

WINTER 2021

IN THIS ISSUE

- 2 Letter from the Director
- 3 Jesuits move events online
- 4 Supporting the formation of Jesuit priests and brothers
- 8 In Memoriam
- 10 Scholarships
- 11 Enrollment Cards

FEATURES

DONOR PROFILE

JESUIT PROFILE

APOSTOLATE PROFILE

RENÉ GOUPIL INFIRMARY UPDATE

A much-needed renovation is taking place at René Goupil House, the Jesuit infirmary in Pickering, ON after it experienced an outbreak of COVID-19 last year.

Last fall, Jesuits of Canada Father Provincial Erik Oland, SJ, sent out an urgent appeal to assist in the required renovation and the response from our supporters was exceptional.

Thanks to the generosity of Jesuit friends and donors, the renovation has effectively been bringing the old crumbling building built in the early 1980s, up to government health and safety standards to ensure the well-being of both residents and staff.

[READ MORE](#)

P3 ▶

JESUIT

NEWSLETTER OF THE
OFFICE OF ADVANCEMENT

Director:

Barry J. Leidl

Contributors:

Catherine Hogan
Fr. Gerry McDougall, SJ
Fr. Henk Van Meijel, SJ
Erica Zlomislac

Graphic Design:

Camille Legaspi

Photography:

Balmbra Family
René Goupil House
Fr. Gerry McDougall, SJ
Fr. Peter Monty, SJ

The *Jesuit* Newsletter 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,

Welcome 2021! I am certain that all of us are looking forward to new beginnings, with renewed hope and a rebirth of optimism following the difficult year that was 2020. I hope that you all are staying safe and well and are coping with the challenges and are mindful of the opportunities each new day brings. Let us pray that the crisis we are living through together will help us remain ever mindful of the blessing that is life, given by God.

This edition of the Jesuit Newsletter highlights some positive things going on with the Jesuits of Canada. I invite you to learn how René Goupil House in Pickering is turning a corner after being ravaged by COVID-19, which is only possible with the support of many of you.

Father Peter Monty in Ottawa brings us good news of his ministry with the Deaf in Ottawa, and Father Gerry McDougall shares the many and varied ministries in the Manitoulin region of northern Ontario.

We know that everyone has their own reason to join the Jesuits in their mission. We are thankful that Bill and Rosemary Balmbra have taken the opportunity to share their reasons for being partners in Jesuit ministries in Canada.

Readers of previous editions of the Newsletter will probably notice an absence of stories about Jesuit events, for obvious reasons. We are currently working on a variety of events, virtual ones in the short-term, but a return to our traditional events like the Provincial's Dinner – Toronto, Scotch Nosing, and the *Vins et Fromages* in Montréal. Stay tuned!

Thank you for your support and prayers. The Jesuits are grateful for your friendship, and pray for all friends and benefactors daily.

Stay safe,

Barry J. Leidl
Director of Advancement
Directeur de développement

The large project is being completed in two phases since provincial public health authorities insist that all hallways and hand-railings be changed first so residents can remain at René Goupil while the work is being completed.

Phase two involves renovating all rooms, washrooms, and flooring. Each room needs new medical grade furniture, the flooring needs to be changed from old tiles to meet current requirements; non-porous,

seamless, easy to clean flooring which must be compatible with hospital grade cleaning and disinfecting processes. All rooms need new paint, window coverings and doors to meet fire safety requirements.

The kitchen and dining area will also be brought up to today's standards to meet current infection prevention and control requirements for an industrial kitchen and food service area, which includes new flooring and replacing outdated kitchen equipment.

The scope of the entire project is scheduled to take about four months, however with COVID-19 lockdowns, there may be some construction delays due to limited materials in the marketplace.

This much-needed renovation will support those Jesuits who currently live at René Goupil and those who will move here in the future to keep them healthy and safe for the next 30+ years. ■

Jesuits move events **online**

The COVID-19 pandemic has forced organizations to find unique ways of communicating with their friends and donors, including moving their gatherings and events online.

The Jesuits have joined this practice as well and many apostolates have used modern technology like the internet to reach out to both staff and supporters.

"It is important to use any means available to keep in touch with our friends and supporters," says Director of Advancement Barry Leidl. "They need to know that even though we can't see them in person right now, our Jesuits and lay staff pray for them and their intentions daily."

Since the Office of Advancement normally holds a number of annual in-person events, the staff has been looking at ways to hold variations of these events in an online format.

Last December, the Jesuits Office of Advancement moved their annual Advent celebration to a virtual one. Attendees were able to watch a message from Provincial Fr. Erik Oland, SJ, as well as messages from other Jesuits, listen to Christmas music, while viewing photos from events from previous years.

Watch for more online events in the coming year. ■

DONOR PROFILE

Supporting the formation of Jesuit priests and brothers

You could say their Catholic faith brought them together.

Jesuits of Canada supporters Bill and Rosemary Balmбра, former teachers, met at the Toronto Catholic District School Board's "The Life in the Spirit" seminar more than 30 years ago.

The retired couple, who both worked as teachers and principals, have always shared their spirituality and have always been active members of the parishes they belonged to; from assisting in a Children's Liturgy, belonging to the Catholic Women's Guild, serving as Eucharistic Ministers, and more.

"Living our faith and sharing it with our children was like breathing. It is who we are. We attend Mass, celebrate all the holidays, pray together as a family, and our children prepared for all the sacraments," says Rosemary.

When the two met, Bill was discerning a call to the priesthood. He had spent some early years in a monastery in England and later studied at Regis College, the Jesuit theological school in Toronto. When the couple moved to Pickering, ON they found themselves near Manresa Jesuit Spiritual Renewal Centre, where they have both enjoyed taking retreats.

"I have grown very fond of the Jesuits over the years; partaking in retreats, having the Jesuits celebrate Mass at our parish and knowing that they belong to our community have contributed to this," says Rosemary.

The couple has frequented the Jesuit apostolate, Martyrs' Shrine in Midland, ON, dedicated to the Canadian Martyrs. They have

“

What an honour to contribute to the formation of priests and brothers.”

attended a number of Jesuit events, including the annual Jesuit Provincial's Dinner and are very fond of Ignatian spirituality; using it in their prayer time. The former educators also value the Jesuits' strong commitment to higher education, their manner of priests and brothers living and working together in community.

The Balmbras were blessed with three children, now aged 30, 29, and 27, and recently welcomed their second grandchild.

While the couple donates to a number of wonderful causes, they have made a commitment to the Jesuits of Canada and their formation program for young priests.

"Our cup continues to overflow with God's love and mercy," says Rosemary. "We decided to sponsor the formation of a Jesuit for a couple of reasons," she adds. "Firstly, Bill enjoyed fellowship with many priests. Secondly, we need our priests. What an honour to contribute to the formation of priests and brothers." ■

Ministering in a unique way: Father Peter Monty

Fr. Monty attends the annual March for Life with members of the Deaf community, Parliament Hill, Ottawa.

Jesuit Father Peter Monty has one of the most fulfilling ministries in the Catholic Church - Ministry to the Deaf.

"I was attracted to the Ministry to the Deaf not because of my dexterity in sign language, but rather, I felt their openness and hunger for communication and knowledge," says Monty.

His interest in this unique ministry began with a group of other seminarians during his philosophy studies at Mount Saint Michael's in Spokane, Washington. The group would practice signing to each other and visit shut-in Deaf people in their homes.

"I think the most challenging and at times rewarding is the effort to communicate with multi-disabled Deaf people, such as children and adults who have difficulty with motor and coordination in signing," says Monty. He adds that Deaf Blind communication can also be difficult where communication with signs is entirely tactile.

When Monty was part of the first group of Jesuits to open Gonzaga High School in St. John's, NL in 1962, he became involved with the Deaf community there including the religious education program of the newly-opened Provincial School for the Deaf.

In the early 1970s, Monty began to work as a travelling chaplain on behalf of the

Catholic Bishops of Ontario. Back then, he covered most of Ontario, about 45-50,000 kilometres per year. He visited Provincial Schools for the Deaf and a variety of institutions such as hospitals and prisons. Some places like Attawapiskat First Nation in remote northern Ontario had Monty flying in to visit Deaf Indigenous persons.

"Our Jesuit vocation challenges us to reach out to the marginalized in our society," says Monty.

Even though he retired after 25 years from his work, he has always kept in touch with Deaf communities far and wide.

Born in Tokyo, Japan in 1937, this quiet and gracious son of a Canadian diplomat was used to travelling extensively as a child. While his work with the Jesuits of Canada always included the role of working with the Deaf, he also served as associate pastor, superior, and house consultant, in Jesuit communities from Winnipeg, Montreal, Guelph, to his current home in Ottawa's Ogilvie Jesuit Residence. ■

Fr. Monty celebrating Mass in Sign Language over the internet.

The Jesuits of Manitoulin

By: Father Gerald McDougall, SJ

The Jesuit Community of Manitoulin is a relatively small group of Jesuits and close collaborators, who are serving a vital mission of the Church and the Society of Jesus in northern Ontario: promoting the Good News of God's reign among and with Indigenous Peoples. Life and work are motivated by the inspiration of Vatican II in the universal Church, the Universal Apostolic Preferences of the Society, and the particular call to the mission of Reconciliation in our Canadian context.

Today, the life and work of the Manitoulin Jesuits is mainly among the Anishinaabek, in the Great Lakes region. As a community we live in two regions, several hundred kilometres apart, which have been the historical centres of our mission for over 170 years: Manitoulin Island and the North Shore of Lake Huron; Fort William First Nation and Thunder Bay, on the western shore of Lake Superior. These two regions, and the lands across the northern Great Lakes, are the traditional territories of the Anishinaabek.

There are five Jesuits and each member has a deep connection to this life and work.

Fr. Antoni Baranowski, SJ, spent 25 years in Zambia, his formation took him to northern Ontario, including two

years in Wiikwemkoong, Manitoulin Island. After returning from Zambia in 2014, Fr. Baranowski returned to Manitoulin.

Fr. Jim Kelly, SJ, came here in 2006. He has a strong interest in the history of the relationship between Indigenous Peoples and the Jesuits of Canada, and served on staff at Martyrs' Shrine in Midland, ON.

Fr. Gerry McDougall, SJ, spent 20 years in parish ministry in the Thunder Bay and Manitoulin regions, but also in Winnipeg. Previously, he served at Martyrs' Shrine, the Anishinabe Spiritual Centre, and in Wiikwemkoong. He has been the community superior since 2016.

Fr. Paul Robson, SJ, had been in the Manitoulin region early in his formation. He was ordained a priest in 2016 and returned here after advanced studies in 2017.

Fr. David Shulist, SJ, has a background in agriculture and is an avid outdoorsman who lived and worked in Zambia, served as the director of spiritual care at many Canadian universities, and directed outdoor education programs for youth at the Anishinabe Spiritual Centre.

Previously, many more Jesuits lived in and served the Anishinaabek communities of Manitoulin Island and the northern Great Lakes region. Today, our work is one of collaboration, as fewer Jesuits and our apostolic partners share this mission together. This may appear to be a situation born of necessity but has been the path of our mission from the years following Vatican II.

The Council restored the permanent diaconate, which initiated programs for the formation of deacons in the Jesuit Indigenous apostolates of Canada and the US, during the 1960's and 1970's. Since then, Jesuit ministries, with support from their bishops, have been envisioning and witnessing the progress of Indigenous leadership in the Church. Fifty years on, we look back in gratitude to God, for the many partners, deacons, lay ministers and volunteers, whom we have been on mission with together. We continue to see the future hope of the Church reconciled, Indigenous and Catholic, in those who newly join us on mission and those who want support in their service as ministers, or spiritual guides.

The Jesuits of Manitoulin are spread thin across the regions we serve, so coming together takes creativity. Our home base is the Anishinabe Spiritual Centre in Espanola, north of Manitoulin Island. The centre was built between 1981 and 1984, as a space for the formation of Anishinabe deacons and lay ministers.

The Jesuit Community of Manitoulin is one of inclusion with collaborators. There are many partners and collaborators who could be mentioned but the list would be too lengthy.

We are grateful to the religious sisters and everyone who has joined us, serving as deacons, DOS (Diocesan Order of Service, Diocese of Sault Ste. Marie), lay ministers. We are grateful for those who represent our community, as directors of Jesuit works: Anishinabe Spiritual Centre (Arturo Garcia, Rosella Kinoshameg); Kitchitwa Kateri Anamewgamik, Thunder Bay (Grace Esquega); and Anemki Wadj Centre, Fort William First Nation (Penny Fitzpatrick). ■

**FATHER LOUIS
CYR, SJ**

OCT. 29, 1936 –
DEC. 1, 2020

Father Louis Cyr died in the infirmary of the Résidence Notre-Dame, in Richelieu, QC, on December 1, 2020, at the age of 84. Born in Saint John, NB he completed his classical education at the Collège universitaire Saint-Louis in Edmundston, NB and entered the novitiate at Sault-au-Récollet in August 1957. He was ordained to the priesthood in June 1964.

Before joining the Society of Jesus, Fr. Cyr studied music. From 1965 to 1967 he studied at the École de Musique César-Frank in Paris. While at the Église Saint-Ignace in Paris he assisted Fr. Joseph Gélinas, an initiator of the Renéwal of liturgical chant in France and in French-speaking countries. He studied musicology in Frankfurt from 1967 to 1975 at the Johann Wolfgang Goethe University.

Upon his return to Montreal, he taught musicology and German at the Department of Music of the Université du Québec à Montréal from 1975 to 1984, while serving as head of the same department. During this period, he was a member of the National Council for Music in the Liturgy. Early on, he expressed his interest in the mission of Kahnawake. In 1990, he replaced Fr. Léon Lajoie, who had been the parish priest there for nearly 30 years. Fr. Cyr remained there for 13 years.

In 2003, Fr. Cyr began to experience health problems that led to a serious heart attack in March 2007. ■

**FATHER OVEY
MOHAMMED, SJ**

APR. 5, 1933 –
NOV. 28, 2020

Father Ovey Mohammed died on November 28, 2020 at René Goupil House, Pickering, ON. He was 87

years old and had been a Jesuit for 51 years. Born in Trinidad, West Indies, he studied at St. Mary's College, Trinidad, and in 1950 became a Roman Catholic. After moving to Winnipeg, MB, he studied at United College from 1960 to 1964, and later at the University of Manitoba, earning several degrees—a BA in English, an MA in Classics, and a BA in Education. In August 1969, he entered the Society of Jesus at Guelph, ON. Due to his age and previous education, he went directly to theology studies at Regis College, Willowdale, ON and was ordained in June 1975.

Fr. Mohammed spent his entire Jesuit life at Regis College in Toronto. He served first as director of the Extension Division while teaching systematic theology. After a sabbatical in 1982–1983, he assumed the post of acting director of Basic Degree Programs. During the fall semester of 1989, he was the Nash Lecturer at Campion College, Regina, SK. He became professor emeritus in 1998, and served as acting dean in 2001. After his retirement from full-time work, he continued at Regis teaching, tutoring, and supporting student work, as well as pursuing his own writing.

Fr. Mohammed was very involved in interfaith dialogue, explaining in an interview: “I was born of a Hindu mother and a Muslim father and was fortunate enough to have lived in different parts of the world. These experiences, combined with graduate studies in world religions, have made me multi-cultural and multi-religious and explain my interest as a Jesuit in interfaith dialogue.”

When the pandemic began in early 2020, he moved to Pickering, ON where he could receive medical assistance. Regrettably, once at René Goupil House, he contracted the COVID-19 virus. After he was

cleared of the virus, he moved to the La Storta Pickering community. In the last month of his life, he moved back to René Goupil as he was experiencing serious health issues. ■

**FATHER DAVID
NORRIS, SJ**

OCT. 13, 1940 –
OCT. 31, 2020

Father David Norris died on October

31, 2020 at René Goupil House, Pickering, ON. He was 80 years old and had been a Jesuit for 61 years. Born in Kingston, ON, he studied at Regiopolis College in Kingston, (then administered by the Jesuits), and entered the Society of Jesus at Guelph in August 1959. He began the usual two-year juniorate, then journeyed to Mount Saint Michael in Spokane, WA for philosophy. In 1966, he returned to Kingston for a year of regency at Regiopolis.

Fr. Norris was keen to serve as a missionary to Zambia and spent a year there learning languages before returning to Canada in 1970 for theology at Regis College, Willowdale, ON. He was ordained in February 1974. Later that year, he returned to Zambia and for the next ten years served in various mission stations in pastoral ministry and teaching. In 1985, he left Africa due to serious illness and was applied to the Canadian Jesuit Mission office while recuperating. He moved to Northern Ontario, serving two years at Anishinabe Spiritual Centre in Espanola. By 1988, he was well enough to return to Africa and for the next nine years taught in the school at Chisekesi. During this time, he also visited fellow Jesuit missionaries in Darjeeling, India.

In 1997, Fr. Norris returned to Canada and was assigned to the infirmary at Pickering, ON. There he did house ministry and conducted retreats at Manresa Jesuit Spiritual Renewal Centre. In 2007, he began

pastoral ministry in the Region of Durham, including a regular celebration of Mass at Ontario Shores Hospital and chaplaincy at various Catholic schools. With his broad smile, his guitar and his casual manner, he was quite popular with the students. He also took breaks to serve for months at a time in northern Ontario. In 2019, he moved back into René Goupil House, to receive ongoing medical supervision. ■

**FATHER MARCEL
ALLARD, SJ**

AUG. 20, 1923 –
JULY 29, 2020

Father Marcel Allard passed away on July 29, 2020, at the Richelieu infirmary in Quebec.

Born on August 20, 1923, in Grand-Mère, Mauricie, 45 km from Trois-Rivières, QC, Fr. Allard completed his secondary studies at Collège Saint-Ignace in Montreal and entered the Society of Jesus at Sault-au-Récollet in August 1943. After his first vows, he studied for two years at the juniorate and for one year he took science courses at Collège Jean-de-Brébeuf before going to Bogota, Colombia, for philosophy from 1948 to 1951. During his three years of regency at Collège Saint Charles-Garnier in Quebec City, he assumed various responsibilities with the students of the secondary school, while also directing the choir.

In 1954, Fr. Allard was sent to Sao Leopoldo, Brazil, to study theology. Those were difficult years spent in a place where contacts with people from the outside were limited. Yet it was during this period that he developed the pastoral vision that would later animate his apostolic activity. He was ordained a priest in Porto Alegre, Brazil in 1957. Soon after, he returned to Canada to begin his long apostolic career in Montreal.

He spent nearly 20 years in Immaculée-Conception Parish. From 1980 onwards, he devoted all his efforts to the animation of a basic ecclesial community, *Le Courant*, in the south-central and Hochelaga-Maisonneuve districts, whose model had been inspired by Pope Paul VI's apostolic exhortation, *Evangelization in the Modern World*. ■

**BROTHER JACQUES
DUBÉ, SJ**

APR. 7, 1931 –
JULY 16, 2020

Brother Jacques Dubé died on July 16, 2020 at the Richelieu infirmary at the age of 89, after 65 years of religious life. Born in Montreal, he chose to be a brother in the Society of Jesus after completing his secondary studies at Collège Sainte-Marie in Montreal. He first entered the postulancy in December 1954 and was admitted to the novitiate in May 1955. After taking his first vows, he remained briefly at the novitiate house, Sault-au-Récollet, as assistant to the cook and assistant to the infirmarian. It was there that he showed talents of a pastry chef.

From 1958 to 1960, he was part of the team of brothers that Father Paul-Émile Papillon had set up at Jacques-Cartier, now annexed to Longueuil, for the apostolic school designed for the formation of future brothers. Bro. Dubé was a cook and infirmarian for a community of 12 Jesuits and about 30 candidates.

Bro. Dubé lived for many years in two communities: Saint-Jérôme, (1960 to 1972 and 1986 to 1988), and at the Centre Vimont, the residence attached to Collège Brébeuf, (1972 to 1987 and 1993 to 2012). In Saint-Jérôme, he ran the kitchen for five years and the infirmary for seven years.

In 1972, he studied art at Collège Brébeuf where he earned a diploma in 1974. He then worked as a technical collaborator in the visual arts department of the college. He was also a minister and bursar for five years, (1988 to 1993), in the Jesuit student community on avenue Gatineau in Montreal.

In May 2012, when the Centre Vimont closed, he joined the members of his community who came to live in Richelieu. ■

**FATHER DEMETRIUS
MICHAILIDÈS, SJ**

NOV 7, 1928 –
JUNE 25, 2020

Father Demetrius (Dimitri) Michailidès died at the Richelieu infirmary on June 25, 2020.

Born in Cairo, Egypt to Greek parents, Fr. Michailidès completed his secondary education at the Lycée Franco-Égyptien in Heliopolis and graduated with the French Baccalaureate in 1947. That same year, he left Egypt to come to Canada to attend university training in agronomy at the Cistercian Abbey of Oka. In April 1948, he asked to be welcomed into the Roman Catholic Church, having been baptized in the Greek Orthodox Church. He entered the novitiate of the Society of Jesus in Montreal, August 1950.

He studied at the Collège de l'Immaculée-Conception in Montreal and in Toronto. He also took courses in Medieval Philosophy at St. Michael's College, University of Toronto, where he earned an MA. Fr. Michailidès taught philosophy from 1955 to 1958 at Collège Sainte-Marie in Montreal. During this period, he took courses in education every summer at Fordham University in New York. He completed his fourth year of regency and taught philosophy at Ethiopia's Addis Ababa University, which was founded by the Society of Jesus.

Upon his return from Ethiopia, Fr. Michailidès began his theological studies at the Collège de l'Immaculée-Conception. In the spring of 1960, he continued his studies in France. After finishing his licentiate in theology, he was ordained a priest in the Eastern rite in 1963 in Paris. He undertook doctoral studies in theology at the Université de Strasbourg, which he completed in 1968.

While continuing his studies in France, he taught dogmatic theology in Beirut, Belgium, and New York. In 1974, he returned to Canada. From 1974 to 1975, he served as an expert theologian at the Canadian Conference of Catholic Bishops (CCCC). For 15 years, he worked in the public service of the Quebec government until he took early retirement in the early 1990s because of vision loss. He spent his retirement years doing volunteer work. ■

SCHOLARSHIPS

DONATIONS UP TO NOVEMBER 20, 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. Francis X. Johnson, SJ Founder's Fund	\$10,000.00
The John Montague Founder's Fund	\$37,000.00*

FOUNDER'S FUND COMPLETE

Rev. Robert G. Foliot, SJ Founder's Fund	\$50,000.00
Rev. S. Douglas McCarthy, SJ Memorial Founder's Fund	\$50,000.00

SCHOLARSHIPS INCOMPLETE

Bill and Rosemary Balmbra Scholarship	\$2,800.00*
Mark DesRoches Scholarship Fund #2	\$9,999.00*
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	\$12,000.00*
Bro. Gerald L. Forest, SJ Scholarship Fund #5	\$9,925.00*
Bro. J. Joseph Frechette, SJ Memorial Scholarship	\$200.00*
George A. O'Neill, SJ Memorial Scholarship	\$7,501.00*
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	\$8,929.00*
Rev. Joseph B. Gavin, SJ Memorial Scholarship	\$6,898.00*
Rev. John M. Hall, SJ Memorial Scholarship	\$3,145.00*
Rev. Michael J. Hawkins, SJ Memorial Scholarship	\$8,451.00*
Rev. Francis X. Johnson, SJ Memorial Scholarship	\$6,836.00*
Rev. Michael J. Lapierre, SJ Memorial Scholarship	\$5,650.00*
Rev. Peter D. Larisey, SJ Memorial Scholarship	\$6,901.00*
Rev. Ovey N. Mohammed, SJ Memorial Scholarship	\$100.00*

Rev. Francis V. Micallef, SJ Memorial Scholarship	\$320.00*
Most Rev. Attila Mikloszazy, SJ Memorial Scholarship	\$2,585.00*
Rev. James W. Murphy, SJ Memorial Scholarship	\$3,673.00*
Rev. John E. O'Brien, SJ Memorial Scholarship	\$8,755.00*
Rev. Daniel L. Phelan, SJ Memorial Scholarship #3	\$5,670.00*
Rev. Frederick J. Power, SJ Memorial Scholarship	\$9,974.00*
Rev. Christopher T. Rupert, SJ Memorial Scholarship	\$1,140.00*
Rev. William F. Ryan, SJ Memorial Scholarship	\$4,415.00*
Rev. Charles B. Sitter, SJ Memorial Scholarship	\$8,641.00*

SCHOLARSHIPS COMPLETE

Rev. William M. German, SJ Memorial Scholarship	\$15,000.00
Rev. Edmund K-F Lo, SJ Scholarship	\$15,000.00
Rev. James W. Profit, SJ Memorial Scholarship	\$15,000.00

OTHER FUNDS

Gregory Thomas Graham Foundation	\$274,769.83
Mrs. Catherine M. Miller Mem Scholarship #5	\$655,182.26

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

NEW!

EASTER

BIRTHDAY A

BIRTHDAY B

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	
Easter	
Birthday <input type="checkbox"/> A <input type="checkbox"/> B	
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

“Each of us bears a light -- a gift freely given to us all, without exception, by the Holy Spirit. What we do with it is up to us in cooperation with the Spirit. One option is to share it with others so they may shine. In this way, we can all be raised up on the last day.”

FATHER ALAN FOGARTY, SJ

Originally from Stellarton, NS, Fr. Alan Fogarty entered the Society of Jesus in 1987. After a number of years in secondary education, Loyola High School, Montreal and St. Paul's High School, Winnipeg, where he served as president, he was appointed president of two foundations tasked with raising funds for three Jesuit institutions of higher learning in Rome: the Pontifical Gregorian University, the Pontifical Biblical Institute, and the Pontifical Oriental Institute. Upon his return to Canada, Fr. Fogarty began as Chief Executive Officer at Salt and Light Catholic Media Foundation.

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.

JESUIT 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

@JesuitsofCanada

Channel: JesuitsofCanadaJesuits