

JESUITS CARE FOR THEIR ELDERLY BROTHERS DURING COVID-19 OUTBREAK

A personal reflection by Jesuit scholastics Oliver Capko and Adam Pittman and Father Gilles Mongeau

CCOVID-19 made its way to nearly every corner of the world, shutting down economies, creating rules about “physical distancing,” and even altering how we attend religious services. While the pandemic grew in Canada, many Jesuits felt relatively untouched until we received word that our most vulnerable brothers had contracted the disease. On April 22, Father Erik Oland, Provincial of the Canadian Jesuit Province, received notice that an outbreak of COVID-19 had been declared at our Province infirmary in Pickering, ON. Even before a request could go out to the Province, scholastics had already volunteered to go and help. By April 27, five Jesuits had arrived at the infirmary to provide personal care and custodial support – a much welcomed addition to a dwindling staff.

[READ MORE](#)

P3

SUMMER 2020

IN THIS ISSUE

2 | Letter from the Director

3 | Faith in the Time of COVID-19

4 | Ordinations 2020

11 | In Memoriam

14 | Scholarships

15 | Enrollment Cards

FEATURES

8

DONOR PROFILE

9

JESUIT PROFILE

10

APOSTOLATE PROFILE

JESUIT

NEWSLETTER OF THE
OFFICE OF ADVANCEMENT

Director:

Barry J. Leidl

Contributors:

Oliver Capko, SJ, Fr. Gilles Mongeau, SJ,
Adam Pittman, SJ, Fr. Michael J. Rogers, SJ,
Regis College, Salt + Light TV,
José Sanchez, Erica Zlomislic

Graphic Design:

Camille Legaspi

Photography:

Jude Aloysius, Bruno and Eleanor
Arnold, Conseils MRM inc 2019,
Fotoreflexion/Moussa Faddoul,
Ignatianspiritualityproject.org,
Jane Lee, Regis College, Fr. Michael
Rosinski, SJ, Fr. Robert Wong, SJ

The *Jesuit* is published two times
per year (summer and winter) by
the Jesuits of Canada - Office of
Advancement. All rights reserved.
Reproduction of any material
appearing in this newsletter in any form
is forbidden without prior consent of
the Office of Advancement.

For additional copies, address changes,
and to stay connected with us, please
contact the Jesuit Office of Advancement
at:

Sacred Heart House
43 Queen's Park Cres. E.
Toronto, ON, M5S 2C3
Canada

www.jesuits.ca
T: 416.481.9154 F: 416.962.4501
E: supportus@jesuits.ca

LETTER FROM THE DIRECTOR

Dear Friends in the Lord,

The last few months were a time when it was easy to become hopeless and to despair. But we must always remember there is always hope. Pope Francis reminds us that, "The hope of the Spirit is not even optimism. Born deeper, it rekindles at the bottom of the heart...It is a hope that leaves peace and joy inside, regardless of what happens outside. It is a hope that has strong roots, which no storm of life can uproot."

Little glimmers of hope appeared everywhere in our daily lives. In Guelph, ON, my Jesuit pastor, who was not very technologically-inclined, became an expert at celebrating Mass online when our churches were closed. We also had a kind of parish drive-by Adoration. The Blessed Sacrament, complete with monstrance, was exposed in a window of the parish office. Many people came by to reflect and to pray. This small gesture meant so much to people who could not enter the church.

Therefore, we must try to always remember that hope is more than just having a positive outlook, more than "looking on the bright side." We can remain hopeful, no matter what life brings us, because we are loved and precious to God.

I hope you enjoy this issue of our newsletter, which will update you on the works and activities of Jesuits and their benefactors. Although our events page is missing due to necessary cancellations, we have faith that we will, when the time permits, be able to resume occasions which give you the opportunity to personally interact with the Jesuits of Canada.

For now, please be assured that the Jesuits and their staff pray for you daily, and that their work would not be possible without your generous support and prayers.

Sincerely,

Barry J. Leidl
Director of Advancement
Directeur de développement

During the first week, five senior Jesuits died, two dying in hospital. The remaining three were accompanied by the Jesuit volunteers, so that not one of them died alone. As staffing continued to be a concern, three more Jesuits arrived to help, as well as the sister of one of the scholastics, who is a nurse. Despite our best efforts, we were losing the battle against the virus, and a sixth Jesuit died.

As of May 27, the total was seven deceased, but the remaining Jesuits were returning to health. While it is true that being present to our dying companions brings much sadness, there has also been abundant consolation. Because of geographic distance, few of the scholastics had met the Jesuits in the infirmary before coming to help. But in these past few weeks, graces of genuine friendship in the Lord have been given, as the young men sat with the senior Jesuits. Most of us had experiences of deep fraternal love.

There were moments of real powerlessness: sitting at the bedside of a Jesuit struggling to breathe while losing the fight against the virus. But these moments opened onto a deep freedom and humility to receive the help being offered by others. All of us were deeply attentive to the movements of the Spirit in our hearts, among us as we shared in spiritual conversation, and around us in the generosity of so many.

We have also become conscious of ourselves as an apostolic body sent by the Lord. More than one of us had been aware that this time together had been our “Venice experience.” (When the first Jesuits worked together in hospices for the poor and shared a simple prayerful life together in Venice, Italy, during the plague.)

The fraternal love we have known with our older companions and among us is a call to keep loving. Yes, seven of our brothers were taken home to the Lord, but we don't leave this place in sorrow. The charism of “friendship in the Lord” first experienced by Ignatius and his first companions and lived out in community has borne fruit to be shared with the Canadian Province and our partners in mission. ■

Faith in the Time of COVID-19

The COVID-19 pandemic forced all faith leaders to consider how they could minister to their flock when places of worship were forcibly closed.

Adapting to this situation, Jesuits and Jesuit works were compelled to learn how to use the internet to create communities and invent new ways of putting themselves at the service of others.

Whether through online communities or the use of tools for spiritual conversation or communal discernment, Jesuits responded to the needs of their communities.

Director of Martyrs' Shrine, Fr. Michael Knox and his team prepared weekly messages of prayer and reflection. They also offered pastoral services by telephone to older people in their community.

To reach out to people during the pandemic, Villa Saint-Martin did not hesitate to turn towards online accompaniment.

“We had something small almost every single day, and we had a major retreat or workshop online almost every weekend since March 28,” explained Fr. Sylvester Tan. They even hosted a full-day Zoom-based discernment workshop.

The Ignatius Jesuit Centre offered online retreats. The first retreat proved so popular that a second one was organized.

Jesuit works and parishes also connected with people offline, particularly those who did not have internet access. At Our Lady of Lourdes Parish, the Connect & Care Ministry paired up 86 older and/or vulnerable parishioners with 53 volunteer parishioners.

Those who received calls from volunteers were moved by the care of their parish community and were tremendously grateful for the friendship and generosity of spirit.

Holy Rosary Parish Pastor, Fr. Vernon Boyd, not only celebrated Mass online when churches were closed, he also set up a drive-by Adoration space. The Blessed Sacrament, a statue of Our Lady, candles, and flowers were exposed in a window of the parish office. Many people came on foot or in their cars to reflect and to pray. ■

ORDINATIONS 2020

SOCIETY OF JESUS IN CANADA WELCOMES NEW JESUIT PRIEST AND DEACONS

On May 23, the Jesuit Province in Canada welcomed one priest and five deacons during a Mass at Toronto's Our Lady of Lourdes Parish.

During one of the most understated and simple ordination ceremonies in recent history, Terrence Prendergast, SJ, Archbishop of Ottawa-Cornwall, ordained Christopher Kellerman, SJ, Trevor Rainwater, SJ, Oshish Tirkey, SJ, Jean Francky Guerrier, SJ, and Adam Lalonde, SJ, to the diaconate and Kevin Kelly, SJ, to the priesthood.

Due to Ontario's COVID-19 guidelines restricting gatherings to no more than five people, the ordinations took place in two separate live-streamed Masses from the empty Jesuit parish. Both the ordaining prelate and the ordinandi wore masks and gloves during the ordination ritual and observed appropriate physical distance whenever possible.

In his comments to the ordinandi, Archbishop Prendergast spoke of the paradoxical joy of the resurrection in these difficult times and called the deacons being ordained to do the will of God from the heart, remembering that they are not only bearers of the Gospel but also its ministers by virtue of their ordination.

To Kevin Kelly, on the day of his priestly ordination, Archbishop Prendergast offered the counsel that it is important to remember that priests are called from among the people of God for the service of all, "to seek out and save what was lost." The archbishop reminded all of the ordinandi that those called to ordained ministry in the Church are called to love with the love of Christ and pointed to the example of selfless love and service shown by the Jesuits who recently volunteered for service in the Jesuit infirmary during the COVID-19 outbreak there.

Archbishop Prendergast reminded the men being ordained and their families and friends watching from home that, "No matter what our conditions – and many in our world are suffering much more than we from isolation and other restrictions – God offers us always the paradoxical joy of the Risen Lord."

ORDAINED TO THE DIACONATE:

**Christopher
Kellerman, SJ**
(USA Central-Southern)

Trevor Rainwater, SJ
(USA Midwest)

Oshish Tirkey, SJ
(Darjeeling)

**Jean Francky
Guerrier, SJ**
(Canada)

Adam Lalonde, SJ
(Canada)

MEET FATHER KEVIN KELLY

Father Kevin Kelly, SJ, was born in Ottawa, ON, on February 5, 1971 and spent much of his childhood and adolescence with his two brothers and parents at their cottage in Perth, a small town located an hour from his home. Kelly was an altar server for many years. After high school and two years of acting in local amateur and professional theatre productions, Kelly attended the Herbert Berghof Studio, a theatre school in New York City. While this was a very formative experience, Kelly decided to leave New York and begin studies in physiology and virology at the University of Toronto. After graduating, he was hired by Merck & Co., an international pharmaceutical company. Kelly held several different leadership positions during his 12-year tenure at Merck in the areas of vaccine research, sales and marketing and medication approval and access. He was also afforded the opportunity to live in many cities in Canada, the United States and Europe. Kelly met the Jesuits in Zurich, Switzerland, and entered the Canadian Province's novitiate in Montreal in 2011. As a Jesuit, Kelly had a number of different formation experiences. Working with the African Jesuit AIDS

Network (AJAN) in Nairobi, Kenya, he helped develop HIV awareness programs for local parishes and schools, assisted medical clinics in gaining access to HIV medications and supported women living with HIV in starting their own businesses. He worked at the Jesuit Forum for Social Faith and Justice in Toronto, leading small discussion groups in a spiritual conversation process on a variety of social justice issues. He also helped launch the Ignatian Spirituality Project (ISP) in Toronto, a retreat program that supports those in recovery from drug and alcohol addiction and who have experienced homelessness. He attended Regis College at the University of Toronto and completed his Master of Theological Studies in 2015 and his Master of Divinity in May 2020. Kelly was ordained a transitional deacon in October 2019, and was ordained a priest on May 23, 2020. His apostolic interests include spiritual and retreat direction, integrating Ignatian spirituality into the business context and working with those in recovery from addiction. Fr. Kelly became the director of the Jesuit Retreat Centre in Montreal, Villa St. Martin, in July 2020. ■

The 2019
**SCOTCH NOSING
 & DINNER**

This past November 6 marked the 7th Annual Scotch Nosing and Dinner fundraiser the Jesuits of Canada hosted at Toronto's Albany Club.

The popular annual event featured one of the foremost authorities on single malt Scotch, Ed Patrick, who walked guests through five of the finest Scotch selections. Fellow Scotch aficionado Dr. David Wilson entertained guests on the tin flute.

One of the most well-attended events the Jesuit Advancement Office holds, the evening allows guests to meet some Jesuits and new friends while trying a variety of premium whiskies with a delicious meal.

The evening would not be possible without the generous support and expertise of dinner chair Bill Blakeney and generous sponsors Blakeney Henneberry Murphy & Galligan, and J.I.T. Automation Inc., as well as table sponsors and guests.

Proceeds from the dinner will be used to care for the Province's senior and infirmed Jesuit priests and brothers. ■

Annual Mother's Day Mass Celebrated

On Sunday, May 10, the Jesuit parish of St. Monica's in Richmond, BC, held the special Jesuit Office of Advancement's Annual Mother's Day Mass with Father Robert Wong, SJ presiding.

As in previous years, this Mass honoured the special women in the lives of our friends and donors - mothers, grandmothers, aunts, sisters and guardians. Carnations were placed in the sanctuary and symbolized the love we all share for these important women in our lives.

In previous years, we invited our friends and donors to join us for this Mass but during this trying time we were unable to. Father Vernon Boyd, SJ pastor at Holy Rosary Parish in Guelph, ON also held a Mother's Day Mass that was live-streamed on the parish's website. ■

On October 22, Jesuits, colleagues, and friends gathered at Collège Jean-de-Brébeuf in Montreal for their annual Wine and Cheese fundraiser to benefit Jesuit works.

Hosted by Frédérique Lissior, the festive evening featured dishes by chef Danny St-Pierre and caterer Bernard et Fils, paired with wines chosen by sommelier Samuel Dubois.

The evening was marked by inspiring speeches and musical accompaniment. There were two tributes, one to Father Jim Lefebvre, SJ — who worked at the college for more than 40 years — and one to Cardinal Michael Czerny, SJ, former Loyola High School graduate. ■

Faith through friendship with the Jesuits

When meeting husband and wife Bruno Arnold and Eleanor Fulcher, one might think they are another handsome and successful Toronto power couple; while the terms faithful and active Catholic parishioners might not come to mind. But this is in fact an integral part of this generous and humble couple's life.

Since coming to Our Lady of Lourdes (LOL) Parish in 1970, the Arnolds' support and encouragement have allowed the Jesuits there to deepen, enhance, and expand the parish's ministry to

were during the time spent with them outside the parish. They were more like family to the couple than other unapproachable and reserved priests they met elsewhere.

Beyond attending Mass, the couple has been very active in providing much-needed financial assistance for many of the parish's fundraising initiatives and chairing various parish committees, including a much-needed capital campaign for a parish that was founded in the 1880's and is always in need of repair. The couple are also regular attendees at Jesuit fundraisers and were honoured for their significant contributions to the Jesuits when presented with the Magis award at the Annual Jesuit Provincial's Dinner in 2017.

"We have to pray for our priests," says Arnold, pointing out the shortage of priests in a number of jurisdictions, including Europe.

Born in Switzerland to a devout Catholic family, Arnold, an architect by profession, came to Canada in 1955. A successful international financier and developer, Arnold's experience has led him to be a sought after keynote speaker in international investment organizations. A founding member and chairman of the development organization, Euromart Group of Companies, Arnold met Eleanor through mutual friends.

Fulcher was a former model and successful career woman, which was unusual at a time when most women were teachers, nurses, or secretaries. Securing a loan, she started the Eleanor Fulcher School of Beauty, which eventually became Canada's largest and most successful school of modeling, self-improvement, and talent. Later, she opened Canada's first spa and was a regular fashion and beauty expert, appearing on TV and radio, writing a newspaper column, producing an annual awards fashion show, and writing a memoir.

Even with their busy and highly-successful lives, the couple raised a daughter and son and helped with their beloved grandchildren. Through it all the couple has remained active in the life of their Jesuit parish and consistent supporters of their Jesuit community. ■

the community it serves. Their ongoing support was very much appreciated by previous pastors and is deeply valued by the current one, Father John Sullivan.

Both Eleanor and Bruno say their interest in and love of their parish is about the genuine relationships they shared and continue to have with the Jesuits. They point out how truly welcoming and approachable Jesuits like the late Father Addley and Father German

A most interesting life – Fr. Jacques Monet

One of the most prolific Jesuits also happens to be one of Canada's leading historians and at one time was a researcher to a former Governor General of Canada. He's also met the Queen.

Jesuit Father Jacques Monet is a specialist in Canadian constitutional and social history, as well as 19th century French Canadian nationalism, Church and Jesuit history. *The Globe and Mail* newspaper called Monet, "one of the foremost experts on the Crown in Canada."

As a child, Monet dreamed of becoming a radio program actor, long before TV's were in everyone's living room. He later changed his goal to that of historian and of course a Jesuit, after he was impressed with the joyful Jesuits he met as a child.

Born into a bilingual family 90 years ago in Saint-Jean, Quebec, Monet entered the Society of Jesus in 1949 and was ordained a priest in 1966. In 1964, he received a PhD in history from the University of Toronto. In his very diverse career, he has taught at St. Mary's University in Halifax, Loyola College in Montreal, the University of Toronto, and the University of Ottawa.

In 1982, he was installed as president of Regis College, at the University of Toronto. Monet's studies focused on Canadian history and Church history. He has authored numerous scholarly articles in both English and French, and contributed entries into the Dictionary of Canadian Biography and the Encyclopedia Britannica. Monet has also been an on-camera commentator for several TV programs and events including the visit of Pope John Paul II to Canada in 1984, where he worked with then CBC news anchor Peter Mansbridge. He also served as a commentator on Radio-Canada during Queen Elizabeth II's visits to Canada in 2002 and 2005; and World Youth Day. Monet has served as a historical advisor for the NFB, CTV, and others.

Monet's list of appointments, accomplishments, and publications are too numerous to list in such a small space, but he does point out one that he is particularly proud of - his time as president of the University of Sudbury in the 1990s where he worked closely with Indigenous People.

Monet's honours include Her Majesty's Jubilee Gold Medal (1977) and (2002), the Governor General's Gold Medal (1978), and the Centenary Medal of the Royal

Society of Canada (1982). He was elected to the Royal Society of Canada in 1978 and served as a research officer to former Governor General Jules Léger. Closer to his Jesuit home, Monet served as director of both the Jesuit Provincial Archive and the Canadian Institute of Jesuit Studies. Most recently he served as executive editor for the three-volume Jesuit History Series on the Jesuits in English Canada.

On being a Jesuit, Monet says, "It is the most exciting vocation that I can think of - there has not been one dull moment in my life!" ■

The spiritual accompaniment of homeless persons – the **Ignatian Spirituality Project**

When an individual finds themselves without a place to live – proper nutrition, hygiene, and basic necessities are an immense problem; but what about finding much-needed spiritual care?

Since coming to Our Lady of Lourdes (OLOL) Parish in 1970, The Ignatian Spirituality Project (ISP) is attempting to fill this great void by providing a unique program that offers spiritual aid to those who have experienced homelessness.

A few years ago, former businessman and recently-ordained Jesuit Father Kevin Kelly started ISP in Toronto with fellow Jesuit Father Ted Penton, who had worked with ISP in Chicago. Today, the team has about 20 volunteers who work out of downtown Toronto's Regis College community.

"This sense of community can last and bear fruit well beyond the ending of the retreat itself," says Penton. "The greatest success we can encounter on ISP retreats is for retreatants to leave feeling that they are loved by God and acceptance for who they are. Often this is the first time they have experienced that."

Started in Chicago by Jesuit Bill Creed, ISP is now in 30 different cities across the United States, but Toronto is the only city in Canada that hosts ISP. The network includes more than 800 volunteers serving about 2,000 retreatants a year through 200+ retreats.

"It's an incredibly humbling experience and that is something powerful in my own spiritual experience, in my own relationship with God and how I have come to learn and understand Him," says Kelly.

“It's an incredible privilege being a facilitator, and we learn, experience and share as much as anybody else on the retreat would.

One attendee is a living success story. The former retreatant is now a facilitator and has been sober for more than five years. Kelly calls this an example of what happens when you engage people in the community, in spiritual conversation, support them in their sobriety, in their growth, and in having a relationship with God. Incredible changes in their lives can happen.

ISP retreats take place in Cobourg, ON, at the Villa Saint-Joseph which is run by the Sisters of Saint Joseph. Every year there are three men's retreats, facilitated by men, and three women's retreats facilitated by women, with about a dozen retreatants attending each time. Financial support is always greatly needed as it costs \$25,000/year to run the retreats. ■

IN MEMORIAM

When a Jesuit dies a Memorial Scholarship is established in his name. Family and friends are invited to contribute to the scholarship. The scholarship is invested and the interest is used to support a young Jesuit in training during his studies in preparation for apostolic work in the Church. By contributing to a scholarship in their name, you will honour his memory.

FATHER FERNAND BÉDARD

Born: February 24, 1925,

Quebec City, Quebec

Entered the Society: September 14, 1942

Ordained: May 20, 1956

Final Vows: February 2, 1962

Death: April 2, 2020, Résidence
Jean-de-Brebeuf, Richelieu, QC

FATHER JOSEPH GAVIN

Born: August 30, 1935,

Lansdowne, ON

Entered the Society: July 30, 1954

Ordained: June 1, 1968

Final Vows: September 28, 1975

Death: October 6, 2019, René Goupil
House, Pickering, ON

FATHER JACK HALL

Born: April 13, 1946, Halifax, NS

Entered the Society: September 3, 1972

Ordained: October 10, 1981

Final Vows: December 3, 1999

Death: March 14, 2019, René Goupil
House, Pickering, ON

FATHER FERNAND JUTRAS

Born: December 9, 1940,
Nédelec, Témiscamingue, QC

Entered the Society: August 14, 1960

Ordained: May 16, 1970

Final Vows: November 15, 1980

Death: November 25, 2019, Résidence
Jean-de-Brebeuf, Richelieu, QC

FATHER GÁBOR KISH

Born: October 30, 1924,
Bekesszentandras, Hungary

Entered the Society: September 18, 1945

Ordained: August 22, 1955

Final Vows: December 29, 1976

Death: December 23, 2019, René Goupil
House, Pickering, ON

FATHER LARRY KROKER

Born: May 27, 1940, Jellicoe, ON

Entered the Society: August 14, 1959

Ordained: June 5, 1971

Final Vows: May 10, 1978

Death: October 6, 2019, René Goupil
House, Pickering, ON

FATHER REMI LIMOGES

Born: March 15, 1925,
Outremont, QC

Entered the Society: July 30, 1946

Ordained: June 22, 1958

Final Vows: August 15, 1963

Death: March 7, 2020, René Goupil
House, Pickering, ON

FATHER DOUG MCCARTHY

Born: September 10, 1944, Chatham, NB

Entered the Society: August 14, 1962

Ordained: June 9, 1973

Final Vows: August 15, 1979

Death: August 24, 2019, Our Lady of
Lourdes Jesuit Residence,
Toronto, ON

FATHER FRANCIS MICALLEF

Born: November 17, 1931,
Birkirkaira, Malta

Entered the Society: February 15, 1951

Ordained: June 5, 1965

Final Vows: August 15, 1981

Death: April 2, 2019, René Goupil
House, Pickering, ON

FATHER GILLES MORISSETTE

Born: February 18, 1939, Cap Santé, QC

Entered the Society: August 14, 1962

Ordained: May 16, 1970

Final Vows: November 15, 1980

Death: May 12, 2020, Résidence
Jean-de-Brebeuf, Richelieu, QC

FATHER JULIEN NAUD

Born: October 8, 1928,
Deschambault, QC

Entered the Society: August 14, 1950

Ordained: June 21, 1962

Final Vows: August 15, 1966

Death: April 8, 2019, Résidence
Jean-de-Brebeuf, Richelieu, QC

FATHER JEAN-MARIE ROCHELEAU

Born: October 21, 1917, Saint-Paul
d'Abbotsford, QC

Entered the Society: August 14, 1935

Ordained: August 15, 1948

Final Vows: February 2, 1951

Death: May 20, 2019, Résidence
Jean-de-Brebeuf, Richelieu, QC

FATHER CHRIS RUPERT

Born: March 31, 1937, Belleville, ON
Entered the Society: August 14, 1959
Ordained: June 7, 1975
Final Vows: November 5, 1985
Death: October 16, 2019, Lakeridge Hospital, Oshawa, ON

BROTHER JOSEPH FRECHETTE

Born: October 3, 1933, Toronto, ON
Entered the Society: October 10, 1957
Final Vows: February 2, 1968
Death: June 3, 2020, Oshawa General Hospital, Oshawa, ON

FATHER PETER LARISEY

Born: March 30, 1929, Dartmouth, NS
Entered the Society: September 7, 1952
Ordained: June 5, 1965
Final Vows: February 2, 1968
Death: April 30, 2020, St. Michael's Hospital, Toronto, ON

FATHER MICHAEL HAWKINS

Born: December 19, 1936, Valois, QC
Entered the Society: August 14, 1957
Ordained: November 29, 1969
Final Vows: November 5, 1975
Death: April 30, 2020, René Goupil House, Pickering, ON

GEORGE O'NEILL

Born: February 14, 1943, Kitchener, ON
Entered the Society: August 14, 1963
Death: April 29, 2020, René Goupil House, Pickering, ON

FATHER NORMAN DODGE

Born: April 6, 1928, Saint John, NB
Entered the Society: September 7, 1953
Ordained: June 14, 1964
Final Vows: March 19, 1978
Death: May 2, 2020, René Goupil House, Pickering, ON

FATHER FRANCIS XAVIER JOHNSON

Born: October 15, 1926, Toronto, ON
Entered the Society: September 7, 1952
Ordained: June 5, 1965
Final Vows: February 2, 1968
Death: May 3, 2020, René Goupil House, Pickering, ON

FATHER CHARLES SITTER

Born: December 7, 1926, Winnipeg, MA
Entered the Society: February 1, 1945
Ordained: June 22, 1958
Final Vows: February 2, 1961
Death: May 9, 2020, René Goupil House, Pickering, ON

SCHOLARSHIPS

DONATIONS UP TO JUNE 6, 2020

WHAT IS A SCHOLARSHIP?

A Scholarship is a sum of money that is invested. The income from this money is used to support Jesuits in formation, current and future ministries, and senior Jesuits.

WHAT SUM IS REQUIRED TO FOUND A SCHOLARSHIP?

A moderate sum will found (begin) a Scholarship, but a Scholarship is not completed until \$15,000 has been contributed.

WHAT IS A FOUNDER'S FUND?

A Founder's Fund is a sum of at least \$50,000 that annually contributes to the expenses of educating a Jesuit, supporting current and future ministries, or caring for senior Jesuits.

FOUNDER'S FUND INCOMPLETE

Joseph J. Barnicke Memorial Founder's Fund	\$26,750.00*
William Blakeney and Ruth Henneberry Founder's Fund....	\$7,000.00*
Rev. Robert G. Foliot, SJ Founder's Fund	\$34,004.00*

Rev. Francis X. Johnson, SJ Memorial Founder's Fund ...	\$10,000.00
Rev. S. Douglas McCarthy, SJ Memorial Founder's Fund....	\$35,821.00*
The John Montague Founder's Fund	\$35,000.00*

SCHOLARSHIPS INCOMPLETE

Bill and Rosemary Balmbra Scholarship	\$2,300.00*
Mark DesRoches Scholarship #2	\$9,597.00*
Bruno Diesner & Gloria Micallef Scholarship	\$6,000.00*
The Don & Mary Hanson Scholarship #2	\$8,000.00*
Holy Souls Scholarship #13	\$6,133.00*
St. Maximilian Kolbe Scholarship #2	\$4,000.00*
Bro. Gerald L. Forest, SJ Scholarship #5	\$9,925.00*
Bro. J. Joseph Frechette, SJ Memorial Scholarship	\$100.00*
George A. O'Neill, SJ Memorial Scholarship	\$245.00*
Rev. Joseph A. Brzezicki, SJ Scholarship	\$12,060.00*
Rev. Gregory H. Carruthers, SJ Scholarship	\$5,120.00*
Rev. Norman J. Dodge, SJ Memorial Scholarship	\$813.00*
Rev. Joseph B. Gavin, SJ Memorial Scholarship	\$5,048.00*
Rev. William M. German, SJ Memorial Scholarship	\$13,204.00*
Rev. John M. Hall, SJ Memorial Scholarship	\$3,045.00*
Rev. Michael J. Hawkins, SJ Memorial Scholarship	\$100.00*
Rev. Francis X. Johnson, SJ Memorial Scholarship	\$100.00*
Rev. Alexis F. Kirsten, SJ Memorial Scholarship	\$1,150.00*
Rev. Lawrence J. Kroker, SJ Memorial Scholarship	\$2,795.00*
Rev. Michael J. Lapierre, SJ Memorial Scholarship	\$3,400.00*
Rev. Peter D. Larisey, SJ Memorial Scholarship	\$211.00*
Rev. Edmund K-F Lo, SJ Scholarship	\$12,900.00*
Rev. Francis V. Micallef, SJ Memorial Scholarship	\$245.00*
Most Rev. Attila Mikloszazy, SJ Memorial Scholarship	\$1,585.00*
Rev. James W. Murphy, SJ Memorial Scholarship	\$3,673.00*
Rev. John E. O'Brien, SJ Memorial Scholarship	\$8,655.00*
Rev. Daniel L. Phelan, SJ Memorial Scholarship #3	\$3,250.00*

Rev. Frederick J. Power, SJ Memorial Scholarship	\$9,974.00*
Rev. James W. Profit, SJ Memorial Scholarship	\$11,484.00*
Rev. Christopher T. Rupert, SJ Memorial Scholarship	\$1,140.00*
Rev. William F. Ryan, SJ Memorial Scholarship	\$4,415.00*
Rev. Charles B. Siitter, SJ Memorial Scholarship	\$450.00*

SCHOLARSHIPS COMPLETE

Bro. Terence A. Gainer, SJ Memorial Scholarship	\$15,000.00
St. Maximilian Kolbe Scholarship	\$18,000.00
Rev. Lawrence E. Brennan, SJ Memorial Scholarship	\$15,000.00
Rev. Robert Brennan, SJ Scholarship	\$15,000.00
Rev. John P. Burns, SJ Scholarship #2	\$15,000.00
Rev. David G. Creamer, SJ Scholarship	\$15,000.00
Rev. John S. Doyle, SJ Memorial Scholarship	\$15,000.00
Rev. Keith Langstaff, SJ Scholarship.....	\$15,000.00
Rev. Remi J. Limoges, SJ Memorial Scholarship	\$15,000.00
Rev. William P. Lonc, SJ Memorial Scholarship	\$15,000.00
Rev. J. Kevin McKenna, SJ Memorial Scholarship	\$15,000.00
Rev. Ovey N. Mohammed, SJ Scholarship	\$15,000.00
Rev. Francis A. Ramsperger, SJ Mem Scholarship	\$15,000.00
Rev. Joseph Specht, SJ Memorial Scholarship.....	\$15,000.00
Rev. Michael J. Stogre, SJ Memorial Scholarship	\$15,000.00

OTHER FUNDS

Gregory Thomas Graham Foundation	\$268,455.98
Mrs. Catherine M. Miller Mem Scholarship #5	\$649,302.26

JESUIT SCHOLARSHIP

When a Jesuit dies a memorial scholarship is established in his name.

Family and friends are invited to contribute to these funds.

CHEQUES: Please make cheques payable to the **JESUITS** and remit to

43 Queen's Park Crescent E.
Toronto, ON M5S 2C3
supportus@jesuits.ca
or (416) 481-9154

Please accept my contribution to the _____ Scholarship.

NAME: _____ MEMBER NUMBER: _____

ADDRESS: _____ TEL: _____

CITY: _____ PROVINCE: _____ POSTAL CODE: _____

AMOUNT: _____ CARD: ☐ VISA ☐ MASTERCARD ☐ AMEX

CARD#: _____ CSC: _____

EXPIRY: _____ / _____ SIGNATURE: _____

ENROLLMENT CARDS

WHAT ARE ENROLLMENT CARDS?

An enrollment with the Jesuits is a promise to members that they will share in the Masses and prayers that Jesuits of Canada offer for their friends and benefactors.

ORDER ONLINE

You can always donate and order cards online. Go to www.jesuits.ca, click "Support Us" on the menu, then click "Mass Enrollments & Perpetual Memberships."

PERPETUAL ENROLLMENT

An enrollment for prayers and Masses. If you would like to send a Perpetual Enrollment, include the name of person(s) to receive the certificate, your name, address, and donation.

NEW!

CHRISTMAS A

CHRISTMAS B

CHRISTMAS C

NEW!

EASTER

BIRTHDAY

MOTHER'S DAY

THANK YOU

IN LOVING MEMORY A

IN LOVING MEMORY B

ALL OCCASION A

ALL OCCASION B

RECOVERY

RECEIVE A SELECTION OF ENROLLMENT CARDS TO HAVE ON HAND

A CARD ORDERS (Please check which version)

FOR THE LIVING	QTY
Christmas <input type="checkbox"/> A <input type="checkbox"/> B <input type="checkbox"/> C	
Easter	
Birthday	
Mother's Day	
Thank You	
All Occasion <input type="checkbox"/> A <input type="checkbox"/> B	
Recovery	
FOR THE DECEASED	QTY
In Loving Memory <input type="checkbox"/> A <input type="checkbox"/> B	

PERPETUAL ENROLLMENT ORDERS:

For Perpetual Enrollment orders please visit us online. See above for our website instructions or call our office at **416-481-9154**.

B YOUR INFORMATION

Name: _____ Member Number: _____
 Address: _____ Apt/Suite #: _____
 City: _____ Province: _____ Postal Code: _____
 Email: _____ Tel: _____
 I am a Jesuit Alum Class of: _____
 School: _____

C PAYMENT INFORMATION

A TAX RECEIPT WILL BE ISSUED FOR DONATIONS \$10.00 AND OVER

☐ Mastercard ☐ Visa ☐ AMEX ☐ Cheque
☐ Void Cheque enclosed for monthly withdrawal
 Amount: \$ _____
 Card #: _____ Expiry: _____ / _____
 CSV: _____ Signature: _____

MAIL TO:
 Jesuits Office of Advancement
 43 Queen's Park Cres. E. Toronto, ON M5S 2C3

Tel: 416.481.9154 | Toll Free: 1.855.962.4500
 Fax: 416.962.4501
 Email: supportus@jesuits.ca

SUGGESTED OFFERINGS:

ENROLLMENT CARDS

\$5 for one year
 \$15 for six years

PERPETUAL MEMBERSHIP

Deceased: \$40.00
 Living: \$40.00
 Family: \$125.00

“Advocating for justice is an important way that we live out our faith.”

FATHER TED PENTON, SJ

Fr. Ted Penton serves as the Secretary of the Office of Justice and Ecology at the Jesuit Conference of Canada and the United States. Following work at the Department of Justice in Ottawa, ON, he entered the Jesuits of Canada. After university, he worked for the Ignatian Spirituality Project (ISP) and was ordained a priest in 2019. He met the Jesuits through the Jesuit Volunteer Corps (JVC) where he educated migrant workers about their rights. Inspired by this work, he went on to complete a Juris Doctor at Harvard Law School.

SUPPORT THE

JÉSUITES
du Canada

JESUITS
of Canada

Your contribution to the Jesuit Office of Advancement provides the needed financial support for the education and formation of our Jesuit scholastics in their vocation to become brothers and priests. Your gift also assists in the healthcare and housing for the older and infirm Jesuits. In turn, the Jesuits are ever mindful of you, our friends and benefactors, in our Masses and prayers.

OFFICE OF ADVANCEMENT
SACRED HEART HOUSE
43 QUEEN'S PARK CRES. E.
TORONTO, ON M5S 2C3

For more information on the
Jesuit Office of Advancement visit

www.jesuits.ca

JÉSUITES
du Canada

JESUITS
of Canada

FIND US ON:

facebook.com/jesuitsofcanada

@JesuitsinCanada

Channel: Jesuits in Canada