Ciro Schiano di Cola
VIII. Jesus Meets the Women of Jerusalem	Gift of the Farver Family
IX. Jesus Falls the Third Time	In Honor of the 40th Wedding Anniversary of Col. & Mrs. William Kellner
X. Jesus is Stripped of His Garments	Gift of Mr. & Mrs. Donald T. Sigety
XI. Jesus is Nailed to the Cross	In Memory of Dave Kostrubanic
XII. Jesus Dies on the Cross	In Honor of Peter & Helen Coughter
XIII. Jesus is Taken Down From the Cross	In Honor of Andrew, John, & Mary Kellner
XIV. Jesus is Laid in the Tomb	In Honor of Daniel & Jeanette Carroll
Holy Water Fonts	In Memory of Mr. & Mrs. Jose M. Navarrete In Memory of Joey Crofts In Memory of John Navarrete In Memory of Lilia Navarrete In Honor of Henry Navarrete In Honor of Ernie Navarrete In Honor of Lydia Navarrete In Honor of Suzy Crofts-Allen In Honor of John Crofts In Honor of Ofelia Navarrete

Baptismal Font

In Memory of Julia Rusciolelli

In Honor of Fr. Joseph Sanders, SJ.

Ambry

Gift from Michael & Karen Cokain

Confessional Rooms

In Memory of Anthony & Jean Gimenez

In Memory of Ursula Muskett & Suzanne Ciskanik

Confessional Priest Chairs

In Honor of Ian, Owen, & Erin Fuller

In Honor of James, Colin, & Anna Fuller

In Honor of Hailee, Breanne, Noah, & Andrew Blubaugh

In Honor of Kyla & Ben Fuller

Confessional Screens

In Honor of the Eichner & Leyden Families

Gift of the Torbinski Family

In Memory of Anthony & Jean Gimenez

Gift of the Chow Family

Penitent Chairs

In Memory of Jean Mae Brown-Sasse

In Memory of Anthony & Jean Gimenez

In Memory of Luz Elena Acosta

Gift of the Skyler Family

Prie Dieu

Gift of Mr. & Mrs. Joseph Ange

In Memory of Anthony & Jean Gimenez

Organ

Gift of Stephen & Carol Hertz

In Honor of Leonhard & Ursula Hoffmann

In Memory of Charles S. Condon

Gift of G. Andrew & Jennifer Duthie

In Memory of Peter C. Linzmeyer

Gift of Robert & Suzanne Wright

Baby Grand Piano

Gift of Theresa Schultz

Tables in Choir Loft

In Memory of Fr. George J. Keaveney CSsR

In Memory of Thomas A. Dougherty Jr.

MEMORIALS AND HONORARIUMS

<i>Chairs in Choir Loft</i>	In Memory of Thomas A. Dougherty Jr.	<i>Blessed Virgin Mary Statue</i>	Gift of Pat Sellers
	In Memory of Benjamin Akunbo Ogedegbe	<i>Benches</i>	In Memory of Michael J. Mackert
	In Memory of Olufehintola Memunatu Ogedegbe		In Honor of Catholic Military Chaplains and Their Sacrifices
	In Honor of Fr. Mosimann		Gift of Ron & Barbara Linden
<i>Tables in Narthex</i>	Gift of Steve & Mary Ann Fedor		Gift of Seth & Dana Lawlor & Family
	Gift of Criselda Reyes		In Memory of Bill & Betty Hoskinson
<i>Benches in Narthex</i>	In Memory of Arthur Peters		In Memory of John & Jean Janoski
<i>Chairs in Sacristy</i>	In Honor of Robert & Joan Nicol		Gift of Ray & Colleen Glembot
<i>Benches in Server Room</i>	In Memory of Paul Sr. & Margaret Mallory		In Memory of Elizabeth Ference
<i>Small Stained Glass Window in Server Room</i>	Gift of Jacquelyn & Christian Tschida		In Honor of David & Saundra Roseberry
<i>Cassocks/Surplices</i>	Gift of the Perrin Family		In Memory of Armando & Octavio Morales
	In Memory of Ruth Martin	<i>Planters</i>	In Memory of Harry Christopher deVenoge
<i>Table in Flower Room</i>	Gift of the Go Family		Gift of Harry & Phyllis Davis
<i>Bench in Flower Room</i>	Gift of Mike Janoscrat		Gift of Elizabeth C. Clancy & Family
<i>Building Committee Commemorative Inscription</i>	Gift of William & Nancy Knauer		Gift of Paul & Marcie Kohl & Family
<i>Tables in Fellowship Hall</i>	Gift of the Pugh Family		In Memory of Jill Gilbert
<i>Cornerstone</i>	In Memory of Joseph M., Beverly, John, Joseph A. Walsh	<i>Water Feature</i>	Gift of Niki & Brian Woodley & Family
<i>Crosses on Steeples & Peak</i>	Gift from Michael & Karen Cokain		Gift of Julia Tuzun
	Gift of Matthew, Ronna, Duncan & Brynn Schenk		Gift of Mr. & Mrs. Peter Seegers
	Gift of William & Nancy Knauer	<i>In Kind Gifts</i>	In Memory of Andrew Douglas Demchik
<i>Electronic Bells</i>	In Memory of Malcom N. Stewart Sr. & Frank G. Tinker		Gift of Edward & Charlotte Chow
<i>General Gifts</i>	In Honor of Margret Hubert		In Honor of the Poor Souls in Purgatory
	Gift of Joseph & Maria Taraszkiewicz		Gift of Larry, Corinne & Justin Trawick
PRAYER GARDEN			In Honor of Thomas & Eleanor Kehn
<i>Garden Walkway</i>	Gift of Al & Ginny Gravallese		Gift of Kristi Nemmo & Paul Pulver
<i>St. Thérèse of Lisieux Statue</i>	Gift of John & Paula Bischoff		Gift of Melina & Todd Leisure & Family
<i>St. Francis of Assisi Statue</i>	Gift of Marlene & Randy Baugh		Gift of Ken Pratt Family
			In Honor of John A. Fox, MD

CAPITAL CAMPAIGNS DONORS

Donors

Mr. & Mrs. Lee Jay Acham † Scott & Gail Adams † Mr. & Mrs. Scott Addie † Mr. & Mrs. Gregory Adgate † Mr. & Mrs. Christopher Agresto † Mr. Anthony Aiken † Ms. Lisa-Marie Aird † Mr. & Mrs. Karoly Akocs † Ms. Nelia P. Alacbay † Mr. & Mrs. Francesco Alberti † Mr. & Mrs. Richard Alex † Mr. & Mrs. John Alexander † Mr. & Mrs. Tierri Alexandre † Mr. & Mrs. Felix Alfonso † Mr. & Mrs. Jeffery Allen † Mr. & Mrs. Kenneth Allen † Mr. & Mrs. Terrence Allen † Max & Louise Allway † Mr. & Mrs. Matthew Altenburger † Mr. & Mrs. David Alvey † Mr. & Mrs. Garth Amceerali † Ms. Gertrude Ametin † Mr. & Mrs. Gaurav Anand † Mr. & Mrs. Bruce Anderson † Mrs. Joy Anderson † Mr. Mark Anderson † Mr. & Mrs. Robert Anderson † Mr. & Mrs. Jose Andino † Mr. & Mrs. Joseph Ange † Mr. & Mrs. Edwin Angulo † Mr. L. M. Anthony † Mr. & Mrs. Luigi Antonelli † Ms. Cindy Aquino † Mr. & Mrs. Kevin Arcano † Mr. & Mrs. Michael Ard † Mr. & Mrs. Angel Arellano † Mr. & Mrs. Jeremy Arnold † Mrs. Robin Ashbey † Mr. & Mrs. Allen Ashbey † Mr. & Mrs. Timothy Ashley † Mr. & Mrs. Keith Atkins † Mr. & Mrs. James Atkins † Mr. & Mrs. James C. Atkins † Mr. & Mrs. Jeremiah Austin † Mr. & Mrs. James Aviles † Mr. & Mrs. Robert Awtrety † Mr. & Mrs. Marc F. Aymard † Mr. & Mrs. Joseph Babarsky † Mr. & Mrs. John Babashak † Mr. & Mrs. Rafael E. Babilonia † Mr. & Mrs. John J. Bagot † Mr. & Mrs. Jordan Bailey † Ms. Meredith Baker † Mr. & Mrs. Ted Bakon † Mr. & Mrs. John Ballagh † Mrs. Angela Balleweg † Mr. & Mrs. Erik Ballinger † Ms. Rita Ballou † Mr. & Mrs. James Bangert † Mr. & Mrs. Ian Baptiste † Mr. & Mrs. Craig D. Barberich † Mr. & Mrs. Brett Barce-lona, Sr. † Mr. Randall A. Bargo † Mr. & Mrs. David Barlow † Mr. & Mrs. John Barrett † Mr. & Mrs. James Barron † Mrs. Linda Barry † Mr. & Mrs. Thomas E. Barry † Mr. & Mrs. John Bart † Mr. & Mrs. David Barta † Mr. & Mrs. Carl Bartholomew † Mr. & Mrs. Richard Batsavage † Mr. & Mrs. Vincent Battistelli † Mr. & Mrs. Randall Baugh † Mr. & Mrs. Thomas Bayer † Mr. & Mrs. John Bayliff † Mr. & Mrs. David Beauchamp † Mr. & Mrs. John-Paul Beaudet † Mr. & Mrs. John Beck † Fr. Bryan Belli † Mr. & Mrs. Claude Benedict † Mr. & Mrs. Paul Bernett † Mr. Joseph Bertone † Mr. & Mrs. Scott Bessette † Mr. & Mrs. Michael Bidingier † Mr. & Mrs. Clarence J. Bielawski † Ms. Cheryl A. Bikowski † Mr. & Mrs. John Bischoff † Mr. & Mrs. Patrick Bischoff † Mr. & Mrs. Gregory Blake † Mr. & Mrs. Paul Blake † Mr. & Mrs. Thomas Blanchard † Mr. & Mrs. Myles Blest † Mr. & Mrs. Joseph Bleull † Ms. Mary Bloch † Mr. & Mrs. Brian Blubaugh † Mr. & Mrs. Timothy Blue † Mr. & Mrs. Jonathan Bock † Mr. & Mrs. David Bodoh † Ms. Eileen Boer † Mr. & Mrs. Robert Boetig † Ms. Alexandra Bolanos † Mr. & Mrs. John Bolton † Mr. & Mrs. John Bolyard † Mr. & Mrs. Anthony J. Bonafede † Mr. Gregorio Bonilla † Mr. & Mrs. Gregory Bontemps † Mr. & Mrs. Bradley Booyens † Mr. & Mrs. Ronald Borrego † Mr. & Mrs. Geffrard W. Bourke † Mr. & Mrs. Blake Bower † Mr. & Mrs. Steve Bowlds † Mrs. Barbara Bowling † Mr. & Mrs. Doug Bradley † Mr. & Mrs. Warren Braham † Mr. & Mrs. James Branch † Mr. & Mrs. Geoff Brandquist † Mr. & Mrs. Warren Brasselle † Ms. Diane Bray † Mr. & Mrs. Don Bredice † Mr. & Mrs. Robert Bretzel † Mr. & Mrs. Michael Brient † Mr. & Mrs. Kevin Brock † Mr. & Mrs. Richard Broderick † Mr. & Mrs. James J. Brooks † Rev. Robert C. Brooks † Mr. & Mrs. Patrick Brosnan † Maureen F. Brown † Mr. & Mrs. Donald Bruce † Mr. & Mrs. Daniel D. Bruchman † Mr. & Mrs. Earl Bruhn † Mr. & Mrs. Robert Bruton † Mr. J. Christopher Buchner † Ms. Jeannette Buehler † Mr. & Mrs. Randy Bueffenbarger † Mr. & Mrs. Mariano Buttrigo † Mr. & Mrs. Joseph Bukovac † Mr. Joseph M. Bukovac † Mr. & Mrs. Daniel Bulka † Mr. Joseph P. Buonuiiri † Mr. & Mrs. Rommel Burgos † Mr. & Mrs. Rommel C. Burgos † Mr. Christopher Burk † Mr. & Mrs. Joe Burke † Mr. & Mrs. Patrick Burke † Mr. & Mrs. Timothy Burke † Mr. & Mrs. Anthony Burlbaugh † Mr. & Mrs. Aaron Burman † Mr. & Mrs. Michael Burnett † Mr. & Mrs. Ronny Burrell † Mr. & Mrs. Mike Bustos † Mr. & Mrs. Lawrence Butkovich † Mr. Thomas F. Butler, Jr. † Mr. & Mrs. Robert Buttarazzi † Mr. & Mrs. Christopher Buzzee † Mr. & Mrs. Patrick Byle † Mr. & Mrs. Paul Cadwell † Mr. & Mrs. Gerald Calhoun † Mr. & Mrs. Thomas Callagy † Ms. Mary Callahan † Mr. & Mrs. Michael Camilleri † Mr. & Mrs. Anne Camillucci † Mr. & Mrs. Thomas Cammack † Mr. & Mrs. John Campbell † Mr. & Mrs. Joseph Campbell † Mr. & Mrs. Scott Campbell † Mrs. Gloria Canas † Mr. & Mrs. Vincent Caponi † Mr. & Mrs. David B. Capozzoli † Mr. & Mrs. John Carey † Mr. & Mrs. Peter Carfagno † Mr. & Mrs. Charles Carlin † Mr. & Mrs. John Carmichael † Mr. & Mrs. Neal Carney † Mr. & Mrs. Melvin Carpenter † Mr. & Mrs. Kevin Carr † Mr. & Mrs. Robert Carrera † Mr. & Mrs. Christopher Carroll † Mr. & Mrs. Daniel Carroll † Mr. & Mrs. Michael Carroll † Mr. & Mrs. Steven Carroll † Mr. & Mrs. Thomas Carroll † Mr. & Mrs. Michael Cashen † Mr. & Mrs. Martin Castro † Mr. & Mrs. Terrance Caugh † Mr. & Mrs. Daniel K. Cavanaugh † Mr. & Mrs. Eric A. Cechak † Mr. & Mrs. Sean Ceigersmidt † Mr. & Mrs. Jose Chacko † Mr. & Mrs. Olivia Chalmers † Mr. & Mrs. Wirt Chaney † Mr. & Mrs. Michael Chang † Mr. & Mrs. Michael Chapman † Mr. & Mrs. Robert Charlesworth † Mr. & Mrs. Scott Chatelain † Col. Madeline C. Chavis, USAF Ret. † Mr. & Mrs. Donald Chen † Mrs. Patti Chertoff † Mr. & Mrs. John Chiaramonte † Ms. Kaycee Childress † Mr. & Mrs. Chiedoze Chima-Orji † Mr. & Mrs. David Chismar † Mr. & Mrs. Edward Chow † Mr. & Mrs. Stephen Christian † Mr. & Mrs. John Christman † Mr. & Mrs. John Chua † Mr. & Mrs. David Ciarlone † Mr. & Mrs. Mauricio Cifuentes † Mr. & Mrs. Mariano Cipriano † Mr. Martin Ciskanik † Mr. E. Scott Cissel † Mrs. Elizabeth Clancy † Mr. & Mrs. Patrick Clancy † Mr. & Mrs. Joseph Clark † Ms. Erin Clnard † Mr. & Mrs. John Clough † Mr. & Mrs. Jack Codde † Mr. & Mrs. Thomas Coffman † Mr. & Mrs. Don Cohrs † Mr. & Mrs. Michael Cokain † Mr. & Mrs. Donald Cole † Mr. & Mrs. Joseph Conahan † Mr. & Mrs. Kevin Conley † Mr. & Mrs. Brian Conlon † Mrs. Mary Connell † Mr. & Mrs. Neil Connor † Mr. & Mrs. Steven Connors † Mr. & Mrs. Christopher Conrad † Mr. & Mrs. Patrick Conroy † Mr. & Mrs. Robert Cooley † Ms. Margaret Cooper † Mr. & Mrs. Michael Corcoran † Mr. & Mrs. David Corey † Mr. & Mrs. Placido Corpora † Mrs. Helen Coughter † Mr. & Mrs. Michael Courtney † Mr. & Mrs. John Cowing † Mrs. Cheryl Coyne † Mr. & Mrs. Brian Craig † Mr. & Mrs. Ronald Cricks † Mrs. Martha Criste † Mr. & Mrs. Joseph Cristofaro † Mr. & Mrs. Matt Cromwell † Mr. & Mrs. Gregory Cronin † Mr. & Mrs. Brian Crooks † Mr. & Mrs. Edward Crossan † Mr. & Mrs. James Cszmazdia † Mr. & Mrs. Austin Cullen † Mr. & Mrs. Rory Cullen † Mr. & Mrs. Joe Cummings † Ms. Cynthia Cummins † Mr. & Mrs. Victor J. Cunicelli † Mr. & Mrs. Bernard Cunningham † Mr. & Mrs. Robert Cunningham † Mr. Stephen Cunningham † Mr. & Mrs. Edward Curley † Kevin & Thea Custer † Mr. & Mrs. Joseph P. Cuti † Mr. & Mrs. Andrew Czarneczi † Mr. Marian Czarneczi † Ms. Toni D'Agostino † Mr. & Mrs. Edward J. Daigneau † Mr. & Mrs. Andrew Danilowicz † Mr. & Mrs. Harry Davis † Mr. & Mrs. Robert Davis † Mr. & Mrs. C. Stephen J. Davis † Mr. & Mrs. William Dawe, III † Mr. & Mrs. Mario de Castro † Mr. & Mrs. Manuel de la Cruz † Mr. & Mrs. Andrew De Prete † Mr. & Mrs. Adam Dean † Robert Deans Family † Mr. & Mrs. Robert Decker † Dr. & Mrs. Norbert Dee † Ms. Lisa Deel † Mr. & Mrs. Christopher Deelsnyder † Mr. & Mrs. John DeFlora † Mr. & Mrs. Kevin Degnan † Mr. & Mrs. Carl DeGroat † Mr. & Mrs. Stephen R. Deithorn † Mr. & Mrs. Paul J. Dekeyser † Mr. & Mrs. Ricardo Del Castillo † Mr. & Mrs. C. deLadurantaye † Ms. Dominga Delgado † Ms. Shelley Delaney † Mr. & Mrs. James Dell'Olio † Mr. Jesse DeLuca † Mr. & Mrs. Reginald DeMatteis † Ms. Barbara Dennee † Dr. and Mrs. Franklin DeRusso † Dr. Deanna M. Derusso † Mrs. Madeleine Devilla † Mr. & Mrs. John DeVitto † Ms. Vivian Diaz † Mr. & Mrs. Baltazar Diaz † Mr. & Mrs. Pasquale DiBari † Mr. & Mrs. Ralph DiBattista † Mr. & Mrs. Chad Dietz † Mr. & Mrs. Ralph Dietz † Dr. & Mrs. Matthew DiLorenzo † Mr. & Mrs. Jay DiLuca † Mr. & Mrs. Albert F. DiMillio † Mr. & Mrs. Nayyar Din † Mr. & Mrs. Joshua Dinman † Mr. & Mrs. Anthony DiPietro † Mr. & Mrs. Louis DiSerafino † Mr. & Mrs. William Dix, Jr. † Mr. & Mrs. Paul Dluhosh † Mr. & Mrs. Jozef Dobrzanski † Barbara Legnini & Children † Mr. & Mrs. Robert Dodd, Jr. † Mr. & Mrs. David Dodds † Mr. & Mrs. Christopher M. Doherty † Mr. & Mrs. James Doiron † Mr. & Mrs. John Domalik † Mr. & Mrs. James Domingue † Mr. Francisco Dominguez † Mr. & Mrs. Michael Donatelli † Mr. & Mrs. Michael Donohoe † Mr. & Mrs. Kevin Donovan † Mr. Edward Donofrio † Mr. & Mrs. Mark Donofrio † Mr. & Mrs. Robert D'Orso † Mr. & Mrs. Samuel Doss † Mr. & Mrs. Dan Dove † Mr. & Mrs. Michael Dowgiello † Mr. & Mrs. Brian Dowling † Col. & Mrs. Noel J. Doyle † Mr. & Mrs. Robert J. Doyle † Mr. & Mrs. Bruce Driscoll † Ms. Sara Driscoll † Mr. & Mrs. Sheila Duarte † Mr. & Mrs. Thomas W. Dudenhoefer † Mr. & Mrs. Thomas Duncan † Mr. & Mrs. Gary Dunlap † Mr. & Mrs. Albert Dunn † Mr. & Mrs. James Dunn † Mr. & Mrs. Mark Dunn † Mr. & Mrs. Kelley Dunne † Ms. Jean Dura † Mr. & Mrs. Thomas Durand † Mr. & Mrs. Tedd Durden † Mr. & Mrs. Blanca Duron † Mr. & Mrs. William Dusold † Mr. & Mrs. G. Andrew Duthie † Mr. & Mrs. Carole Dwyer † Mr. Charles Dwyer † Mr. & Mrs. David Dziabis † Mr. & Mrs. Richard Eagles † Mr. & Mrs. Edmund D. Eaton, Jr. † Mr. & Mrs. Kevin Eble † Mr. & Mrs. Sady Echeverria † Mr. & Mrs. Phil Eckenrod † Mr. & Mrs. Stephen Ednie † Mr. & Mrs. Roger Egoria † Ms. Jennifer Efgenio † Mr. & Mrs. Joseph Eichenlaub † Mr. & Mrs. John Eichner † Mr. & Mrs. Gary Eisenman † Mr. & Mrs. Gary Eisner † Mr. & Mrs. Mark Ello † Mark & Maria Elsy † Mr. & Mrs. Cecilia Emanuel † Mr. & Mrs. David Espinoza † Mr. & Mrs. Anthony Esposito † Mr. & Mrs. Stephen Essiaw † Mr. & Mrs. Heinan Estay † Mr. & Mrs. Craig Ethridge † Mr. & Mrs. Gregory Eversmyer † Mr. & Mrs. Robert Fagan † Mr. & Mrs. Daniel Fagerli † Mr. & Mrs. Gary Fairgrieve † Mr. & Mrs. Steven Farley † Mr. & Mrs. Versille Farmer † Mr. & Mrs. Robert Farren † Mr. & Mrs. James Farver † Mr. Vernon L. Fay † Mr. & Mrs. Matthew B. Feck † Karen & Mark Fedak † Mr. & Mrs. Steven Fedor † Mr. & Mrs. Matthew W. Feid † Mr. & Mrs. Antonio Feijoo † Mr. & Mrs. Ryan Feipel † Mr. & Mrs. William D. Feitshans † Mr. & Mrs. Charles Felber † Mr. & Mrs. Charles W. Felix † Ms. Margaret Fennerty † Mr. & Mrs. Enrique

CAPITAL CAMPAIGNS DONORS

Fernandez † Mr. & Mrs. Ralph Ferraiolo † Mr. & Mrs. Sal Ferrara † Mr. & Mrs. Neil P. Ferraro † Mr. & Mrs. Robert J. Ferraro † Mr. & Mrs. Fred Fiorito † Mr. & Mrs. Dwight Fischer † Mr. & Mrs. Denis Fischer † Mr. & Mrs. Robert Fischer † Mrs. Theresa Fisher † Mr. & Mrs. William Fitzpatrick † Mr. & Mrs. Kevin Fitzpatrick † Mr. & Mrs. David Flam † Mr. & Mrs. Philip Flanagan † Mr. & Mrs. Stephen Flavin † Mr. Victor Flores † Mrs. Cheryl Flowers † Mr. & Mrs. Richard Forbes † Mrs. Christine M. Forester † Mr. & Mrs. Mark Forrest † Dr. & Mrs. John Fox † Mrs. Robin Frank † Mr. Cameron M. Freeman † Mr. & Mrs. Robert Frey † Mr. & Mrs. David Fries † Mr. & Mrs. Lawrence W. Fruehauf † Ms. Suzanne Fry † Mr. & Mrs. Matthew Frye † Mr. & Mrs. Henri Fuhrmann † Mr. & Mrs. Robert Fulcer † Mr. & Mrs. Joseph Fuller † Mr. & Mrs. Kevin Furgal † Mr. & Mrs. Thomas Furtner † Mr. & Mrs. John Fust † The Gadell Family † Mr. & Mrs. David Galen † Mr. & Mrs. James Galvin † Mr. & Mrs. Joseph Gambogi † Mr. & Mrs. Bruce Gardner † Mr. & Mrs. Raymond Gardner Jr. † Mr. & Mrs. George Garsson † Mr. & Mrs. Merle Garvis † Mr. & Mrs. Troy Gascoyne † Mr. & Mrs. Mark Gaston † Mr. & Mrs. Frederic Gauriloff † James, Dominic, Connor, & Miriam Gavan † Mr. & Mrs. Paul Gavra † Mr. & Mrs. John Gawelek † Mr. & Mrs. Daniel E. Gear † Mr. & Mrs. George Gerliczy † Mr. & Mrs. Eugene M. Getson † Mr. & Mrs. Louis J. Giang † Mr. & Mrs. Donald Gibson † Mr. & Mrs. Luis Gil † Mr. & Mrs. Mark W. Gilbert † Mr. Joseph A. Gillette † Mr. & Mrs. Michael Gillin † Mr. & Mrs. Howard Gillis † Mr. & Mrs. Robert Gillispie † Mr. & Mrs. James Gleason † Mr. & Mrs. Edward Gleason † Mr. & Mrs. Raymond Glembot † Mr. & Mrs. Michael Gnatek † Mr. & Mrs. Dennis Go † Mr. & Mrs. Chad Gobs † Mr. & Mrs. Kevin Goff † Mr. & Mrs. Stephen Goins † Ms. Melinda Goins † Mr. & Mrs. John Golinvaux † Mr. & Mrs. Peter Gomez † Mr. & Mrs. Enrique Gonzalez † Mr. & Mrs. Jose Gonzalez † Chris & Aubry Goodwin † Mr. & Mrs. John Goodall † Mr. & Mrs. Michael Gorman † Dr. & Mrs. Michael Gorman † Mr. & Mrs. Eugene H. Gotimer † Mr. Brian Goulet † Mr. & Mrs. Kristjan Grabbi † Mr. & Mrs. Joseph Grabias † Mr. & Mrs. David Gragan † Ms. Cheryl Ann Graham † Mr. & Mrs. Albert Gravalles † Mr. & Mrs. Matthew Gray † Mr. & Mrs. Frank Graziano † Mr. & Mrs. David Greb † Ms. Audrey Greening † Mr. & Mrs. Edwin Greeves † Mr. & Mrs. John Gregory † Mr. & Mrs. Charles Griffith † Mr. & Mrs. Lance Griffin † Mr. & Mrs. Anthony Grimaldi † Mr. & Mrs. Stephen Grimaldi † Ms. Linda Ann Groves † Ms. Melissa Cruber † Mr. & Mrs. Juan Guerra † Mr. & Mrs. Michael Guidotti † Ms. Imelda Gunda † Mr. & Mrs. Micah Gunn † Mr. & Mrs. Virgilio Gunda † Mr. & Mrs. John Gusciora † Mr. & Mrs. Richard Gutleber † Mr. & Mrs. Robert Gyimah † Mr. & Mrs. Mark Haas † Dr. Mary Haberl † Mr. & Mrs. J. Kenneth Hackman † Mr. & Mrs. Carl Haines † Ms. Mary Hall † Mr. & Mrs. William Haller † Mr. & Mrs. Donald Hamilton † Mr. & Mrs. Sean Haney † Mr. & Mrs. Dan Hanifen † Mr. & Mrs. Timothy Hannon † Mr. & Mrs. Luke Hannon † Mr. & Mrs. Jack Hanssen † Mr. & Mrs. Justin Harrison † Mr. & Mrs. Kirk Harrison † Mr. & Mrs. Daniel K Hartz, Sr. † Mr. & Mrs. James Harvey † Mr. & Mrs. Philip Haugh † Mr. & Mrs. Steven Hauptmann † Mr. & Mrs. Lester Hayes † Mr. & Mrs. Craig Healy † Mr. & Mrs. Jack Hearn † Mr. & Mrs. Jack Hefestay † Mr. & Mrs. Lawrence Heinze † Mr. & Mrs. Walter Henderson † Ms. Carolyn Hennings † Mr. & Mrs. Douglas Hensch † Mr. & Mrs. James Hensley † Mr. & Mrs. Richard Herald † Mr. & Mrs. James H. Herbert † Ms. Joanna Herbut † Mr. & Mrs. Elias Hermosilla III † Mr. & Mrs. Raul Hermosillo † Mr. & Mrs. Charles F. Herrmann III † Mr. & Mrs. Stephen Hertz † Mr. Stephen Hertz † Mr. & Mrs. Justin Heykoop † Mr. James D. Hicks † Mr. & Mrs. Steven Hildner † Mr. & Mrs. Andrew R. Hill † Mr. & Mrs. Brendan Hillary † Mr. & Mrs. Thomas Hinders † Mr. & Mrs. Gerald Hish, Jr. † Mr. & Mrs. Darrell Hitzemann † Mr. & Mrs. Keith Hoag † Mr. & Mrs. Robert Hockensmith † Mr. & Mrs. Robert Hodge † Mr. & Mrs. David Hodnett † Mr. & Mrs. Thomas Hoffman † Mr. & Mrs. Dominik Hoffmann † Mr. & Mrs. Alexander Hofstrom † Mr. & Mrs. John Hogan † Mr. & Mrs. John Hohenschutz † Mr. & Mrs. Charles Holmes † Mr. & Mrs. David L. Holeswinski † Mr. & Mrs. William Homa † Ms. Gina Homes † Mr. & Mrs. Hans C. Hommels † Mr. & Mrs. Steven Honig † Mr. & Mrs. Gregory Honshul † Ms. Mary Horbatak † Mr. & Mrs. Tracy Horstkamp † Mr. & Mrs. William R. Hoskinson † Mr. & Mrs. Paul House † Mr. & Mrs. Anthony Howard † Mr. & Mrs. Carroll Howard † Mr. & Mrs. Thomas Howder † Mr. & Mrs. James Huber † Mr. & Mrs. Ralph Hubert † Mr. & Mrs. Thomas Hudes † Mr. & Mrs. Greg Huerbin † Mr. & Mrs. Charles Huet † Ms. Linda S. Hulion † Ms. Mari Hurd † Ms. Helen Hushak † Mr. & Mrs. Michael Hustead † Mr. & Mrs. David Hyam † Mr. Kenneth Hyatt † Mr. & Mrs. Armando Iazzetti † Dr. and Mrs. Gustav L. Ibranyi † Mr. & Mrs. Peter G. Ihrig † Mr. & Mrs. Stephen Inguanti † Mr. & Mrs. James Ireland † Mr. & Mrs. Jeffrey Ireland † Mr. & Mrs. Adam Irving † Mr. Rodion Iwanczuk † Mr. & Mrs. Linwood Jackson, Jr. † Mr. David Jacomet † Mr. & Mrs. Larry Jager † Mr. & Mrs. Revis James † Mr. & Mrs. Gerald James † Mr. & Mrs. Boguslaw Jankowski † Mr. & Mrs. Michael Janoscrat † Mrs. Peggy Jensen † Mr. & Mrs. Dennis Jimeno † Mr. & Mrs. David Johnson † Mr. & Mrs. Soren Johnson † Mr. & Mrs. Michael A. Johnson † Mr. & Mrs. Richard Johnson † Mr. & Mrs. Michael Johnston † Ms. Sylvia Jones † Mr. & Mrs. Robert Jones † Fr. Sunny Joseph † Mr. & Mrs. Peter Joseph † Mr. Jose Juarez † Mr. & Mrs. Joseph Judge † Mr. & Mrs. Kenneth Junge † Mr. & Mrs. Patrick Kain † Mr. & Mrs. Gregory Kalarikunnel † Justin Gregory † Mr. & Mrs. John Kamerud † Mr. & Mrs. John Kane † Mr. & Mrs. Kevin Kavanaugh † Mr. Christopher Kearney † Mr. & Mrs. Jack Kearney, III † Mr. James Keaveney † Ms. Ana Keefe † Mr. & Mrs. Michael Keeley † Mr. & Mrs. Matthew Keffer † Mr. & Mrs. Chris Keller † Mr. & Mrs. Greg Kelly † Mr. & Mrs. Owen Kelly † Mr. & Mrs. Douglas Kemp † Mr. & Mrs. Martin Kemp † Mr. & Mrs. Ronald Kemper † Mr. & Mrs. Steve Kennedy † Mr. & Mrs. Kevin Kennedy † Ms. Dorene Kerestesy † Mr. & Mrs. William Kersten † Mr. Craig Kettler † James E. & Deborah A. Kibble † Mr. & Mrs. James J. Kibble † Mr. & Mrs. Mark W. Kibbe † Mr. & Mrs. Steven A. Kick † Mrs. Kathleen Kidwell † Mr. & Mrs. Frank Kijak † Mr. Larry Kimbrough † Mr. & Mrs. Jeremy King † Mr. & Mrs. Francis King † Mr. & Mrs. Kevin King † Mr. & Mrs. Charles King † Mr. & Mrs. David Kirk † Mr. & Mrs. Glenn Kirkpatrick † Mr. & Mrs. William Klein † Mr. & Mrs. Christopher Klein † Mr. & Mrs. Philip Klein † Mr. & Mrs. John Klimavicz † Mr. & Mrs. William J. Kliner † Mr. & Mrs. Peter Kloisko † Mr. & Mrs. James Knapp Jr. † Mr. & Mrs. William Knauer † Mr. & Mrs. Eric Kniffin † Mr. & Mrs. Paul Kolecback † Mr. C. P. Kolodziej † Mr. & Mrs. Edward Koorbusch † Mr. & Mrs. Allen Kopp † Mr. & Mrs. James Kostka † Mr. & Mrs. Nancy Kostrubanic † Mr. & Mrs. Gerald Kotwas † Ms. Dorothy Koyles † Ms. Judith Kozacic † Mr. & Mrs. Kevin Kozikowski † Mr. John Krafcheck † Ms. Francine Krane † Mr. & Mrs. Walter Kraseman † Mr. Donald Kreutzer † Mr. Max Kronberg † Mr. & Mrs. William Krzyzkowski † Ms. Katherine M. Ksen † Mr. & Mrs. Ryan Kula † Mrs. Mary M. Kulaga † Mr. & Mrs. Michael Kurisky † Mr. & Mrs. Edward Kurzanski † Mr. & Mrs. Gordon Kushner † Mr. & Mrs. William Kusnierz † Ms. Elizabeth M. Kusnierz † Mr. & Mrs. Stephen P. Kusterer † Mr. & Mrs. Yaovi Kuwadan † Mr. & Mrs. Timothy Labus † Mr. & Mrs. Stephen Lach † Mr. Edmond F. LaGasse Jr. † Gustavo & Julia Lalinde † Mr. & Mrs. John Lamay † Mr. & Mrs. Peter Lane † Mr. & Mrs. Brian Lancaster † Mr. & Mrs. Stephen Landes † Mr. & Mrs. Clifford Lapetoda † Mr. Thomas Lapple † Mr. & Mrs. Joseph Lerau † Mr. & Mrs. Carl LaRue † Mrs. Claire Larson † Mr. & Mrs. Chris Lasher † Mr. & Mrs. Patrick Laubacher † Mr. & Mrs. Joseph Launi † Mr. & Mrs. Joseph Laura † Mr. & Mrs. Michael Laura † Mr. & Mrs. Robert Lavin † Mr. & Mrs. Seth Lawlor † Mr. & Mrs. Benjamin Lawrence † Mr. & Mrs. Eric Laver † Mr. & Mrs. Bryan Layman † Mr. & Mrs. David Lazorchak † Mr. & Mrs. Scott Lazzaro † Ms. Tamlyn Leaf † Mr. William Leake † Mr. & Mrs. Michael Lease † Mr. & Mrs. Thomas V. Lee † Ms. Marilyn Lee † Mr. & Mrs. Frank Legato † Mr. & Mrs. Chris Le Gette † Mr. & Mrs. Lee Lehr † Mr. & Mrs. Robert Leier † Mr. & Mrs. William Leimbach † Mr. & Mrs. Damian Lenshek † Mr. & Mrs. Christopher C. Lenhard † Mr. & Mrs. James P. Leonard † Mr. & Mrs. Ronald Leoni † Mr. & Mrs. Thomas Letonja † Mr. & Mrs. Daniel Letson † Mr. & Mrs. Robert Leuck † Mr. & Mrs. John LeVan † Mr. & Mrs. John A. Lewis † Mr. & Mrs. Stephen Lewkovich † Mr. & Mrs. Fred Lillis † Mr. & Mrs. Ronald Linden † Mr. & Mrs. Richard H. Lippert † Mr. & Mrs. Michele Litton † Mr. & Mrs. Oleg Lobanov † Mr. & Mrs. Robert Locraft † Mr. & Mrs. Richard Ludwig † Mr. James P. Lonergan † Mr. Robert J. Longo † Mr. & Mrs. Rodrigo Lopez † Mrs. Mary Lou Lorenzini † Mr. & Mrs. Thomas Loughlin † Mr. & Mrs. Basilio Lozano † Mr. & Mrs. James Lucier † Mr. & Mrs. Daniel Lucey † Mr. & Mrs. Peter Lueders † Mr. & Mrs. Robert Lyden † Mr. & Mrs. Howard Lynes † Mr. & Mrs. John P. Lynch † Mrs. Mary Lynch † Mr. & Mrs. Douglas Lynes † Mr. & Mrs. Daniel Lyons † Mr. & Mrs. Jason Maceda † Mr. Arvin Macavinta † Mrs. Cynthia Mackert † Mr. & Mrs. James Maguire † Mr. & Mrs. Edward Mahon † Mr. & Mrs. William Maher † Mr. & Mrs. Henry Mahoney † Mr. & Mrs. James Mahood † Mr. & Mrs. Joseph T. Mainello † Mr. & Mrs. Mark R. Maleski † Mr. & Mrs. Ronald Mallory † Mr. & Mrs. Robert Malloy † Mr. & Mrs. Russ Malone † Mrs. Joseph Maloney † Mr. & Mrs. John Mann † Mr. & Mrs. Paul Manni † Mr. Mark Manns † Mr. & Mrs. Michael Manoski † Mr. & Mrs. Dominic Manocchio † Mr. & Mrs. Walter Manosalvas † Mr. & Mrs. Raymond Marcantonio † Mr. & Mrs. John Margraf † Mr. & Mrs. Thomas Marier † Mr. & Mrs. John Markatos † Mr. & Mrs. George Markfelder † Mr. & Mrs. Rodney Marks † Mr. & Mrs. Michael Marrone † Mr. & Mrs. Michael Marrotte † John T. & Cynthia M. Marsden † Ms. Silvia Marshall † Mr. & Mrs. Kenneth Marszalek † Ms. Helen C. Martin † Mr. Richard A. Martin † Ms. Jacqueline M. Martin † Mr. & Mrs. Louis Martin † Mr. & Mrs. Alejandro Martinez † Mr. & Mrs. Elmer Corazon Martinez † Mr. & Mrs. Ronald Martino † Mr. & Mrs. Thomas Martwinski † Mr. & Mrs. Micah Maryn † Mr. & Mrs. Roberto Masanque † Mr. & Mrs. Hassan Mashkouri † Mr. & Mrs. Joseph Mason † Mr. & Mrs. Sean Mason † Ms. Katharine Massaquoi † Ms. Patricia J. Massey † Mr. & Mrs. Mike Mastronardi † Mr. & Mrs. L. D. Mathews † Ede Matthews † Mr. & Mrs. Jerome Matthews † Mr. & Mrs. Robert Maus † Mr. Bennie May † Ms. Maggie May † Mr. & Mrs. Curtis Mayer † Mr. & Mrs. Bernie Mayflower † Mr. & Mrs. Edward Mayr † Mr. & Mrs. Joseph McBee † Mr. & Mrs. W. Gerald McCabe † Mr. & Mrs. Tim McCain † Dr. & Mrs. Andrew McCarthy † Mr. & Mrs. F. McCarthy † Ms. Mary McCarthy † Mr. & Mrs. Mark McCartney † Mr. & Mrs. Tim McCain † Mr. & Mrs. Robert McCord † Mr. & Mrs. Robert McCurdy † Mr. & Mrs. William McDonald † Mr. & Mrs. Donald McElroy † Mr. & Mrs. Patrick McFarland † Joseph & Anne McCahan † Mr. & Mrs. David McGee † Mr. & Mrs. Mark McGovern † Mr. & Mrs. Michael McGovern † Mr. & Mrs. Terry McGovern † Mr. & Mrs. William McGovern † Ms. Catherine P. McGowan † Mr. & Mrs. Shawn McGowan † Mr. & Mrs. James McGrath † Mr. & Mrs. Michael McGuirk † Mr. & Mrs. Kenneth McIntyre † Mr. & Mrs. Sue McKeown † Mr. & Mrs. Brian McLaine † Mr. & Mrs. Mark McLaughlin † Mr. & Mrs. Thomas McLaughlin † Mr. & Mrs. Vinton McLaughlin † Mr. & Mrs. Stephen McMahon † Mr. & Mrs. Jack McNamee † Mr. & Mrs. Robert McNeal † Ms. Holly McPeak † Mr. & Mrs. Jamie McShan † Mr. & Mrs. Andrew Meaden † Ms. Mary Margaret Meadows † Mr. & Mrs. Michael Mehlgberg † Mr. James Meidenbauer † Mr. & Mrs. Ken Melchiorre † Mr. & Mrs. Ashley Mendes † Ms. Ana M. Mendoza † Mrs. Joan Mentzer † Mr. & Mrs. Christopher Mercer † Mr. & Mrs. Oscar Merida † Mr. & Mrs. Thomas Merl † David & Laura Merrell † Ms. Elizabeth Merritt † Mrs. Mary Metcalfe † Mr. & Mrs. Charles Meyer † Ms. Gesina Meynier † Mr. & Mrs. Michael Mihelich † Mrs. Joan Mikelatis † Mr. & Mrs. Mike Millard † Mr. & Mrs. Damien Miller † Mr. & Mrs. Matthew Miller † Mr. & Mrs. Scott Miller † Mr. Dennis Mills † Mr. & Mrs. Robert Minniti † Mr. & Mrs. Joseph C. Mirecki † Mrs. Wendy Mitter † Mr. & Mrs. Giac Modica † Mr. & Mrs. Paul Modolo † Mr. & Mrs. Robert Mohn † Mr. & Mrs. Anthony Molla † Mr. & Mrs. Frank Monastero Sr. † Mr. & Mrs. Frank Monastero Jr. † Mr. & Mrs. Michael Monastero † Mr. & Mrs. Nick Monje † Mr. & Mrs. Kevin J. Monteleone † Mr. Patrick Mooney † Ms. Melinda Moore † Mr. & Mrs. Polo Morales † Mr. & Mrs. Jay Morano † Mr. & Mrs. Joaquim Moreira † Mr. & Mrs. Jose Luis Moreyra † Mr. & Mrs. L. Wayne Morris † Mr. & Mrs. Clairmont Morrison † Rev. John P. Mosimann † Mr. & Mrs. Rick Moskal † Mr. & Mrs. Marianne Evans Mount † Mr. & Mrs. Rolando Moya † Mr. & Mrs. Daniel Mathus † Mr. & Mrs. Robert Mueller † Mr. & Mrs. James Mulato † Mr. & Mrs. Thomas V. Mulvehill † Mr. & Mrs. Daniel Mulvenna † Mr. & Mrs. Keith Mulvihill † Mr. & Mrs. Charles Mumeiy † Mr. & Mrs. Brian Murphy † Mr. & Mrs. John B. Murphy, Jr. † Ms. Patricia Murphy † Mr. & Mrs. Joseph Muscarella † Mr. & Mrs. James Musket † Mr. & Mrs. Rodney Nefsky † Mr. & Mrs. Michael Nagorski † Mr. & Mrs. Jeremy Nalley † Mr. & Mrs. Joseph H. Nameth † Mike & Lilly Nash † Mr. & Mrs. Che Russell Nasol † Mr. & Mrs. Ahmed Nasr † Mr. & Mrs. David Nastase † Mr. & Mrs. Franklin Nauer † Ms. Elena Nava † Mr. & Mrs. Ofelia Navarrete † Ms. Corazon Navarro † Mr. & Mrs. Daniel Navarro-Ramirez † Mr. Barry Nelen † Mr. & Mrs. Tony Nerantzis † Mr. & Mrs. Terry Neumann † Mr. & Mrs. Mark Newton † Mr. & Mrs. James Glenn Newton † Mr. & Mrs. Robert Newton † Mr. & Mrs. Hoa Nguyen †

CAPITAL CAMPAIGNS DONORS

Mr. & Mrs. Ly Nguyen † Mr. & Mrs. Tuan Nguyen † Mr. & Mrs. Kevin Nicholas † Ms. Lindsay R. Nichols † Mr. & Mrs. Sam Nichols † Mr. & Mrs. Roy Nicholson † William & Amy Nicol † Mr. & Mrs. Robert Nicolo † Mr. & Mrs. Jan Niemiec † Mr. & Mrs. Jude Njoku † Mr. & Mrs. George Njuguna † Mr. & Mrs. Manuel Nocon † Ms. Frances Nolan † Mr. & Mrs. Pat Nolan † Mr. & Mrs. Steven Norman † Mr. & Mrs. Timothy Nowaczyk † Mr. & Mrs. Thomas Nowalk † Mr. & Mrs. John Nulty † Mr. & Mrs. Joel C. Nyland † Mr. & Mrs. James O'Brien † Mr. & Mrs. Walter T. O'Brien † Mr. & Mrs. Kevin O'Bruba † Mr. & Mrs. Paul C. Ochs † Dr. & Mrs. J.M. O'Connell † Mr. & Mrs. Scott O'Connell † Mr. & Mrs. Kenneth O'Connor † Mr. & Mrs. Steven O'Connor † Mr. & Mrs. Thomas O'Dea † Ms. Catherine Odom † Mr. & Mrs. Stephen Oechlein † Mr. & Mrs. Nathaniel Ogedegbe † Ms. Sandra Ogonek † Mr. & Mrs. Ryan O'Hare † Mr. & Mrs. Emeke Okibe † Mr. & Mrs. Michael Oliver † Mr. & Mrs. Stan Olownia † Ms. Dorothy C. Olson † Mr. & Mrs. Bruce Ondek † Mr. & Mrs. Chris Onuorah † Mr. & Mrs. Patrick Orr † Mr. & Mrs. Richard Ortega † Ms. Helen Wymark Ortel † Ms. Audra S. Ortlieb † Mr. & Mrs. Barry O'Shea † Mr. & Mrs. Michael Osoba † Mr. & Mrs. Francis Osohnick † Mr. & Mrs. Mark Osowski † Mr. & Mrs. Richard Grant Ozias † Ms. Rosario Pacheco † Mr. & Mrs. Scott Padgett † Mr. & Mrs. James S. Palmer † Mr. & Mrs. Kevin Pardue † Mr. & Mrs. Jeffrey Parker † Mr. & Mrs. Gabriel Pascarella † Mr. & Mrs. Frank Pasquarello † Mr. & Mrs. James Patania † Mr. & Mrs. Christopher Paulus † Mr. & Mrs. Donald Pauly † Ms. Annarita Pavan † Mr. & Mrs. Joshua Pavlus † Mr. & Mrs. Stephen Payne † Mr. & Mrs. Nels Pearsall † Mr. & Mrs. Brian V. Pearson † Mrs. Jo Ann A. Pearson † Mr. & Mrs. Anthony Pekala † Mrs. Susan Penley † Mr. & Mrs. Edmund Penn † Mr. & Mrs. Russ Pennington † Mr. & Mrs. Brian Peppiatt † Mr. & Mrs. W. Scott Perales † Mr. & Mrs. Carl Peratt † Mr. & Mrs. Jose Perez † Ms. Linda Perez † Mr. & Mrs. Luis Perez † Mr. & Mrs. Scott Perrin † Mr. & Mrs. George Perry † Mr. & Mrs. James Perry † Mr. & Mrs. Steven D. Perry † Mr. & Mrs. William Peters † Ms. Jeanne Peterson † Mr. & Mrs. Dennis M. Petrella † Mr. & Mrs. Stephen Petrides † Mr. & Mrs. Dennis M. Pettit † Mr. & Mrs. William Pfeiffer † Mr. & Mrs. Chau Ky Pham † Mr. & Mrs. Donald Phillips † Mr. & Mrs. Nopadol Phuenphiphop † Mr. & Mrs. Jeffrey Piacquadio † Mr. & Mrs. Joseph Picolla † Mr. & Mrs. James Picone † Mr. & Mrs. Blake Pierson † Ms. Florence Pilch † Jay & Charlotte Pisula † Mr. & Mrs. John Pittas † Mr. & Mrs. Michael Pittsman † Mr. & Mrs. Richard Plank † Mr. & Mrs. Peter Plasmier † Mr. & Mrs. James Plowman † Mr. & Mrs. Richard Pocs † Mr. & Mrs. Byron Poindexter † Mr. & Mrs. Michael Polen † Mr. & Mrs. Victor Polkowski † Mr. & Mrs. Patrick Poon † Mr. & Mrs. Michael J. Popko † Mr. & Mrs. Jason Porter † Ms. Mary H. Potter † Mr. & Mrs. Michael Potts † Mr. & Mrs. Robert Powell † Mr. & Mrs. Gregory Powers † Mr. & Mrs. Michael Powers † Mr. & Mrs. Kenneth Pratt † Mr. & Mrs. Charles Price † Mr. & Mrs. Norbert Prigge † Mr. & Mrs. Robert Prochko † Mr. & Mrs. Leo Provencal † Mr. & Mrs. Sean Pugh † Mr. Arthur Puskas † Mr. & Mrs. Victor Pyska † Ms. Rosemarie Quinn † Mr. & Mrs. Fernando Quijano † Mr. & Mrs. Thomas Quinn III † Ms. Rosa Quintana † Mr. & Mrs. Theodore Quinto † Mr. & Mrs. Christopher Quish † Mr. & Mrs. Eric Raecke † Ms. Erin Raecke † Ms. Rosey Rai † Mr. & Mrs. Jectofer Ramirez † Mr. & Mrs. Jimmie Ramsey Jr. † Mr. & Mrs. Gary Ranallo † Mr. & Mrs. Jeffrey Randolph † Ms. Rosa A. Raneri † Colonel (Ret) & Mrs. Charles Rash † Mr. & Mrs. Russ Rasiak † Mr. & Mrs. Donald Rassiier † Mr. Ed Raub † Mr. & Mrs. Denny Rebber † Mrs. Frances E. Reddle † Mr. Timothy Redivo † Mr. Gordon Redmond, Jr. † Ms. Diane Reed † Ms. Rebecca Reeder † Mrs. Rosemary T. Reh † Mr. & Mrs. Richard Rehling † Ms. Carol Rehman † Mr. & Mrs. Timothy Riederer † Mr. & Mrs. John Reitzel † Ms. Angelica Resendiz † Mr. & Mrs. Alan Reyes † Ms. Esperanza Reyes † Mr. & Mrs. Rodolfo Reyes † Mr. & Mrs. Gerald Rhodes † Ms. Elizabeth Rice † Mr. & Mrs. James Ridgway † Mr. & Mrs. James Rinier † Mr. & Mrs. Michael Riordan † Mr. & Mrs. Joe Ritenour † Mr. & Mrs. Paul M. Rivard † Ms. Mary Roberge † Mrs. Mary Roberge † Ms. Nicole Robertson † Mr. & Mrs. James Robinson † Ms. Susan Robinson † Col. and Mrs. Charles C. Robinson † Mr. & Mrs. Frank Roche, Jr. † Mr. & Mrs. Frank Roche III † Mr. & Mrs. Melroy Rodrigues † Mr. & Mrs. Kennedy Rodriguez † Mr. & Mrs. Sebastian Rodriguez-Villamil † Mr. & Mrs. Frederick Rody † Mr. & Mrs. Todd Roeder † Mr. & Mrs. John Rogers † Mr. & Mrs. Michael Rogers † Mr. & Mrs. Michael Rombach † Mr. & Mrs. Juan Romero † Mr. & Mrs. Robert Romich † Mr. & Mrs. Timothy Romutis † Ms. Helen Ronquillo † Mr. & Mrs. William Roos † Mr. & Mrs. Juan Rosado † Mr. & Mrs. David Roseberry † Mr. & Mrs. Brian Rossell † Mr. & Mrs. James Rossi † Mr. & Mrs. Douglas Rossie † Mr. & Mrs. Douglas Roth † Rev. Sean K. Rousseau † Ms. Anne Rowe † Dr. and Mrs. Mark Rowley † Mr. & Mrs. Irma Ruauo † Mr. & Mrs. Sidney Rudolph † Mr. & Mrs. Robert Ruggero-Lavin † Therese R. Ruhlmann † Mr. Edward Rung † Mr. & Mrs. George P. Rung † Mr. & Mrs. Deron Rupp † Mr. & Mrs. Philip Rusciolielli † Mr. & Mrs. Mark Russell † Mr. & Mrs. William Russell † Mr. & Mrs. James Ryan † Mr. & Mrs. John Ryan † Mr. & Mrs. Vincent S. Sacco † Mr. & Mrs. Oscar B. Saenz † Mr. & Mrs. J. Daniel Sahn † Ms. Jo-Ann Saldua † Mr. & Mrs. Marc Salko † Ms. Liliana Salomon † Mr. & Mrs. Neil Salumas † Ms. Imelda Salvador † Mr. & Mrs. Frank Salvato † Mr. & Mrs. Robert Salzer † Mr. & Mrs. Michael Santa Maria † Mr. & Mrs. Danilo Santiago † Mr. & Mrs. Rick Santorum † Enrico & Margaret Santos † Mr. & Mrs. Raul Santos † Mr. & Mrs. Raymond Satina † Mr. & Mrs. Michael Satterfield † Ms. Julia Saulnier † Mr. & Mrs. Dennis M. Savage † Mr. & Mrs. James Scanlon † Mr. & Mrs. Timothy Scanlon † Mr. & Mrs. John Schappert † Mr. & Mrs. Timothy Schenk † Mr. & Mrs. Matthew Schenk † Mr. & Mrs. Ronald Schenk † Mr. & Mrs. Steven Schense † Mr. & Mrs. Chris Scheuerman † Mr. & Mrs. Giro Schiano di Cola † Mr. & Mrs. Luke Schierer † Mr. & Mrs. Jerome Schlafer † Mr. & Mrs. Joseph Schlenz † Mr. & Mrs. Jeffrey Schmitz † Mr. & Mrs. Frank Schneider † Mr. & Mrs. Frank Schofield † Ms. Rosemary Scholder † Mr. & Mrs. Brett Schoppert † Mrs. Christine Schrader † Mr. & Mrs. Kenneth Schreder † Mr. & Mrs. William K. Schuble, Jr. † Mr. & Mrs. Eric Schuster † Mr. Jim Schuster † Mr. & Mrs. Gregory Scovel † Ms. Juanita Seda † Mr. & Mrs. Walter Sedlazeck † Mr. & Mrs. Peter Seegers † Ms. Patricia Sellers † Mr. & Mrs. Roy Seguire † Mr. & Mrs. Raymond Serway † Ms. Noreen Setipani † Mr. & Mrs. Todd Severance † Mr. & Mrs. Ken Shall † Mr. & Mrs. Gerard Shanley † Mr. & Mrs. Andrew Shannon † Ms. Carol Ann Sharp † Mr. & Mrs. Patrick Shea † Mr. & Mrs. James Sheaffer † Mr. & Mrs. Jesse Sheehan † Mr. & Mrs. Patrick Sheehan † Mr. & Mrs. Daniel Sheehy † Mr. & Mrs. Jeffrey Sheldon † Mr. & Mrs. Jay Sherlock † Mr. & Mrs. John Sherman † Mr. & Mrs. Lois J. Shortell † Mr. & Mrs. Miguel Sian † Ms. Christine Sigety † Mr. Thomas A. Simonetti † Mr. & Mrs. Craig Simouet † Mr. & Mrs. Harold Sisson, Jr. † Ms. Natasha Sizow † Mr. & Mrs. Oleh Skrypczuk † Mr. & Mrs. Robert Skyler † Mr. & Mrs. Thomas Slowe † Mr. & Mrs. Scott Smead † Mr. Dale Smith † Mr. & Mrs. David Smith † Mr. & Mrs. Hugh Smith † Mr. & Mrs. LaMott Smith † Mr. & Mrs. Richard Smith † Mr. & Mrs. Terry Smith † Mr. & Mrs. Keith Smithson † Mr. & Mrs. Eric Snider † Mr. & Mrs. Michael Snodgrass † Mr. & Mrs. Charles Snow † Mr. & Mrs. Mary K. Snow † Mr. & Mrs. Robert F. Snyder † Mr. & Mrs. Craig S. Sobol † Dr. & Mrs. Steven Soechtig † Mr. & Mrs. Robert Sogegian † Mr. Francis W. Solosky † Mr. & Mrs. James Karl Sonnhalter † Mr. & Mrs. David Souders † Mr. & Mrs. Lawrence Spallanzani † Mr. & Mrs. Francis Spampinato, Jr. † Mr. & Mrs. Chris Spitz † Mr. & Mrs. Lawrence Spillane † Mr. & Mrs. Edward Spinelli † Mr. & Mrs. Thomas St John † Mr. & Mrs. Roger St. Laurent † Mr. & Mrs. Michael Stanbridge † Mr. & Mrs. Frank Startzman † Mr. & Mrs. Edward Staudt † Mr. & Mrs. David Stayrook † Mr. & Mrs. Seth Stein † Mr. & Mrs. James Steinbauer † Mr. Rick Steinberger † Mr. Roy Steinfort † Mr. & Mrs. Scott Steinkirchner † Ms. Susan Stephens † Mr. & Mrs. Peter Stevenson † Mr. & Mrs. Gregg Stewart † Mr. & Mrs. Malcolm Stewart † Mr. & Mrs. Scott Stewart † Mr. & Mrs. Scott B. Stover † Mr. & Mrs. Charles Stowell † Mr. Christopher Straight † Mrs. Laura A. Straub † Mr. & Mrs. Larry Street-Jager † Mr. & Mrs. David Struba † Ms. Estelle Suk † Col. & Mrs. David Sullivan † Mr. & Mrs. Richard Sullivan † Mr. & Mrs. Terence Sullivan † Mr. & Mrs. Timothy Summers † Mr. & Mrs. Thomas Super † Mr. & Mrs. Michael Suto † Mr. & Mrs. Anthony Swanchara † Mr. & Mrs. Eric Swank † Mr. & Mrs. Terrence Sweeney † Mr. & Mrs. Gerald Swift † Mr. & Mrs. John Swigart † Mr. Greg Switaj † Mr. & Mrs. Gary J. Szabo † Mr. & Mrs. Gilbert Taberna † Mr. & Mrs. Joe Taraszkiewicz † Mr. & Mrs. Thomas Taschler † Mr. & Mrs. Thomas Tavino † Dr. Jane Taylor † Ms. Elaine S. Taylor † Mr. & Mrs. Theodor S. Taylor † Mr. & Mrs. Timothy Taylor † Mr. & Mrs. Ron Terry † Ms. Karen Terzian † Mr. & Mrs. John Tett † Mr. & Mrs. Robert R. Thibodeau † Mr. Joel Thomas † Mrs. Mary Thomas † Mr. & Mrs. Michael Thomas † Mr. Vincent D. Thomas † Mr. & Mrs. Butch Thompson † Ms. Caren Thompson † Mr. & Mrs. Craig Thompson † Mr. & Mrs. Jamie Thompson † Mrs. Judith Thompson † Lt. Col Ret. & Mrs. Pete Thompson † Mr. & Mrs. Peter Thompson † Mr. & Mrs. Richard Thompson † Mr. & Mrs. Suzanne Thompson † Mr. & Mrs. Dennis Thornton † Mr. & Mrs. Rob Tidgewell † Mr. & Mrs. Jeffrey Tolle † Mr. Michael J. Tomasic † Mr. & Mrs. John R. Tomassone † Mr. & Mrs. Thomas Torbinski † Mr. & Mrs. David Torraca † Mr. & Mrs. Robert Toth † Mr. & Mrs. Peter Tottenham † Rev. Augustine Minh Hai Tran † Mr. & Mrs. Hoang V. Tran † Mr. & Mrs. Tuyen Tran † Mr. & Mrs. Thomas Trask † Mr. & Mrs. James Trawick † Mrs. Dorothea J. Treddick † Mr. Todd † Mrs. Lisa Treichel † Mr. & Mrs. John Trollinger † Mr. & Mrs. Todd Tschantz † Mr. & Mrs. Kenneth Tschida † Mr. & Mrs. Robert Tubman † Mr. & Mrs. Gary J. Tupaj † Mr. & Mrs. Christopher Turnbull † Mr. & Mrs. Hubbard Turner † Mr. & Mrs. Ramadan Tuzun † Ms. Cathy Twigg † Mr. & Mrs. John Tyree † Mr. & Mrs. James Tyrrell † Mr. & Mrs. Gregorio Urgel † Mr. & Mrs. Thomas Utendorf † Mr. James E. Vaeth, Jr. † Mr. & Mrs. Carlos Valdez † Mr. & Mrs. Mike Valerio † Mr. & Mrs. Jose Vallejos † Mr. & Mrs. Michael Vandergrift † Mr. & Mrs. Thomas Van Nuyts † Mr. Miriam Varley, OSC † Mr. & Mrs. Michael Varnum † Ms. Catherine Vasquez † Mr. & Mrs. Juan Vasquez † Mr. & Mrs. Robert J. Vaughn † Mr. & Mrs. George E. Velez † Mr. & Mrs. Gregory Velosky † Mr. & Mrs. Jeffrey Vennitti † Mr. & Mrs. Georgette Venne † Mr. & Mrs. John Ventura † Mr. & Mrs. David Vermeland † Mr. & Mrs. Michael Veschi † Mr. & Mrs. Roger Viani † Mr. & Mrs. Jeffrey Villaver † Mr. & Mrs. Francisco Villavicencio † Mr. & Mrs. James Vitagliano † Mr. & Mrs. Mark Voece † Craig & Tammy Vogler † Mr. & Mrs. Jim Volkmer † Mr. & Mrs. Mark Voorheis † Mrs. Dorothy Vozar † Mr. & Mrs. Richard Wagner † Mr. & Mrs. William Wahl † Mr. & Mrs. Robert Walakovits † Virginia Tye Walczak † Mr. & Mrs. James Waldron † Mr. & Mrs. Philip Walenga † Mr. & Mrs. Mark Walker † Mr. & Mrs. Robert Walker, IV † Ms. Beverly Walsh † Mr. & Mrs. Joseph Walsh † Mr. & Mrs. Peter Walsh † Mr. & Mrs. Willard Walters † Mr. & Mrs. John Wargo † Mr. & Mrs. Phillip Wargo † Mr. & Mrs. Todd Warr † Mr. & Mrs. Michael Waskiewicz † Mr. & Mrs. Christopher Wasko † Mr. & Mrs. Ken Wasserman † Mr. & Mrs. Jeffrey Waters † Mr. & Mrs. Kent Watson † Mr. & Mrs. Dale Watson † Mr. & Mrs. William F. Wears † Mr. & Mrs. Edward Weber † Dr. & Mrs. Timothy J. Weber † Mr. & Mrs. Pauline Weiskircher † Mr. & Mrs. Gerard Weissmann † Mr. & Mrs. John Wells † Mr. & Mrs. Bruce Welsh † Mr. & Mrs. Eric Welter † Mr. & Mrs. Joseph Wertz † Mr. & Mrs. Walter Wessel † Mr. & Mrs. Daniel Whalen † Mr. & Mrs. Rick Whaley † Mr. & Mrs. Jeff Wheeler † Mr. & Mrs. Colin Whitehouse † Mr. & Mrs. Samuel W. Whiteman, Jr. † Ms. Elizabeth Whiting † Mr. & Mrs. Marco Widjaja † Mr. & Mrs. David Wigglesworth † Mr. John Wilber † Mr. & Mrs. Timothy Wiley † Mr. & Mrs. Jonathan Williams † Mr. & Mrs. Michael Williams † Mr. Ronald C. Williams † Ms. Linne Willis † Mr. & Mrs. Chris Wilmot † Mr. & Mrs. Jeffrey Wilson † Mr. & Mrs. Thomas Wilson † Mr. & Mrs. Robert Wingfield † Mr. & Mrs. Bruce Winkle † Mr. & Mrs. Lawrence Winkler † Mr. & Mrs. Thomas Winter † Mr. Harry Winters † Mr. & Mrs. Bradley Wist † Mr. & Mrs. Joseph Wojnar † Mr. & Mrs. James Wolfe † Mr. & Mrs. Daniel Wood † Mr. & Mrs. Floyd Wooddell † Mrs. Kathleen Wooddell † Mr. & Mrs. Brian Woodley † Mark & Laura Wright † Rob & Kim Wright † Mr. & Mrs. William Wyker † Mr. & Mrs. James Wynn † Ms. Marie A. Wysolmerski † Mr. & Mrs. Tian Xu Zhou † Ms. Denise Yaffee † Mr. & Mrs. Edward Yasko † Mr. & Mrs. Robert Yatzcek † Mr. & Mrs. Charles Young † Ms. June A. Young † Mr. & Mrs. Gregory Youst † Mr. & Mrs. Michael Yriart † Mr. & Mrs. Frank Yusi † Ms. Catherine A. Zagar † Mr. & Mrs. Robert Zanetti † Mr. & Mrs. Javier Zapata † Mr. & Mrs. Wojtek Zawacki † Mr. & Mrs. Louis Zeidman † Mr. & Mrs. John Ziakas † Mr. & Mrs. Joseph Zmuda † Mr. & Mrs. Joseph Zuliani † Ms. Maria Zulueta † Mr. & Mrs. Keith Zurlo † Mr. & Mrs. Steven Zygłowicz

PRAYERS OF THE FAITHFUL

Prayers

Gail Ann Adams † Anna Adgate † Mr & Mrs Greg Adgate † Adgate/Santos Class † Ana M. Aguirre † José Amaya † Maya Anand † Mr & Mrs Clovis Anderson † Mr. Mark E. Anderson † Annmadeline † Amy Angulo † Edwin Angulo † Luis Angulo † Ursula Angulo † Tierri Family Alexandre † Mr & Mrs Felix Alfonso † Mr & Mrs Fernando Alvarez † Jose Alvarez † Courtney Amos † Julia Anderson † Mr & Mrs Clovis Anderson † Anonymous † Carey Aquilina † Mr & Mrs Thomas Aquilina † Sydney Aquilina † Peyton Arata † Mr & Mrs Michael Ard † Assumption BVM 2009 † Mr & Mrs James Atkins † Mr & Mrs Robert Awtre † Judy Babarsky † Karen Bacalar † Faith Bacci † Mr & Mrs Brian Baker † AnnMarie Baptiste † Grant Barberich † Bardos 5th Grade Class † Shawna Bardos † Mr & Mrs John Barrett † Laura Barrett † Barrett/Doiron 6th Grade Class † Mr & Mrs David Barron † Mr & Mrs James Barron † Linda Barry † Mr & Mrs Thomas Bayer † Mr & Mrs Michael Beard † Katherine Beauchamp † David Beauchamp † Diane Beauchamp † Mark Beauchamp † Nick Beauchamp † Thomas Beauchamp † Beauchamp/Donofrio 7th Grade Class † Julie Belindo † Donna Benedict † Eloise Benedict † Elsy Benitez † Salvador Benitez † Mr & Mrs Paul Bernett † Bidingier Family † Mr & Mrs John Bigalbal † John & Barbara Bird † Paula Bischoff † Courtland Blake † Heather Blake † Mckenna Blest † Breanne Blubaugh † Hailee Blubaugh † Mr & Mrs Timothy Blue † Kristen Boarts † Mr & Mrs Bodoh † Eileen Boer † Joan Boetig † Robert Boetig † Bridget Bohince † Kaitlin Bolton † Mr & Mrs Douglas Bond † Mr & Mrs Gregory Bontemps † Kayla & Chase Bontemps † Bowen Renee † Mr & Mrs Gregory Branic † Mr & Mrs Kevin Brock † Mr & Mrs James J. Brooks † Maureen Brown † Bruton Family † Jeannette Buehler † Amanda Buitrago † Mr & Mrs Mariano Buitrago † Bulka Family † Mr & Mrs Anthony Burlbaugh † Mr & Mrs Lawrence Butkovich † Bynum Family † Calhoun Family † Timmy Calhoun † Micedalia Calles † Mr & Mrs Guiseppe Caminiti † Agnes/Daily Mass Group Cammack † Angel Canas † Dina Canas † Doris Canas † Frodis Canas † Maria Cañas † Richard Canas † Gloria & Lindsay Canas † Jake Capozzoli † Christian Carnecelli † Alice Carpenter † Marie Carpenter † Melvin Carpenter † Rita Carpenter † Mr & Mrs Christopher Carroll † Carty Family † Kristen Chang † Michael Chang † Kenneth Chang † Kevin Chang † Tanya Chang † Mary Chertoff † Abigail Chiaramonte † Alex Chicas † Danny Chicas † Mary Anne Choney † Charlotte Chow † Mr & Mrs Stephen Jr Christian † Mr & Mrs John Chua † Mr & Mrs Patrick Clancy & Family † Cokain Family † Mr & Mrs Kevin Conley † Nick Connolly † Connors/Beaudet 4th Grade Class † Sue & Robert Cooley † Margaret Mary Cooper † Mr & Mrs Jonathan Coughlin † Helen Coughter † Chase Cowan † Cheryl Coyne † Martha Criste † Mr & Mrs Matthew Crookshanks † Abigail Cruz † Berta Cruz † Edwin Cruz † Juona Cruz † Molly Cullen † Victor & Tina & Family Cunicelli † Ali Custer † Kevin & Thea Custer † Tom Custer † Tori Custer † Brad Cypher † Sean Cizmadia † Toni D'Agostino † Lexi Danilowicz † Ashton Dannigan † Emma David † Mary Davis † Rita, Hannah, Rachel, & Leo Davis Family † Mr & Mrs Robert Davis † Mrs. Dawn † Rob Deans † Mr & Mrs Mario DeCastro † Annette Degnan † Ciara Degnan † Degnan Family † Katie Degnan † Kevin Degnan † Mr & Mrs C Guy De Ladurantaye † Rex DeMatteis † Elizabeth Dietz † Aaron DiLorenzo † Maddie DiLorenzo † Dr & Mrs Matt DiLorenzo † Nicole DiLorenzo † Suzie DiLorenzo † Cordelia Din † Elena Dinman † Sophia Dinman † Anthony & Janice DiPietro † Mr & Mrs William, Jr Dix † Nancy & Paul Bluehosh † Dodds/Carpenter 9th Grade Class † Cathy Dodds † Alie Doiron † Doiron/Barrett 6th Grade Class † Mr & Mrs James Doiron † Joseph Dolan † Mr & Mrs Kevin Donovan † Robert & Lisa D'Orso † Mr & Mrs Samuel Doss † Dowgiello/Barrett Class † Mr & Mrs Michael Dowgiello † Dowgiello/Feijoo 3rd Grade Class † Dowgiello/Murphy 3rd Grade Class † Ava Driscoll † Grace Driscoll † Judy Driscoll † Sheila Duarte † Mr & Mrs Thomas Duncan † Mr & Mrs Mark Dunn † Duthie Family † Carole Dwyer † Mr & Mrs Chas Dwyer † Connor Eckert † Mr & Mrs Stephen Ednie † Megann Eichner † Mr & Mrs John Eichner † Mr & Mrs Gary Eisermann † Mr & Mrs Gary Eisner † Ana Yancy Elias † Fernando Elias † Katherine Elias † Mr & Mrs Mark Elsy † Mr & Mrs Douglas Emerald † Carmen Eraso † Danus Espinoza † Mr & Mrs David Espinoza † Esperanza † Mr & Mrs Anthony Esposito † Joseph Eversmeyer † Mr & Mrs Carl Ewald † Sofia Fagan † Robert & Magaly Fagan † Amy Fagerli † Fagerli/Powers 6th Grade Class † Fagerli/Swank 6th Grade Class † Fagerli/Swank (Weds) † Mr & Mrs Gary Fairgrieve † Mr & Mrs William Farawell † Mr & Mrs Versille Farmer † Anne Farver † Mr & Mrs Steven Fedor † First Communion Masses 2010 † Allison Fischel † Lauren Fischel † Alberto Flores † Cindy Flores † Cristian Flores † Francisco Flores † Gloribel Flores † Isreal Flores † Kevin Flores † Maria Flores † Mauricio Flores † Pedro Flores † Roberto Flores † Yanira Flores † Gesina Font † Mary Ann Fontana † John A. Fox † Chris Frank † Frank Family † Tyler Frank † Friends of Father Mosimann † Mr & Mrs David Fries † Amanda Frisby † Lauren Frisicar † Mr & Mrs Matthew Frye † Mr & Mrs Rob Fulcer † Mr & Mrs Joseph Fuller † Fuller/Rodrigues Kindergarten Class † Gadell/Caramanica 2nd Grade Class † Nora Garate † Abigail Garcia † Daisy Garcia † Juana Garcia † Gardner/Galen 3rd Grade Class † Bruce Gardner † Garvey Family † Gloria Garza † Katrina Gavra † Geiran Family † Pamela George † Mr & Mrs Donald Gibson † Gillispie Family † Kathleen Gleason † Mr & Mrs Edward Gleason † Lauren Gold † Carlos Gomez † Gloria Gomez † George & Marie Gomez-Quintero † Emma Gonzales † Mr & Mrs Enrique Gonzalez † Sara Gonzales † Grace Goodwin † Jack Goodwin † Luke Goodwin † Chris & Aubrey Goodwin † Michael & Joan Gorman † Graciela † Mr & Mrs David Greb † Susan Green † Audrey Greening † Nikki Griffin † Maia Grove † Michael & Shiela Guidotti † Allison Guerra † Carlos Guerra † Carmen Guerra † Raul Guerrero † Gloria Gumaz † Imelda Gunda † Mr & Mrs John Gusciora † Mr & Mrs Richard Gutleber † Simon Gutleber † Florentina Guzman † Robert Gyimah † The Haas Family † Dr Mary Haberl † Hackman Family † Mr & Mrs Michael Haddad † Mr & Mrs Versille Haig † Mr & Mrs Carl Haines † Colleen Haines † Gloria Haines † Phil Haines † Mr & Mrs William Haller † Mr & Mrs Jack Hansen † Mr & Mrs Kirk Harrison † Emily Harvey † Mr Harvey † Mr & Mrs Jack Hearn † Carolyn Hennings-Bowen † Carol Hensley † JJ Hensely † Hermosillo/Carpenter 9th Grade Class † Mr & Mrs Raul Hermosillo † Mr & Mrs Charles III Herrmann † Carol Hertz † Caroline Hertz † Stephen Hertz † Lily Heykoop † Ronan Heykoop † Dylan Hickman † Hildner † Mr & Mrs Bob Hockensmith † Mr & Mrs Robert Hodge † Mr & Mrs Robert Hoey † Hoffmann Family (Dominik & Elsa) † Mr & Mrs Thomas Hoffman † V Hoffman † Lena Hofstrom † Thomas Hofstrom † Mr & Mrs John Hogan † Mark Hoke Jr † Mr & Mrs Robert Hoey † Holy Land Pilgrims 2011 † Homa Family † Honig/Brasselle/Klemm 1st Grade Class † Elizabeth & Steven Honig † Mr & Mrs Donald Hoover † James Huber † Margaret Hubert † Michael Hudak † Matt Hudes † Carole Huet † Pat Hunter † Mari Hurd † Janet Husemeler † Husemeler/Wagner Class † Mr & Mrs Gregory Husemeier † Helen Hushak † Mr & Mrs Michael Husted † Mr & Mrs David Hyam † Pamela Hyatt † Anthony Ianizzi † Ismenia † Jailene † Ana Jandre † Dominic Jimeno † Elliot Jimeno † Joe † Mr & Mrs David Johnson † Kate/Kathryn Johnson † Father

PRAYERS OF THE FAITHFUL

Sunny Joseph † Jose Luis Juarez † Deysi Jurado † Karina Jurado † Mario Jurado † Gregory & Gracie Kalarikunnel † Mr & Mrs John Kane † Mr & Mrs Ryan Karnas † Sofia Kellogg † Douglas & Dolores Kemp † Taylor Kibble † Colbey Kimble † Mr & Mrs Francis King † Mr & Mrs Kevin King † Sean King † Abigail Klemm † Klemm/Honig/Brasselle 1st Grade Class † Alex Klimavicz † Mr & Mrs John Klimavicz † Anne Knapp † Caroline Knapp † Elizabeth Knapp † William Knauer † Mr. & Mrs. Eric Kniffin & Family † Knights of Columbus † K of C Ladies' Auxillary † K of C Rosary Rally † Mr & Mrs Allen Kopp † Kostka Family † Dotty Koyles † Max Kronberg † Molly Kronberg † Katherine M. Ksen † Jack Krause † Marybelle Krzyzkowski † William Krzyzkowski † Mr & Mrs Edward Kurzanski † Kusterer/Mikulec 8th Grade Class † Kusterer/Patania 1st Grade Class † Milly Lacey † Gustavo & Julia Lalinde † Mr & Mrs Frank Lamagra † Mr & Mrs Peter Lane † Cliff La-petoda † Ally Larrick † Mr & Mrs Chris Lasher † Riley Lasher † Patrick Laubacher † Lindsey Laubacher † Matthew Laubacher † Stacey Laubacher † Bryanna Lawlor † Ginny Lawson † Katy Layman † Mrs. Leaf's 4th Grade Class † Tammy Leaf † William C. Leake † Legion of Mary † Larry Leisersohn † Ovidio Lemus † Dr & Mrs Fred Lillis † Little Soul † Jessica Littman † Mr & Mrs Hans Littman † Michele Litton † Mr&Mrs Oleg Lobanov † Bill Lordes † Loudoun Long Term Care Patients † Basilio & Theresa Lozano † Tatiana Lozano † Cynthia Mackert † Mr & Mrs Jason Maceda † Rose Madigan † Madison House † Mann Family † Kathleen & Dominic Manocchio † March for Life Bus #2 † Margaret † Cindi Marsden † John Marsden † Silvia Marshall † Mary Cheryl Marsza-lek † Helen Martin † Mr & Mrs Alejandro II Martinez † McKenna Martinez † Mary Margaret † Masanque † Julia Massey † Patricia Massey † Sara Mata † Ede Matthews † Mr & Mrs Edward, Sr Mayr † So Yun Mayr † Yessica Mayuri † Mary McCarthy † Lorraine McClure † Susan McCue † Marianne McCullough † Mr & Mrs Robert R. McCurdy Jr. † Lily McGibbon † Mr & Mrs. Michael McGuirk † Brooke McLaughlin † McLaughlin Mark Family † Mr & Mrs Vinton McLaughlin † McMahon Kindergarten Class † Mr & Mrs Stephen McMahon † Jack McNamee † Holly McPeak † M.E. † Emily Meaden † Meadow Glen Assisted Living † Lindsey Membreno † Megan † Emerita Membreno † Lindsey Membrenao † Mendes Emely † Jesus Mendez † Lidia Mendez † Lisseth Mendez † Emma Jean Merz † Casey Meyer † Lauren Miller † Mimi Miller † Mr & Mrs Damien Miller † Sanda Miranda † Zulma Miranda † Anna Moe † Tony, Denise, Steffie Molla † Mr & Mrs Frank Monastero † Money Counters † Mr & Mrs Mark Montijo † Diann Morales † Mr & Mrs Julio Morales † Mr & Mrs Polo Morales † Jose Moreira † Stephanie Moreira † Mr & Mrs Jose Mo-reyra † Morningside Assisted Living † Alyssa Morris † Loretta Morris † Shannon Morris † Father Mosimann † Mothers in Faith † Marianne Mount † Sehilet & Gloribel Moya † Mr & Mrs Daniel Mulvenna † Lauren Mural † Mr & Mrs Brian Murphy † Murphy Family † Murphy 3rd Grade Class † Joseph Muscarella † The Muskett Family † Mr & Mrs Mark Muto † Carlos Najera † Guadalupe Najera † Juan Najera † Jennifer Najera † Mr & Mrs Ahmed Nasr † Sean Nastase † Mr & Mrs Franklin Nauer † Ofelia Navarrete † Barry Nelen † Mr & Mrs Tony Nerantzis † Mr & Mrs Terry Neu-mann † Newton/Laura (Thurs) † Lieu Nguyen † Ryan Nichols † Mr & Mrs Jan Niemiec † Taylor Nodland † Frances Nolan † Nora † Mr & Mrs Steven Norman † Gwendolyn Nowaczyk † Nora Nowaczyk † Mr&Mrs Joel Nylund † Anna Oband † Ashley Obando † Jimmy Obando † William Obando † Zoila Obando † O'Connell/Bredice 4th Grade Class † Mr & Mrs Scott O'Connell † Octo-berfest 2011 † Hannah O'Dea † Catherine Odom † Mr & Mrs Anissy Okoeber † Nick Okoeber † Mr & Mrs Michael Oliver † Anna Olownia † O'Neil 5th Grade Class † Caitlin & Juliette Orr † Orr Family † Ashley Ovando † William Ovando † Anna Ovando † Zoila Ovando † Parish Council † Mr & Mrs James Patania † Melanie Paulus † Caden Pawloski † Pearson Family † Madeline Pearson † Maggie Peppiatt † Mr & Mrs Edmund Penn † Alexy Perez † Andy Perez † Jose Perez † Mr & Mrs James Perry † Stephen Petrides † Mr & Mrs William Pfeiffer † My Phuong Nguyen Phan † Mr & Mrs Joseph Picolla † Sara Pineda † Don & Family Phillips † Ana Plazibat † Mr & Mrs James Plowman † Renee Poehls † Mr & Mrs Byron Poindexter † Mr & Mrs Patrick & Family Poon † Jose Portillo † Monica Portillo † Maria Powell † Aidan Powers † Aubrey Powers † Gwynnie Powers † Macsen Powers † Robert Powers † Tegan Powers † Mr & Mrs Michael Powers † Candan Powoski † Rosey Rai/Dhiredra Pradhan † Prayer Shawl Ministry † Price/Bontempes Class † Mr & Mrs Charles Price † Nicole Price † Dierdre Jane Prigge † Ally Pugh † Claudia Quezada † Mr & Mrs Fernando Quijano † Quijano 7th Grade Class † Quinn/Odem 3rd Grade Class † Rosemarie Quinn † Nicalay Quisber † Mr & Mrs Gerardo Ramos † Barrett Ralston † The Ralston Family † Ralston/McCrory 4th Grade Class † Ralston/Webber 4th Grade Class † Colonel (Ret.) & Mrs. Rash † Mr & Mrs Donald Rassier † Timothy Redivo † Gordon Redmond † Reed/Battistelli 6th Grade Class † Diane Reed † Jose Reethamma † Ed Regan † Anthony Reyes † Arminda Reyes † Caitlin Reyes † Heydy Reyes † Ismael Reyes † Orbelina Reyes † Mr & Mrs Rodolfo Reyes † Mr & Mrs Gerald Rhodes † Elizabeth Rice † Mr & Mrs James Ridgway † Mr & Mrs Michael Riordan † Kathia Rivas † Dawn Rizzoni † Diane Robertson † Mr & Mrs J. Robinson & Sarah † Jaun Rodriguez † Debbie Romero † Jean Romero † Iris Ramirez † Sarita Ramirez † Romutis/Murphy 3rd Grade Class † Helen Ronquillo † Mr & Mrs William Roos † Kevin, Lori, Christy Rosie † Mr & Mrs James Rossi † Phillip Roth † Anne Rowe † Mr & Mrs Sidney Rudolph † Ed Ruiz † Ed Rung † Mr & Mrs George Rung † Phil Rusciollelli † Danielle Russell † Katherine Russell † Frank & Debbie Salvato † Mr & Mrs Robert Salzer † Enrico & Margaret Santos † Francesca Santos † Gabriela Santos † Joseph Santos † Luisa Santos † Rosi Santos † Sehilet Santos † Julia Saulnier † Scanlon/Gaston 5th Grade Class † Brock Schaffner † Theresa & John Schappert † Matthew, Ronna, Brynn & Duncan Schenk † Andre Schense † Mr & Mrs Frank Schneider † Marlena Schoppert † Christine Schrader † Mr & Mrs Eric Schuster † Aaron Scott † Senior CYM – Youth Group † Mr & Mrs Raymond Serway † Tosia Shall † Carol Sharp † Mr & Mrs Patrick Shea † Patrick Sheaffer † Mr & Mrs James Sheaffer † Rita Sheehan † Patrick Simpson † Karie St Lauren † Morgan St Laurent † St John 8th Grade 2012 Retreat † St John Choir † St John Groundbreaking Day † St John Ladies' Auxiliary † St John Prayer Shawl Ministry † St John Preschool † St John Preschool Moms † St John Seniors' Group † St John Vacation Bible Camp † St John Youth Ministry † Dale Smith † Mr & Mrs Lamott Smith † Matthew Smith † Paris Smith † Tyler Smith † Dina Smithson † Smithson Family † Taryn Smithson † Spring Arbor Residents † Sister Karen Stapelton † Stein/Calhoun 9th Grade Class † Stein Family † Pat & Roy Steinfort † Shay Steinkirchner † Gregg Stewart † Katie Stewart † Mr & Mrs Scott Stewart † Olivia Stewart † Ryan Stewart † Josh Stocks † Daniel Stover † Jenna Stover † Mr & Mrs Scott Stover † Stowell/King Class † Stowell/Prigge 3rd Grade Class † Mr & Mrs Charles Stowell † Col. & Mrs. David Sullivan † Sunrise Residents † K. Super † Mr & Mrs Thomas Super † Melissa Sw-anchwa † Terrence Sweeney † Abigail Tallungen † Ludy Tamondeng † Vikki Tarrega † Mr & Mrs Thomas Taschler † Suhaila Tawil † Elaine Taylor † Anastasia Terreri † Regina & Julianna Terreri † Bob Thibodeaux † Ann Teresa Thomas † Thomas D.H. † Joel Thomas † Mary Thomas † Mr & Mrs Craig Thompson † Lt.Col.Ret. Peter Thompson † Pete & Polly Thompson † Suzanne Thomp-son † Julia Thoppil † Zoila Toledo † JoAnn Tolle † Isabel Torero † Andy Toth † Father Augustine Tran † Kate Trask † Mr & Mrs Thomas Trask † Mr & Mrs Kenneth Tschida † Mr & Mrs Robert Tubman † Tuesday 3rd Grade Class † Tuesday 4th Grade Class † Tuesday 5th Grade Class † Tuesday 6th Grade Class † Joseph Tulloch † Mr & Mrs Mark Turner † Cathy Twigg † Upon this Rock Campaign Committee † Kayla Urgel † Mr & Mrs Gregorio Urgel † Paula Urruchi † Amanda Urtado † Claire Urtendorf † Maria Valdiviezo-Aquilar † Magda Valdiviezo † Sydney Valandria † Delaney Van Dyke † Mr. & Mrs. Charles Van Gilder † Van Nuy's Family † Erika Vasquez † Mr & Mrs James Veal † Sidney Velanoria † Elvia Velasquez † Gabriela Velasquez † Jose Maria Velasquez † Melissa Velasques † Yohana Velazquez † Alex Velosky † Eric Velosky † Mr & Mrs Gregory Velosky † Stephanie Villalovos † Carlos Villalovos † Daisy Villalovos † Juan Villalovos † Maria Villalovos † Te-resa Villalovos † Alex Villatoro † Odilia Villatoro † Vilma † Mr & Mrs Mark Voce † Voorheis 2nd Grade Class † Erin Vorheis † Lillie Voorheis † Mr & Mrs Mark Voorheis † Peyton Voorheis † Robbie Voorheis † Thomas Voorheis † The Wagner Family † Amanda Waldron † Mary Waldron † Madeline Waldron † Waldron/Rogers 5th Grade Class † Walker Family † Walker/Russell 6th Grade Class † The Dale Watson Family † Mary Helen Wears † Dr & Mrs Timothy Weber † Weber/Williams 1st Grade Class † Weight Loss Challenge † Pauline Weiskircher † Mr & Mrs John Wells † Mr & Mrs Eric Welter † McKenna Wertz † Haley Wiese † Ryan Wigglesworth † Addi Williams † Caleb Williams † Josi Williams † Lili Williams † Mr & Mrs Jonathan Williams † Mr & Mrs Chris Wilmot † Andrew Wilson † Jeff Wilson † Nicole Wilson † Thomas Wilson † Thomas Winter † Wist/Barberich 1st Grade Class † Mr & Mrs Bradley Wist † Braeden Wist † Jonathan Wist † Mr & Mrs James Wolf † Women's Group † Mr & Mrs Brian Woodley † Emma Worley † Mark & Laura Wright † Jim Wynn † Magdaline Yancey † Christian Yegoneh † Miranda Yegoneh † Nick Yegoneh † Mr & Mrs Charles Young † June Young † Lourdes Yustario † Zaida † German Zevallos † Jeni Zevallos † Rosario Zevallos † Maria Zimirona † Mr & Mrs Steven Zyglowicz

Thanks

The Most Reverend Paul S. Loverde
Bishop of Arlington

Reverend John P. Mosimann
Pastor

Reverend Francis J. Peffley
Parochial Vicar

Reverend Andres Fernandez
Priest in Residence

ST. JOHN THE APOSTLE
ROMAN CATHOLIC CHURCH
101 Oakcrest Manor Drive N.E.
Leesburg, Virginia 20176
(703) 777-1317
www.saintjohnleesburg.org

DEDICATION COMMITTEE

Diane Beauchamp, Terry Caugh, Mary Davis,
Katie Maceda, Holly McPeak, Sue Patania,
Jim Patania, Kate Trask, Colleen Wist

BUILDING COMMITTEE

Reverend John P. Mosimann (pastor),
Bill Knauer, (chair), Joe Ange, Diane
Beauchamp, Jeannette Buehler, Marie
Carpenter, Mary Davis, Betty Eisenmann,
Jack Fox, Jim Gavan, Loretta Gusciora,
Jack Hanssen, Carolyn Hennings, Robert
Hodge, Kathie Ksen, Katie Maceda, Jack
McNamee, Frank Nauer, Barry Nelen, Jim
Patania, Sue Patania, Phil Rusciollelli, Matt
Schenk, Karen Stapleton, Ken Tschida,
James Wynn

PARISH COUNCIL

Reverend Francis J. Peffley (parochial vicar),
Mary Davis (chair), Joe Ange, Gloria Canas,
Carol Hertz, Robert Hodge, Bill Knauer,
Charlie Rash, Margaret Santos, Ken Tschida,
Kate Trask, Tom Van Nuys, Wendy Wagner,
James Wynn, Siobhan Sheehan (secretary)

FINANCE COMMITTEE

Margaret Santos and Dan Fagerli (co-chairs),
Joe Ange, Ann Carney, Gary Fairgrieve,
Barry Nelen, Lisa Honshul, Ken Shall,
Siobhan Sheehan (secretary)

DIOCESE OFFICE OF PLANNING, CONSTRUCTION AND FACILITIES

Reid Herlihy, Mark Anthony, Peter Fisher

ARCHITECTURAL DESIGN FIRM

Franck & Lohsen Architects
Washington, DC
Michael Franck, Art Lohsen, Marlan Ky

GENERAL CONTRACTOR

Whiting-Turner Construction
Chantilly, Virginia
K.C. Hale, Bob Kehoe, Bill Brandt,
Frank Homer, Roman Azizian, Johnnie Martin,
Andrew Naden

GRAPHIC DESIGN FIRM

DeNovo Creative
Lovettsville, Virginia
Jeremiah Austin, Barbara Austin

*This document is intended to be an enduring
resource for the parishioners of St. John the Apostle
Roman Catholic Church. The materials presented
were obtained from many sources, including:
Father Mosimann; the staff of Franck and Lohsen
Architects; John Coates of Lynchburg Stained Glass;
Brett Rugo of Rugo Stone, Murals by Jericho, Pedrini
Sculptors, and members of the parish Building
Committee.*