

ST. IGNATIUS SCHOOL

EST. 1908

<http://www.stignatiusschool.org>

December 2016 Volume 26

A Parishioner's Journey of Service and Adventure

By Colin Gallagher '00

Rosalie Schmitz, class of 1954, has lived a block away from St. Ignatius since she was three months old, but her adventurous life has taken her to forty-three countries! A lifelong parishioner, her stories are informal history lessons, full of details that offer glimpses into the past. Here are a few.

Let's start in 1945. Little Rosalie spent her days as a "first grade wannabe" joining the kids outside at recess. St. Ignatius looked very different. The original 1908 building was the hall, school, and church. In 1950 the parish community built a new school and Dillon Hall in 1960. She started first grade with Sister Mary Agneda in a small wooden "portable" building where the parish office now stands. Third through eighth grade classes took place in a three-story building built in 1908: parish hall in the basement, school in the middle, church on the top floor.

Teachers and daily routines matched the orderly Catholic Church of the 50's. All the teachers were Sisters of the Holy Names, living in the convent, rarely leaving for anything but school or parish work, visiting little with family, and wearing full habits that covered everything but their faces. Students attended 8:15 am mass every day and wore a strict uniform - no free dress days! They could only take Communion on first Fridays, and only after fasting since midnight. In seventh and eighth grade, girls were excused from class to help sing the Requiem Mass in Latin for funerals.

Now, let's take a trip around the world. In 1967, Rosalie spent two years in Tunisia with the Peace Corps, helping nursery and kindergarten teachers, who only received six months of training, improve their skills. While adult Tunisians spoke Arabic and French, children didn't learn French until the third grade. Rosalie only had two years of high school French, and she had to learn Arabic in a three-month training program. A French colony until 1956, Tunisia was very liberal and progressive. She was able to attend Catholic mass nearly every

Table of Contents

Parishioner's Journey	1
Season Greetings from Pastor	2
A note from the President	3
Parishioner's Journey (cont'd)	4
A note from our Principal	5
Donations	6
Donations	7
Board Members needed	7
Donations	8
Alumni Notes	9
Estate Planning	10
Board Members List	10
Let us Know more about You	11
Calendar	12
Endowment Statistics	12

Distribution to the school

September 2016	\$80,000
Total distributions	\$834,120

Season Greetings from Fr. Craig, S.J.

Dear Alumni and Friends of St. Ignatius School:

December, 2016

Advent greetings of peace from the Parish Office, and joy to you as we celebrate another Christmas season of Jesuit education at St. Ignatius School "for the greater glory of God." I hope that you all are able to take time and slow down to enjoy this joyous season of anticipation and celebration.

I have been anticipating a major project since my arrival at St. Ignatius and wish that you will give me a few minutes to share it with you.

There is a story of two hunters who chartered a bush pilot to take them moose hunting in Alaska. After a successful hunt, they insisted on stowing both of the huge animals in the plane for the return trip. "There's no way this plane can handle that much weight," the pilot said. But one hunter urged, "We got both moose in the plane last year." So after careful packing, they took off. Unable to gain altitude, they soon crashed. When they pulled themselves from the wreckage, one hunter asked, "Where are we?" The other hunter answered, "A little up the hill from where we crashed last year."

This story reminds me of the recent history at St. Ignatius Parish around deferred maintenance and space needs. Going back twenty-five years, parish leadership recognized that buildings were wearing out, boilers needed replacing, seismic upgrading was overdue – so first one then another master plan was developed to meet our space needs. And one after another plan never got off the ground.

Starting with Fr. Pope and Fr. Antunez, there was consensus about what we wanted to do. Part of the challenge was raising money, but another part was continuity of leadership. Just when everyone was clear about our needs, we changed pastors. As I begin my fifth year here, I can tell you that I'm committed to see through to completion our maintenance and campus renewal needs.

These needs include: expanding our gym to make it full size; adding a community center for receptions, a pre-school, offices, St. Vincent de Paul drop-off, and rooms for small meetings; plus upgrading the campus with a covered play area and grass, adequate parking, and traffic flow to avoid pedestrian/car conflict.

In order to make this project fly, the Archdiocesan Pastoral Center requires a process of approving everything from master plan to design review to bank loans to construction costs to cash flow to the maintenance expenses to operate a new building. These are the same familiar challenges that St. Joseph parish in Seattle and St. Pius X parish in Cedar Mill overcame during my years completing building projects there.

The good news is that parish life this advent is thriving. Fr. John is using his student Masses this year as a chance to instruct the children in the Ignatian spiritual exercise called "the examine" – a daily review of the divine stirrings in our hearts. Tyler Wagner has joined the parish staff as the first Ignatius Fellow. Tyler has a degree from Notre Dame in environmental science. He is helping our students and parish families practice care for the earth and sustainable patterns of consumption and conservation. And Beth Schaller now works halftime on the parish staff as family life coordinator – to connect activities for moms, marriage enrichment, faith formation and play among school and church families.

Finally, thanks once again for your generous support of the Foundation. Your contributions help families send their children to St. Ignatius School. Your help is real. Without you, deserving families would not be able to attend. And in this new season of challenge, pray the Lord's light and courage for us to fly together for the journey ahead.

Christmas Greetings,

Fr. Craig Boly, S.J.

A Note from our Foundation President

Season Greetings Alumni, Parents, Parishioners, and Friends of the St. Ignatius School Foundation:

May the faith, hope, and love of the Advent Season be with your family. On behalf of the members of the St. Ignatius School Foundation Board we pray that you are in good health and stay warm during these cold days.

I am pleased to report that the Foundation had the privilege of providing the school with a financial gift that will support the fostering of Catholic development again this year. The distribution from the Foundation to the school for the 2016-2017 School year was \$80,000. Without your continual support as a community of benefactors and patrons of the St. Ignatius School Foundation, our work to support the school families would not be possible. We appreciate your support and look forward to our bright future together.

We are very blessed to have the financial stability a Foundation provides. For the last 32 years, board members and people such as yourselves have shared the importance of the foundation, donated their hard-earned money, and made the endowment what it is today. Many donations are from community members giving less than \$50 at a time. All contributions make a difference; and all donors are families that support and believe in the mission of our school.

Relationships in this community and the desire to leave a legacy grounded in faith and a quality education enables us to celebrate the school not only today but also well into the future. The Foundation enjoys hearing the stories of families and alumni and the success they have after graduation. You are part of that story and together we continue this long tradition – one that started 108 years ago – with over 3100 alumni!

Currently 12 volunteer Board Members meet monthly. We look after the Foundation; carry out the bylaws and promote affordable excellence in Catholic Education. We send out newsletters, hold alumni events, work on the annual appeal, and host a donor tea in the spring to name a few of our activities.

Every year, the board of directors, in accordance with our distribution policy – give a portion of the earnings from the endowment to the school. It is in our bylaws and in the nature of the Foundation that we never spend the principal. If you give the Foundation \$100 we will never spend that \$100. The \$100 is invested and continues to earn for the school every year.

From the beginning, it has been the intent to provide a long-term income stream to the school. Therefore, the board's highest priority is to make prudent decisions with the donations left to our care. Shifts in the market affect the distribution. However, with mindful management throughout the years, prudence has paid off and the Foundation has been able to make a total **\$834,120 dollars** in support to the school in just 32 years.

Thank you for your continued support! I look forward to our future as a community.

May the peace of Christ be with you,

Jo Ann Grubb
President

Parishioner's Journey (continued)

Sunday. To feel at home in a foreign land, Rosalie (cont. on page 4) hosted friends for spaghetti and meatballs on the same February day as the annual St. Ignatius Italian Dinner. In 1971, she spent a year with the Jesuit Volunteers teaching kindergarten and counseling high school girls in El Paso, Texas. A quarter of her girls were Mexicans, coming over each day from Juarez on student visas to improve their English.

Over the years, Rosalie has been a social worker, Van Veen Rhododendron Nursery employee, personal assistant, caretaker of her parents, and remained active at St. Ignatius by volunteering (church cleaning crew, phone-a-thons, and more) and singing at Mass. Starting as the youngest member in 1958, Rosalie sang in the St. Ignatius choir until 2008! She still lives in the house her parents built and drives her father's 1978 Checker Cab (it never actually served as a taxi). She continued traveling widely: cruises (35 days in the North Atlantic, LA to Sydney), tours and long stays (two weeks in Yemen, a month in Japan, two weeks in South Korea), and road trips (five months in Tunisia, Europe, Wisconsin, and Minnesota with her mother, over the Andes from Chile to Argentina and back again).

Rosalie has a wealth of wonderful stories ranging from Portland to Austria to the Atacama Desert. You never know what adventures the person next to you has been on! If you see her around, take a few minutes to ask about them (bring up Betty Wilson and the garter snake fainting episode) and thank her for all her service to St. Ignatius.

A Note from our Principal

Dear Families and Friends of St. Ignatius School,

The school has a busy place this year. In the interests of safety our fire alarm system was upgraded and we had a new public address system installed. The PA system also increases and eases communication throughout the school. Student restrooms were upgraded thanks to the generosity of families, friends, and donors who gave money at our auction last spring.

We welcomed 215 students to St. Ignatius for the 2016 – 2017 school year. In the first week, our new student council welcomed everyone, especially new students and staff, at our Wednesday assembly. We had Back-to-School Night in which our parents came to hear teachers share their policies and procedure for the year. Following that, our parent association hosted a social giving parents a chance to connect with one another after the summer break and to welcome the new parents to our school.

Having completed our in-depth study in English/language arts last year, we made the decision to purchase a new ELA series for all grade levels this year. This will assist us in providing consistency in our teaching from one grade to the next and insure that there are no gaps in the curriculum. Teachers received in-service training on how best to use the texts to improve student learning at each grade level.

Our theme this year is *The Wonders of the Lord*. We encourage our students, while reminding ourselves, to appreciate God's gifts each day. We look forward to a great school year. I am grateful to all who support the mission of St. Ignatius School to *provide a faith-centered Catholic education guiding God's children toward a just and compassionate world*.

Peace,

Monica O'Callaghan
Principal

Young students observe a pumpkin this October through low-powered magnifying glasses.

ST. IGNATIUS SCHOOL AND FOUNDATION 2015 DONATION REPORT

Each contribution to the St. Ignatius School Foundation is a continuing investment in our children's future. Due to your generosity, the endowment was able to give the school a gift of \$80,000 in September 2016. Thank you for your support!

St. Ignatius Society \$5000+

This category is used to honor those whose cumulative and substantial donations have helped the school and have help build the Endowment Fund since 1984.

Anonymous '69
Anonymous '74
B.P., Lester and Regina John Foundation
Bank of the West
Margaret Barnes '74
John '69 and Cheryl Beem
Sam Bernunzio
Tony '80 and Misuk Beseau
Michael Bresee and Jan Ferguson-Bresee
Fred and Betty Bridges
Bob and Sue Capri
Judith Couperthwaite
Donald Creitz
Ralph Dehler
A. Kirch DeMartini
Victoria Evelyn Dieringer Trust
Patrick and Amy Dieringer
Robert '36 and Evelyn Dieringer
Timothy Dieringer
Timothy Dieringer Estate
James and Ruth Dorman
Dominic '41 and Melba Dulcich
Frank Dulcich '69
Robert Duscheck '33
Eugene and Anne Faas
Eugene Faas
Estate of Dr. Curtis Gallagher '36
Paul '58 and Madeline Gefroh
Sarah Ann Geren
Ila Glenn
Cletus L. Glennon
Dorothy M. Goetten Trust
Maryann Groeger '32
Joe Hanna
Estate of Robert Harris
Robert & Rose Harris '38

Rose F. Harris '38
John Hovenkotter Oktoberfest
OCF Joseph E. Weston Public Foundation
Juan Young Trust
Amelie Koenig
Dr. William MD '65 and Jane Koenig
Thomas and Agnes Koppy
Virginia Krall '54
Annette Lackaff
Estate of Margaret C. Leonard '34
Tom and Joan Leslie
MacMillan Family Charitable Trust
James S Marasco
Maybelle Clark Macdonald Fund
Jeff McCaffrey and Beth Bonness
Robert and Judy '58 McDermott
Tim and Katie McNeil
The Meredith Corp. Foundation
David and Elizabeth Moffenbeier '65
Vince and Mary Frances '43
Obradovich
OCF Joseph E. Weston Public Foundation
Bee & George Paradis Trust
Laura Pliska
David '44 and Marie Robben
Lionel Robben '42
Lionel & Barbara Robben '42
Pat and Amy Roth
Leonard and Florence Schoessler
Steven and Susan Schweitzer
Fred '33 and Doris Simmons
St. Martin de Porres Trust
Bob and Marilyn Stark
Dr. Thomas '49 and Greta Van Veen
Estate of Cecilia R. Weick '26
Timothy '59 and Charlotte Welch
Wheeler Foundation
Elizabeth Scopacasa Wolff
Tim '56 and Bonnie Wusz
Wusz Family Trust

\$1,000-\$4,999

Anonymous 1974
Margaret Barnes 1974

Donald Creitz
Dominic & Melba Dulcich 1941
Paul & Madeline Gefroh 1958
Thomas & Agnes Koppy
Virginia Krall 1954
The Meredith Corp. Foundation
Marie Robben
Bob & Marilyn Stark

\$500-\$999

Susan Gallagher
Richard & Patricia Hellner 1957
William & Jane Koenig, MD 1965
Robert & Judy Wegner McDermott 1958
Estate of Elvera O. Nolde
Laura Pliska
Debra Scopacasa Price 1967
Michael & Angelina Skokan
Pat Beaulieu

\$250-\$499

Rose Angela D'Ambrosia 1929
Jeff & Lauren Kuhn Dulcich 1967
Richard & Cecilia English
Jeanne Donaldson
Ray Kelly
Mike Foltz

\$100-\$249

Frank Allaert 1961
Gary Barnes 1957
James Barnes 1957
Jim Belott
Fred Bridges
Walter & Claire Burt
Frank & Suzanne Callan
Robert & Lynn Reverman Carver 1968
John & Laury Cooper 1965
Michael & Susan Craven 1968
Peter & Morag Craven 1970
Wayne & Arlene Crouch
Donna Davis Delaney 1949

ST. IGNATIUS SCHOOL AND FOUNDATION 2015 DONATION REPORT

Eugene Dieringer
 Timothy Dieringer
 Jeanne Schechtel Donaldson 1964
 Charlie Duck
 Ana Dvorak
 Shirley Jung Gardner 1963
 Nick Giannone 1967
 Wayne & Georgene Gwilliam 1963
 William Gwynn 1955
 Jane Hart
 Gary Heitz
 Maureen Hovenkotter
 Samuel Howells
 Marcella Hulett
 Patricia Kloch
 Michael McBride
 Kathy Barnes McCurtain 1966
 Greg Murphy
 John C. O'Brien Jr. 1964
 Vincent & Mary Frances Dulcich Ob-
 radovich 1943
 Stephen & Margo Peifer
 Paul & Lori Pimentel
 James & Brita Posedel 1961
 Steve Price 1963
 Robert Raub 1946
 Steven & Susan Schweitzer
 Sam & Carolyn Scopacasa
 John & Helen Scott

Lucille Faas Smith 1959
 Mary Ann Mikolavich Sorensen 1949
 The Standard
 Stephen Watson 1984

\$1-\$99

Patricia Brost
 David DeMartino
 John Duarte
 Steven Bingold
 Gloria Granata Austin 1949
 Michael & Carol Barnes 1972
 David & Patty Trotti Bishop 1952
 Leo Bottaini 1944
 Elaine Fay Butcher 1955
 Mike & Phyllis Sharkey Collins 1963
 Tim Craven, MD 1964
 Steve & Becky D'Ambrosia 1966
 Kerwin & Maureen Davis
 Pat Dolan 1971
 Leslie Dailey & John Duarte
 John Dumas 1958
 Pamela Durley
 Terrence & Patricia Custer Faris
 1964
 Richard Fay 1958
 Steve & Jennifer Ferrero
 Lee & Shirley Ernst Foust 1942

Peter & Elizabeth Gallucci 1968
 Janice Gefroh
 Thomas Gilles
 Teresa Giannone Godard 1961
 Tim & Catherine Hennessy
 Frank & Marcia Hoch
 Richard & Donna Johnson 1956
 John & Patricia Craven Joyce 1960
 John & Mary Jean Bencich Keith
 1954
 John & Mary Ellen McGill McAvoy
 1954
 Judy McKinney
 Dwyn Ann Smith Miller 1974
 Bill Moffenbeier 1967
 Joan Myers
 James & Amanda Nguyen
 Ronald Nathman 1960
 Michael & Maria Oreste 1957
 Dolores Robben Orth 1946
 Michael & Paula Richard
 Dave & Kimberly Robben
 Janice Schantz
 James & Marilyn Barber Stark 1956
 The Boeing Company Gift Matching
 Program

Continued on the next page...

Open Positions on the Board!

Would you like a chance to join a board that makes a big difference in the lives of the children at St. Ignatius School? We are looking for a few individuals to help carry out the vision of the original Foundation board; building an endowment that will give support to the school both in tuition assistance and for the general fund.

Alumni who are interested in staying connected are encouraged to join us! We also welcome parents of current students, parishioners and people who are experienced with work on Foundations. We are looking for a range of experience from those with a finance background to people who enjoy organizing events. We can always use help with secretarial assistance and compiling our newsletter. We would also like to increase our online presence.

Serving on the Foundation Board is a great experience! Your talents will be greatly appreciated— We ask that you consider a seat on this successful Foundation!

Contact Jo Ann Grubb at (503) 774-2917 or joanngrb@comcast.net for more information. Thank-you!

ST. IGNATIUS SCHOOL AND FOUNDATION 2015 DONATION REPORT

Edward & Elizabeth Munch Temple
1964

Jean Ernst Vistica 1943

James & Robin Washburn

Jane & William Wesolowski

James & Mary Lou Custer Wickwire
1956

James Wolleck

In Celebration of

Christmas

Mrs. Collins

Ms. Cox

The D'Ambrosia Familhy

Mrs. Downing

Grandchildren

The Holy Nun of God

Mrs. Jost

Becky Kennedy

Mr. Matcovich

The Sisters of the Holy Names

St. Ignatius Junior High Teachers

In Honor of

Karl & Kristin Greco Hovenkotter

Chris Richard

Nicholas Richard

Patrick Richard

Tomi Tomlin's 90th Birthday

In Memory of

Alice Amato, Alice

Janice Baccellieri

Tony & Leah Barbur

Vincent Barnes

Leigh Bottaini

Betty Bridges

James & Marian Craven

Cap & Dorothy Custer

Joe D'Ambrosia

Bob & Evelyn Dieringer

Rudolf Dvorak

Richard P. & Dorothy Fay

Frank & Martha Giannone

Deane & Veda Gwilliam

Bob Hasibar

Doris Jung

Lorraine Jung

Richard Jung

Roman Jung

Theresa & Jack Krall

Edward McCue

Ernest Munch

Patricia Obradovich

Frank & Bernice Posedel

David Robben

SNJM Sisters who taught at St. I.
School

William & Madaline Stark

Fr. Thatcher, Fr.

Bernice Wusz

Junior-high
students use the
high-powered
microscopes to
conduct science.

Alumni Notes

We would love to hear from You— Please consider sending us an update! Turn to page 11 for more information.

Virginia (Rooney) Kearney 1939 passed away several years ago and her ashes were buried in the Kearney lot in Astoria, OR.

Robert V. Raub 1946. Robert served 22 ½ years in the U.S. Air Force from 1950-1973 and 20 years Federal Civil Service.

Michael L. Johnson 1950. Retired Allstate Agent since 1996 and now a sno-bird to Chandler, AZ. Lost wife Donna in Dec 2013 after 50 years. Youngest Son Gregg got married in Maui in Jan 2015. Appreciates St. Ignatius for the values it provides from the get-go!

Frank (Emil) Pausz 1952 is retired now but after obtaining his Electrical Contracting & Supervising degree he travelled all over the world, including Saudi Arabia and Alaska, with his electrical contracting business that he ran for over 50 years. St. Ignatius School taught Emil to speak English after immigrating with his family as a child from Germany.

Victoria (Scopucasa) Cunningham 1962. Married for 20 years to Stephen Cunningham. Retired and loving it. Still lives in SE Portland. Two children, Katherine '88 and Anthony '84.

Sue (Posedel) Haener 1963. Sue and her husband Rich are farmers in Aurora, OR and have been married 42 years. They have 7 daughters and 24 grandchildren. They are members of St. Luke Parish in Woodburn.

Lisa (Reese) Johnson 1983. Lisa has one beautiful daughter. She enjoys being a part of the St. Ignatius community.

Christopher Richard 1991. Chris is currently an account manager with KPMG Accounting Firm in Seattle, WA. He resides in Green Lake, WA with his children, Liam (5 yrs) and Francesca "Frankie" (7 yrs). He appreciates the Safe, Secure, Catholic Education St Ignatius provides.

Nicholas Richard, Sgt. E. 7 1994. Nick currently resides in Lyndhurst, NJ and teaches at Queen of Peace High School at Mt. Arlington, New Jersey. He is assigned to the U.S. Army reserves in Brooklyn, N.Y. after his term of duty Baghdad as an army sergeant in the paralegal corps.

Patrick Richard 1997. Patrick is currently a food broker for Pioneer Foods, Portland, OR with major account activity at New Season's Markets. St. Ignatius is important to him for the quality education it provides for the future.

Sean R. O'Kelley 2004. Currently Sean lives in North Carolina, Chapel Hill where he is attending graduate school. He is getting his PHD in physical therapy. Sister Chris was paramount in Sean's success.

Timothy Kessler 2004. Tim currently resides with his wife Ellie in Lake Oswego while pursuing a career with Nike.

"Go forth and set the world on fire. "

- St. Ignatius of Loyola

Please include us in your Estate Planning

There are a number of ways to remember the St Ignatius School Foundation in your estate plan. The Foundation is a 501(c)(3) organization that allows you to enjoy all the benefits afforded by the US Tax Code when making gifts to us, either in life or on your passing.

Perhaps the most common and simple way to include the Foundation in your last wishes is to include a bequest to us in your will or trust. There is an unlimited estate tax deduction for amounts left to charity so including us in your estate plan may substantially decrease the taxes owed by your loved ones at your passing. Bequests can be made of specific property, specific dollar amounts, a percentage of your estate or an asset and even in fractional amounts. Please contact us for sample language for use in your will or trust.

Another simple and effective way to include the St Ignatius School Foundation in your estate plan is to name us the beneficiary of your retirement assets or accounts. Most IRA accounts, as well as many other retirement accounts, are subject to two-levels of taxation after your passing. They are subject to estate tax (at a maximum rate of 45% in 2008) as well as income tax (which is due as payments are actually made to your beneficiaries). Designating the Foundation as your beneficiary can avoid this undesirable result because your estate will receive a deduction for the gift, thereby exempting the assets from estate tax. In addition, since the Foundation is a tax exempt organization it is not subject to income tax on receipt of the payments or assets so you effectively avoid both levels of taxation.

Split-interest trusts that are established in your will or trust to form at your death are a great way to include the St Ignatius School Foundation in your estate plan while also transferring assets or income to your loved ones with discounted estate tax consequences. A Charitable Remainder Trusts allows your chosen beneficiaries to receive an income interest from your assets for a term of years or their lives. Then at the termination of the Trust the remainder passes to support the Foundation. A Charitable Lead Trust allows the Foundation to receive an income stream from your assets for a number of years before the assets ultimately pass to your beneficiaries. Both of these options entitle your estate to an estate tax deduction. This allows you to make a gift to both your loved ones and to the Foundation from the same assets and allows you to pass them to your loved ones with reduced estate tax consequences.

We would love the opportunity to discuss any of these above options with you or your professional advisors. Please contact us for more information to include the St Ignatius School Foundation in your estate plan.

St Ignatius School Foundation Board Members

Jo Ann Grubb (President)
Margaret Barnes (Vice President)
Maureen Davis (Treasurer)
Jeffrey Leslie (Secretary)
Fr. Craig Boly, S.J. (Pastor)
Monica O'Callaghan (Principal)
Jim Dorman
Susan Gallagher
Kris Holt
Mike Baker
Erik Linvog
Andrea George (School Advisory)

Let Us Know More About You!

While we celebrate over 100 years of excellence in Catholic Education we also celebrate the many generations of families who have left a legacy here at St. Ignatius! Let us know more about what you are up to and we will share that in our next newsletter under Alumni Notes. Thank-you!

NAME

MAIDEN NAME:

ADDRESS

YEAR GRADUATED:

CITY

STATE

ZIP

TELEPHONE:

EMAIL:

COLLEGES ATTENDED/ DEGREES:

News About You that will be of interest to your classmates (goals, hobbies, plans, family, children, grandchildren, lifestyle etc.

How is St. Ignatius important to you? _____

__ Please send me a printout of my classmates. YEAR: _____

__ I would like to be a class representative. ____ I would like to participate on the Foundation Board.

Return to:

Alumni Newsletter
St. Ignatius School Foundation
3400 SE 43rd Avenue
Portland, OR 97206-3194
Phone: (503) 777-1491

CUT HERE

HOW FOUNDATIONS WORK FINANCIALLY!

A financial gift of any size will last forever as a piece of the endowment. The endowment or foundation is a pool of money with one slide in and walls so high nothing can leave! Once money slides into the pool it will never leave. The Foundation grows that pool of money through sound and disciplined investing. Any distribution that the school receives comes from money that was generated through growth that the investments of the endowment produces.

Therefore, a gift to the St. Ignatius School Foundation is a gift that truly lasts forever.

Please consider sending your gift in honor or in memory of someone as a special Christmas present! Their name will be listed in our next newsletter!

Please Contact Jo Ann Grubb at her email joanngrb@comcast.net or her phone (503) 774-2917 for any questions. Thank you!!!

St. Ignatius School Foundation

3400 SE 43rd Avenue

Portland, OR 97206-3107

Return Service Requested

Non-Profit Org.
U.S. Postage
PAID
Portland, OR
Permit #1846

Endowment Statistics

Alumni:	\$3,132
Total Contributions:	\$2,317,509
Wills & Bequests:	\$1,095,230
Fr. Thatcher Fund:	\$73,305
Bob & Rose Harris Fund:	\$407,298
John Hovenkotter Fund:	\$47,793
Koenig Family Fund:	\$72,360
Dick DeMartini Fund:	\$30,770
Glenn Family Fund:	\$24,210
Patricia Obradovich Fund:	\$128,272
Dr. James P. and Marian E. Craven Fund	\$5,850
David & Marie Robben Family Fund	\$22,958
Bob & Evelyn Dieringer Family Fund	\$248,531
Total Distributions:	\$834,120

\$2,315,834

Total donor contributions as of September 2016

We would love to hear from you!
 Please send us your Alumni Notes! Feel
 free to use the envelope enclosed.

Calendar

January 2017

09 Foundation Meeting 7:00 pm

February 2017

13 Foundation Meeting 7:00 pm

March 2017

13 Foundation Meeting 7:00 pm

April 2017

10 Foundation Meeting 7:00 pm

May 2017

08 Foundation Meeting 7:00 pm

June 2017

12 Foundation Meeting 7:00 pm

July 2017

10 Foundation Meeting 7:00 pm

Our New Goal: \$2,750,000!