

Financial Statements and Supplementary Information June 30, 2020 and 2019 (With Independent Auditors' Report Thereon)

Table of Contents

	Page
Independent Auditors' Report	1
Financial Statements:	
Statements of Financial Position	3
Statements of Activities	4
Statements of Cash Flows	5
Notes to Financial Statements	6
Supplementary Information	
Endowment and Gift Information with Donor Restrictions	17

KPMG LLP Suite 1500 15 W. South Temple Salt Lake City, UT 84101

Independent Auditors' Report

The Most Reverend Oscar A. Solis:

We have audited the accompanying financial statements of The Catholic Foundation of Utah (the Foundation), which comprise the statements of financial position as of June 30, 2020 and 2019, and the related statements of activities and cash flows for the years then ended, and the related notes to the financial statements.

Management's Responsibility for the Financial Statements

Management is responsible for the preparation and fair presentation of these financial statements in accordance with U.S. generally accepted accounting principles; this includes the design, implementation, and maintenance of internal control relevant to the preparation and fair presentation of financial statements that are free from material misstatement, whether due to fraud or error.

Auditors' Responsibility

Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditors' judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the financial statements.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

Opinion

In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of The Catholic Foundation of Utah as of June 30, 2020 and 2019, and the changes in its net assets and its cash flows for the years then ended in accordance with U.S. generally accepted accounting principles.

Other Matter

Our audits were conducted for the purpose of forming an opinion on the financial statements as a whole. The supplementary information relating to Endowment and Gift Information with Donor Restrictions is presented for purposes of additional analysis and is not a required part of the financial statements. Such information is the responsibility of management and was derived from and relates directly to the underlying accounting and other records used to prepare the financial statements. The information has been subjected to the auditing procedures applied in the audit of the financial statements and certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the financial statements themselves, and other additional procedures in accordance with auditing standards generally accepted in the United States of America. In our opinion, the information is fairly stated in all material respects in relation to the financial statements as a whole.

Salt Lake City, Utah November 10, 2020

Statements of Financial Position

June 30, 2020 and 2019

Assets	_	2020	2019
Cash and cash equivalents	\$	1,713,101	1,401,923
Interest receivable		64,746	67,669
Investments		44,051,705	43,489,171
Other assets	_	547,955	528,351
Total assets	\$_	46,377,507	45,487,114
Liabilities and Net Assets			
Liabilities:			
Accrued liabilities	\$	20,275	21,389
Annuity and charitable remainder unitrust liabilities		277,987	289,974
Funds held for related-entity endowment liabilities	_	13,360,597	13,047,141
Total liabilities	_	13,658,859	13,358,504
Net assets:			
Without donor restrictions		—	_
With donor restrictions			
Purpose restricted		5,162,002	5,084,202
Donor-restricted endowments	_	27,556,646	27,044,408
Total net assets with donor restrictions	_	32,718,648	32,128,610
Total net assets	_	32,718,648	32,128,610
Total liabilities and net assets	\$_	46,377,507	45,487,114

See accompanying notes to financial statements.

Statements of Activities

Years ended June 30, 2020 and 2019

_	2020	2019
Changes in net assets without donor restrictions:		
Operating activities:		
Beneficiaries services \$	(1,168,031)	(924,169)
Management and general	(156,153)	(159,386)
Fundraising	(152,216)	(152,920)
Other income	191	2,597
Net assets released from restrictions	1,476,209	1,233,878
Total changes from operating activities		
Agency activities:		
Transfer from other Catholic entities	211,262	944,639
Transfer to other Catholic entities	(176,000)	(380,551)
Net return on agency investments	278,194	748,093
Net change in funds held for related-entity endowment liabilities	(313,456)	(1,312,181)
Total changes from agency activities		
Increase in net assets without donor restrictions		
Changes in net assets with donor restrictions:		
Purpose restricted:		
Contributions	163,801	57,363
Interest and dividends on investments	126,515	112,032
Net realized gains on investments	178,746	169,760
Net unrealized (losses) gains on investments	(123,250)	102,352
Net assets released from restrictions	(268,012)	(215,097)
Increase in purpose restricted net assets	77,800	226,410
Donor-restricted endowments:		
Contributions restricted for long-term investment	475,710	1,190,027
Interest and dividends on investments	648,788	595,632
Net realized gains on investments	896,967	747,639
Net unrealized (losses) gains on investments	(656,081)	605,055
Other Catholic entities contributions	320,443	11,569
Change in value on charitable remainder unitrusts	14,863	6,255
Change in cash surrender value on insurance policies	19,745	4,423
Net assets released from restrictions	(1,208,197)	(1,018,781)
Increase in donor-restricted endowments	512,238	2,141,819
Increase in net assets with donor restrictions	590,038	2,368,229
Increase in net assets	590,038	2,368,229
Net assets at beginning of year	32,128,610	29,760,381
Net assets at end of year \$	32,718,648	32,128,610

See accompanying notes to financial statements.

Statements of Cash Flows

Years ended June 30, 2020 and 2019

	-	2020	2019
Cash flows from operating activities:			
Increase in net assets	\$	590,038	2,368,229
Adjustments to reconcile increase in net assets to net			
cash (used in) provided by operating activities:			
Net realized gains on investments		(1,075,713)	(917,399)
Net unrealized losses (gains) on investments		779,331	(707,407)
Contributions restricted for long-term investment		(475,710)	(1,190,027)
Changes in operating assets and liabilities:			
Interest receivable		2,923	(3,918)
Other assets		(19,604)	(4,446)
Accrued liabilities		(1,114)	(92,204)
Annuity and charitable remainder unitrust liabilities		(11,987)	(7,491)
Net realized and unrealized gains on agency investments		(149,761)	(645,727)
Funds held for related-entity endowment liabilities	-	313,456	1,312,181
Net cash (used in) provided by operating activities	-	(48,141)	111,791
Cash flows from investing activities:			
Purchase of investments		(15,168,454)	(16,498,899)
Proceeds from sale of investments	-	15,052,063	15,048,515
Net cash used in investing activities	-	(116,391)	(1,450,384)
Cash flows from financing activity:			
Proceeds from contributions restricted for long-term investment	-	475,710	1,190,027
Net cash provided by financing activity	-	475,710	1,190,027
Net increase (decrease) in cash and cash equivalents		311,178	(148,566)
Cash and cash equivalents at beginning of year	-	1,401,923	1,550,489
Cash and cash equivalents at end of year	\$	1,713,101	1,401,923

See accompanying notes to financial statements.

Notes to Financial Statements

June 30, 2020 and 2019

(1) Organization and Summary of Significant Accounting Policies

(a) Basis of Presentation

The accompanying financial statements include the accounts of The Catholic Foundation of Utah (the Foundation) only, and present no accounts of any other components of the Roman Catholic Bishop of Salt Lake City (the Bishop), a Corporation Sole. The Foundation is incorporated under the Utah Nonprofit Corporation and Cooperative Association Act.

(b) Donated Assets

Assets donated to the Foundation are recorded at fair value at the date of donation.

(c) Net Assets

Contributions are generally recognized as revenue at their fair value in the period received or made.

The financial statements report net assets and changes in net assets in two classes that are based upon the existence or absence of restrictions on use that are placed by its donors, as follows:

(i) Without Donor Restrictions

Net assets without donor restrictions represent resources which are not subject to donor restrictions and over which the Foundation retains control to use the funds in order to achieve the Foundation's purpose.

(ii) With Donor Restrictions

Purpose restricted

Purpose restricted net assets represent resources subject to donor-imposed restrictions. Some donor-imposed restrictions are temporary in nature, such as those that are restricted by the donor for a particular purpose and that will be met by the passage of time or other events specified by the donor. Donor restricted contributions whose restrictions are not met in the same reporting period are recorded as contributions with donor restrictions then as net assets released from restrictions when the restriction is met. Donor restricted funds may only be utilized in accordance with the purpose established by the donor of such funds.

Donor-restricted endowments

Donor-restricted endowments net assets represent donations with stipulations that they will be invested to provide a permanent source of income, with donors requiring the specific historical gift amount to be maintained in perpetuity.

(d) Cash Equivalents

Cash equivalents consist of instruments with original maturity dates to the Foundation of three months or less at the date of purchase. Cash equivalents consist of money market funds and totaled \$1,628,740 and \$1,316,118 at June 30, 2020 and 2019, respectively. The cash equivalents are Level 1 securities as described in the fair value hierarchy at Note 2, Fair Value Measurements.

Notes to Financial Statements June 30, 2020 and 2019

(e) Investments

Investments are measured at fair value in the statements of financial position using quoted market prices. Realized and unrealized gains and losses on investments are reported in the statements of activities as increases or decreases in net assets without donor restrictions unless their use is restricted by explicit donor stipulations. Realized gains and losses are determined on a specific-identification basis. Dividend income on securities owned is recorded on the ex-dividend date. Interest income is recognized on the accrual basis.

(f) Income Taxes

No provision for income taxes has been provided as the Foundation is exempt from federal income tax under provisions of Section 501(a) of the Internal Revenue Code as an organization described in Section 501(c)(3) of the Internal Revenue Code, as indicated in a determination letter to the United States Conference of Catholic Bishops from the Internal Revenue Service (IRS) dated August 21, 2019.

U.S. generally accepted accounting principles require management to evaluate tax positions taken by the Foundation and recognize a tax liability if the Foundation has taken an uncertain position that more likely than not would not be sustained upon examination by the IRS. Management has analyzed the tax positions taken by the Foundation, and has concluded that as of June 30, 2020, there were no uncertain positions taken or expected to be taken that would require recognition of a liability or disclosure in the financial statements. The Foundation is subject to routine audits by taxing jurisdictions; however, there are currently no audits for any periods in progress.

(g) Expense Allocations

The Diocesan Pastoral Administration of the Bishop (the Pastoral Administration) provides administrative and accounting services to the Foundation. The costs associated with these services are allocated to the Foundation. Certain other costs that are incurred by the Pastoral Administration on behalf of the Foundation that are specifically identifiable to the Foundation are charged to the Foundation. The amounts reimbursed by the Foundation to the Pastoral Administration for these services totaled \$108,626 and \$97,310 for the years ended June 30, 2020 and 2019, respectively and are included in the general and administrative expenses.

(h) Funds Held for Related-Entity Endowment Liabilities

A portion of the Foundation's investments result from funds held for related-entity endowments, where the Foundation invests the funds as an agent for the related entities. These transactions are accounted for as agency transactions under Accounting Standards Codification (ASC) 958, *Not-for-Profit Entities*, which requires the Foundation to recognize the receipt of the cash as liabilities to the beneficiary for the investments held on their behalf, including the return on those investments. Activities related to these agency transactions have been presented separately in the statements of activities.

Notes to Financial Statements June 30, 2020 and 2019

The financial statements for the year ended June 30, 2019 include an immaterial revision to the statement of activities to present the activities related to funds held for related-entity endowments separately as agency activities within the net assets without donor restrictions section of the statement of activities. Prior to this revision, the agency activities were included in purpose-restricted investment return, beneficiaries services expenses and net assets released from restrictions, offset by the net change in funds held for related-entity endowment liabilities. This revision resulted in a decrease from previously reported amounts of investment return, expenses and net assets released from restrictions of \$930,600, \$563,058 and \$563,058 respectively. There was no effect on the change in net assets with donor restrictions. The 2019 statement of cash flows was also revised to reflect the net realized and unrealized gains and losses on agency investments related to funds held for related-entity endowments separately as agency activities.

(i) Split-Interest Agreements

Split-interest agreements consist of charitable remainder unitrusts (CRUTs) and charitable gift annuity agreements. The Foundation records the assets received at fair market value and calculates the present value of the gift and the related liability using actuarial assumptions from the American Council on Gift Annuities and a discount rate ranging between 5% and 6%. There are no limitations imposed on charitable gift annuities by the state of Utah.

(j) Use of Estimates

Management of the Foundation has made a number of estimates and assumptions relating to the reporting of assets and liabilities and the disclosure of contingent assets and liabilities to prepare these financial statements in conformity with U.S. generally accepted accounting principles. Actual results could differ from those estimates.

(k) COVID-19

During March 2020, the World Health Organization declared the rapidly growing coronavirus outbreak to be a global pandemic. The COVID-19 pandemic has significantly impacted health and economic conditions throughout the United States. The COVID-19 pandemic could have a material impact on the Foundation's net assets if the restrictions remain in place for an extended period.

(2) Fair Value Measurements

The Foundation's assets are invested in a variety of investments. Investment securities, in general, are exposed to various risks, such as interest rate, credit, and overall market volatility risks. Due to the level or risk associated with certain investment securities, it is reasonably possible that changes in the values of investment securities will occur in the near term and that such changes could materially affect the amounts reported in the statements of financial position.

The Foundation may invest in securities with contractual cash flows, which may include asset-backed securities, collateralized mortgage obligations, and commercial mortgage-backed securities. The value, liquidity, and related income of these securities are sensitive to changes in economic conditions, including real estate value, delinquencies, or defaults, or both, and may be adversely affected by shifts in the market's perception of the issuers and changes in interest rates.

Notes to Financial Statements

June 30, 2020 and 2019

The methodologies used to determine the fair values of assets and liabilities under the "exit price" notion reflect market participant objectives and are based on the application of the fair value hierarchy that prioritizes observable market inputs over unobservable inputs. The hierarchy is based on the reliability of inputs as follows:

- Level 1 Valuation is based upon quoted prices for identical assets and liabilities in active markets. The Foundation does not adjust the quoted price for Level 1 securities.
- Level 2 Valuation is based upon quoted prices for similar instruments in active markets, quoted prices for identical or similar instruments in markets that are not active, and independent pricing models or other model-based valuation techniques such as the present value of future cash flows, adjusted for the security's credit rating, prepayment assumptions, and other factors such as credit loss assumptions for which all significant assumptions are observable in the market.
- Level 3 Valuations derived from valuation techniques in which one or more significant inputs or significant value drivers are unobservable.

Asset		Level 1	Level 2	Total
June 30, 2020:				
Investments restricted for payment of				
CRUTs/annuities (a)	\$	301,406	—	301,406
U.S. government and agency				
securities (b)			5,704,436	5,704,436
Domestic corporate bonds (c)		_	4,522,928	4,522,928
Domestic corporate stock (d)		26,972,180	_	26,972,180
Pooled separate account (e)		761,213	_	761,213
Asset-backed securities (f)		_	1,439,340	1,439,340
Pooled mutual fund account (g)		3,287,731	—	3,287,731
Real estate trust fund (h)	_	1,062,471		1,062,471
	\$	32,385,001	11,666,704	44,051,705

The following tables summarize the levels within the fair value hierarchy in which the fair value measurements of the Foundation's investments are classified as of June 30, 2020 and 2019:

Notes to Financial Statements

June 30, 2020 and 2019

Asset		Level 1	Level 2	Total
June 30, 2019:				
Investments restricted for payment of				
CRUTs/annuities (a)	\$	333,942	_	333,942
U.S. government and agency				
securities (b)		_	6,181,842	6,181,842
Domestic corporate bonds (c)		_	3,528,815	3,528,815
Domestic corporate stock (d)		28,224,477	_	28,224,477
Pooled separate account (e)		656,392	_	656,392
Asset-backed securities (f)		_	942,120	942,120
Pooled mutual fund account (g)		2,601,394	_	2,601,394
Real estate trust fund (h)	_	1,020,189		1,020,189
	\$	32,836,394	10,652,777	43,489,171

The investment categories above reflect the fair value of the investments. For each of the categories described above, the fair value of the investments has been determined by obtaining either quoted market prices of the security or quoted market prices of similar, comparable securities.

- (a) This category includes investments held by the annuity and CRUT portfolios. These investments are in domestic corporate stock.
- (b) This category includes investments in government securities.
- (c) This category includes investments in corporate bonds obtained on domestic exchanges.
- (d) This category includes investments in domestic corporate stock.
- (e) This category includes investments in pooled domestic corporate bonds managed by a commercial brokerage company.
- (f) This category includes investments in mortgage-backed securities.
- (g) This category includes investments in mutual funds that hold diversified portfolios of high yield, international and emerging bonds along with other fixed income investments.
- (h) This category includes investments in an open-end real estate trust fund and are valued based upon their closing net asset value (NAV) as a readily determinable fair value, which is the current fair value of the trust fund's underlying assets per unit.

During the year, there were no transfers between Level 1 and Level 2 investments.

(3) Other Assets

Other assets consist primarily of the cash surrender value on whole life insurance policies.

Notes to Financial Statements

June 30, 2020 and 2019

(4) Net Assets with Donor Restrictions

Net assets with donor restrictions are restricted for the following purposes as of June 30:

	 2020	2019
Subject to expenditure for specific purposes:		
Diocesan programs	\$ 1,745,150	1,820,402
Parishes	1,535,697	1,411,945
Schools	1,154,412	1,191,389
Community outreach	296,004	197,781
Diocesan affiliates	221,491	217,743
Non diocesan entities	52,449	54,402
Donor directed	 156,799	190,540
	\$ 5,162,002	5,084,202
	 2020	2019
Donor-restricted endowments:		
Diocesan programs	\$ 6,618,119	6,675,076
Parishes	6,075,274	5,917,885
Schools	10,296,215	10,363,036
Community outreach	2,447,314	2,455,766
Diocesan affiliates	212,705	213,552
Non diocesan entities	428,211	428,418
Donor directed	772,362	318,837
Other	 706,446	671,838
	\$ 27,556,646	27,044,408

(5) Endowments and Gifts

The Foundation's endowments and gifts consist of approximately 413 individual funds established for a variety of purposes. Net assets associated with endowment and gift funds are classified and reported based on the existence or absence of donor-imposed restrictions.

All funds are governed by an agreement between the Foundation and the donor. The definition of principal is the total amount of all contributions (historical dollar value). The agreement specifies whether the funds are to be held in a permanently restricted endowment or as a gift with purpose restrictions.

With the exception of annuity and charitable remainder trust funds, all of the Foundation's endowment and gift assets are pooled for investment purposes. The Foundation has adopted an investment policy for its pooled investments that attempts to provide a source of income to support each beneficiary and provide growth through income and capital appreciation. The Foundation uses a diversified asset allocation to

Notes to Financial Statements

June 30, 2020 and 2019

achieve its long-term return objectives within prudent risk constraints. All investment activity is distributed to each fund maintained in the investment pool based upon the proportion of the total invested.

The Foundation has a formal distribution policy, which considers various factors, including but not limited to, any specific direction from the donor; the duration and preservation of the endowment; expected total return from the income and appreciation of investments; and the protection of the purchasing power of the endowment. Distributions are determined on an annual basis by the board of trustees. The distribution goal shall be a consistent distribution of 3.5% of the fair market value of the endowment as of the beginning of the previous calendar year. In certain circumstances, the board of trustees has authorized spending from endowment funds that have a fair value less than the historical gift value. In all cases, authorized spending amounts are utilized in accordance with donor-imposed restrictions on the use of income earned by the endowment funds. The beneficiary has the option to accept the distribution. When beneficiaries decline the distribution, the income remains invested.

Changes in endowment net assets for the fiscal years ended June 30, 2020 and 2019 consisted of the following:

	 2020	2019
Endowment net assets, beginning of year	\$ 27,044,408	24,902,589
Contributions and other deposits	796,153	1,201,596
Investment return	889,676	1,948,326
Appropriated for expenditure	(1,208,197)	(1,018,781)
Change in value on CRUTs and cash surrender		
value on whole life insurance policies	 34,606	10,678
Endowment net assets, end of year	\$ 27,556,646	27,044,408

(6) Underwater Endowment Funds

From time to time, the fair value of assets associated with individual donor-restricted endowments funds may fall below the level that the donor requires. Deficiencies of this nature are classified in net assets with donor restrictions and are included in the accumulated investment gains (losses) in the table below. Deficiencies of this nature were \$22,989 and zero at June 30, 2020 and 2019, respectively.

The deficiencies arise from unfavorable market fluctuations that occurs after the donor-restricted contributions. Annual distributions are made available per Board determination based upon Uniform Prudent Management of Institutional Funds Act (UPMIFA) guidelines and donor original gift stipulations.

Notes to Financial Statements

June 30, 2020 and 2019

	-	Year ended June 30, 2020				
	-	With donor restrictions Accumulated				
	-	Original gift gains/(losses) Total				
Donor-restricted funds:						
Underwater funds	\$	625,339	(22,989)	602,350		
Other funds	-	21,588,103	5,366,193	26,954,296		
Total endowment funds	\$_	22,213,442	5,343,204	27,556,646		

	_	Year ended June 30, 2019				
	_	W	ith donor restriction	S		
			Accumulated			
	_	Original gift gains/(losses) Total				
Donor-restricted funds:						
Underwater funds	\$	—	—	—		
Other funds	_	21,382,681	5,661,727	27,044,408		
Total endowment funds	\$_	21,382,681	5,661,727	27,044,408		

Notes to Financial Statements

June 30, 2020 and 2019

(7) Functional Classification of Expenses

The costs of operating and supporting services activities have been summarized in the statements of activities. The expense analysis in the table below presents the natural classification detail of expense by function. Costs are classified in each functional category based on the underlying purpose of each transaction.

	Year ended June 30, 2020							
		Program Activities	Su					
		Beneficiaries services	Management and general	Fundraising	Supporting subtotal	Total		
Salaries and benefits	\$	_	102,650	115,514	218,164	218,164		
Supplies		_	3,298	249	3,547	3,547		
Printing		_	984	5,801	6,785	6,785		
Postage		—	147	52	199	199		
Telephone		_	1,171		1,171	1,171		
Maintenance agreements		_	13,579		13,579	13,579		
Dues and rental		_	_	420	420	420		
Conferences		—	_	1,797	1,797	1,797		
Mileage reimbursement		_	388		388	388		
Professional fees		126,360	33,936		33,936	160,296		
Food and Beverage		—	_	1,709	1,709	1,709		
Rental		—	_	4,039	4,039	4,039		
Catering		—	_	20,185	20,185	20,185		
Gifts and contributions		—	_	2,450	2,450	2,450		
Distributions		849,583	_		—	849,583		
Withdrawals		192,088				192,088		
Total	\$	1,168,031	156,153	152,216	308,369	1,476,400		

(Continued)

Notes to Financial Statements

June 30, 2020 and 2019

		Year ended June 30, 2019						
	-	Program Activities	Su					
	-	Beneficiaries	Management		Supporting			
	-	services	and general	Fundraising	subtotal	Total		
Salaries and benefits	\$	_	106,406	113,980	220,386	220,386		
Supplies		_	2,273	395	2,668	2,668		
Printing		_	4,191	5,598	9,789	9,789		
Postage		_	1,246	2,614	3,860	3,860		
Telephone		_	1,244	_	1,244	1,244		
Maintenance agreements		_	12,530	_	12,530	12,530		
Dues and rental		_	_	300	300	300		
Conferences		_	_	5,757	5,757	5,757		
Mileage reimbursement		_	909	_	909	909		
Parking		_	29	36	65	65		
Professional fees		149,363	30,308	—	30,308	179,671		
Food and Beverage		_	_	2,724	2,724	2,724		
Rental		_	_	3,560	3,560	3,560		
Holiday cards		_	_	1,078	1,078	1,078		
Catering		_	_	15,203	15,203	15,203		
Gifts and contributions		_	_	1,175	1,175	1,175		
Annual Report		_	_	500	500	500		
Distributions		650,504	_	_	_	650,504		
Withdrawals		124,302	_	_	_	124,302		
Miscellaneous	-		250		250	250		
Total	\$_	924,169	159,386	152,920	312,306	1,236,475		

Notes to Financial Statements

June 30, 2020 and 2019

(8) Liquidity and Availability

The Foundation regularly monitors liquidity required to meet its operating needs, liabilities, and other obligations as they become due. In addition to financial assets available to meet general expenditures over the next twelve months, the Foundation receives fees quarterly to cover general expenditures. The following assets could readily be made available within one year of the date of the statement of financial position to meet general expenditures:

		2020	2019
Financial assets:			
Cash and cash equivalents	\$	1,713,101	1,401,923
Investments		44,051,705	43,489,171
Interest receivable	_	64,746	67,669
		45,829,552	44,958,763
Less those unavailable for general expenditures within one year,			
due to: Restricted by depart with perpetual restrictions		21,665,487	20,854,330
Restricted by donor with perpetual restrictions Net assets subject to spending policy and appropriation –		21,005,407	20,004,000
general distribution		4,262,856	4,601,085
Net assets subject to spending policy and appropriation –		1,202,000	1,001,000
general administration		4,479,033	4,414,491
Funds held for related-entity endowment liabilities	_	13,360,597	13,047,141
Financial assets available to meet cash needs for general and administrative expenditures within			
one year	\$_	2,061,579	2,041,716

(9) Subsequent Events

The Foundation has evaluated subsequent events through November 10, 2020, the date the financial statements were available to be issued, and determined there were no items to disclose.

SUPPLEMENTARY INFORMATION

Endowment and Gift Information with Donor Restrictions

Description Description Purpose restricted and agency funds Biessed Sacrament Catholic School : Arie Orio Endowment for Blessed Sacrament Catholic School Schoolsraphic Endowment 2,2,959 16,819 Biessed Sacrament Catholic School Schoolsraphic Endowment 71,728 85,776 31,099 The Biessed Sacrament Catholic School Schoolsraphic Endowment 31,099 222,999 16,819 222,999 The Halley A. Cutler Curriculum Endowment 212,645 Biessed Sacrament Catholic School Term Endowment 31,049 264,244 Biessed Sacrament Catholic Church Endowment 44,444 31,049 Cathodral of the Madeleine Good Samaritan Program 16,500 9,948 44,424 In Honor of the Most Reverend Oscar A. Solis Endowment 44,417 44,424 44,417 John E. Lackstrom Cathedral of the Madeleine Good Samaritan Program		Endowr	air value	
Biessed Sacrament Catholic School: Artie Otto Endowment for Biessed Sacrament Catholic School \$ 60,000 4,540 Biessed Sacrament Catholic School Endowment 22,599 16,819 - Biessed Sacrament Catholic School Endowment 71,728 85,776 - Biessed Sacrament Catholic School Tem Endowment - - 252,996 Monsignor Robert R. Servatius Scholarship Endowment - - 212,645 Biessed Sacrament Catholic Church Endowment - - 31,049 Cathedral of the Madeleine Good Samaritan Program: - - 3,131 Betsy and Peter Kleczkowski Endowment - - 64,424 In Honor of the Most Reverend Oscar A. Solis Endowment - - 64,424 In Honor of the Most Reverend Oscar A. Solis Endowment - - - 44,111 Stord Catholic Church Endowment - - - 44,111 Stord Catholic Church Endowment - - - 44,124 In Honor of the Most Reverend Oscar A. Solis Endowment 32,237 5,153 - John E. Lackstrom Cathedral of the Madeleine Good Samaritan Program 24,760 3,992 - <th></th> <th></th> <th>Accumulated</th> <th>Purpose restricted and</th>			Accumulated	Purpose restricted and
Arie Oto Endowment for Blessed Sacrament Catholic School \$ 60,000 4,540		Thistorical gift	earnings	agency runus
Bissed Sacrament Catholic School Endowment 22,959 16,819	Blessed Sacrament Catholic School:			
Bissed Sacrament Catholic School Scholarship Endowment 71,728 85,776 — Bissed Sacrament Catholic School Term Endowment — — 252,996 Monsignor Robert R, Sarvatius Scholarship Endowment — — 12,445 Bissed Sacrament Catholic Church Endowment — — 31,099 The Halley A. Cuttor Endowment — — 31,049 — Cathedral of the Madeleine Good Samaritan Program: Betsy and Peter Kleczkowski Endowment 53,000 31,049 — _ 44,44 In Honor of the Mast Reverend Oscar A. Solis Endowment 32,237 5,153 — _ _ _ 44,424 In Honor of the Mast Reverend Oscar A. Solis Endowment 32,237 5,153 _ _ _ _ _ _ 44,424 _		. ,	,	—
Blessed Sacrament Catholic School Term Endowment — — 252.998 Monsigion Robert R. Servatus Scholarship Endowment — — 31.099 The Hailey A. Cutler Curriculum Endowment — — 31.099 Blessed Sacrament Parish: — — 3.131 Cathedral of the Madeleine Good Samaritan Program: — — — 84.44 Cathedral of the Madeleine Good Samaritan Program 16.6500 9.948 — — 60.03 Samaritan Program Endowment for the Good Samaritan Program 16.6500 9.948 — — 48.424 In Honor of the Most Reverend Oscar A. Solis Endowment 22.037 5.153 — — 44.742 J. E. Cosgriff Endowment for the Cathedral of the Madeleine 23.010 12.129 — 44.760 3.992 — 12.047 P. 4.411 Silvio and Ann Fassio Family Endowment 10.890 3.528 — _ Cathedral of the Madeleine Parish:	Blessed Sacrament Catholic School Endowment	22,959	16,819	—
Monsignor Robert R. Servatius Scholarship Endowment - - 31,039 Biessed Sacrament Parist: - - 3,131 Cathedral of the Madeleine Good Samaritan Program: - - 3,131 Cathedral of the Madeleine Good Samaritan Program: - - - 3,131 Code Samaritan Program Indowment for the Good Samaritan Program 16,500 9,448 - - - 48,424 In Honor of the Most Reverend Oscar A. Solis Endowment 32,237 5,153 - - - 48,424 In Honor of the Most Reverend Oscar A. Solis Endowment 32,237 5,153 - - - 44,424 In Honor of the Most Reverend Oscar A. Solis Endowment 32,237 5,153 - - - 4,424 In Honor of the Most Reverend Oscar A. Solis Endowment 32,010 12,129 - - - 4,412 - - 4,411 10,080 32,528 - - - 4,411 10,023 1,229 - - - - 4,412 - - <	Blessed Sacrament Catholic School Scholarship Endowment	71,728	85,776	_
The Hailey A. Cutler Curriculum Endowment — — — 12,645 Blessed Sacrament Catholic Church Endowment — — 3,131 Cathedral of the Madeleine Good Samaritan Program: — — 3,000 31,049 — Berssed Sacrament Catholic Church Endowment to The Good Samaritan Program 16,500 9,948 — 600 31,049 — 84,424 In Honor of the Most Revenend Oscar A. Solis Endowment 32,237 5,153 — — 84,424 In Honor of the Most Revenend Oscar A. Solis Endowment 32,237 3,160 9,948 — Good Samaritan Program Endowment for the Cathedral of the Madeleine Good Samaritan Program 24,760 3,992 — John E. Lackstrom Cathedral of the Madeleine Good Samaritan Program 24,760 3,992 — 4,411 Silvo and Ann Fassio Family Endowment 10,880 3,528 — — 4,411 Silvo and Ann Fassio Family Endowment 10,880 3,528 — — 20,897 Antonio A. Mejia Endowment 10,023 1,229 — Cathedral of the Madeleine Parish: — — Cathedral of the Madeleine Parish<	Blessed Sacrament Catholic School Term Endowment	_	_	252,996
Blessed Sacrament Parish: Blessed Sacrament Catholic Church Endowment - - 3,131 Cathedral of the Madeleine Good Samaritan Program: 53,000 31,049 - Emerson S. Sturdevant Endowment for the Good Samaritan Program 16,500 9,948 - Good Samaritan Program Endowment to the Good Samaritan Program 16,500 9,948 - J. E. Cosgrift Endowment for the Cathedral of the Madeleine Good Samaritan Program 24,760 3,992 - Jucy Rubick Endowment 23,010 12,129 - 4,411 Silvio and Ann Fassio Family Endowment - - 4,411 Silvio and Ann Fassio Family Endowment - - - 4,411 Silvio and Ann Fassio Family Endowment - - - 2,0897 Antonio A. Megis Endowment 10,023 1,229 - - Cathedral of the Madeleine Parish: - - - 2,0897 Cathedral of the Madeleine Parish Endowment 10,023 1,229 - - Cathedral Preservation and Restoration Endowment 10,000 2,451 - - Cathedral of the Madeleine Parish Endowment	Monsignor Robert R. Servatius Scholarship Endowment	_	_	31,099
Biessed Sacrament Catholic Church Endowment — — — 3,131 Cathedral of the Madeleine Good Samaritan Program:	The Hailey A. Cutler Curriculum Endowment	_	_	12,645
Biessed Sacrament Catholic Church Endowment — — — 3,131 Cathedral of the Madeleine Good Samaritan Program:	Place of Secrement Perich			
Cathedral of the Madeleine Good Samaritan Program: Betsy and Peter Kleczkowski Endowment to the Good Samaritan Program 16,500 31,049 — Good Samaritan Program Endowment to the Good Samaritan Program 32,237 5,153 — J. E. Cosgrift Endowment to the Cathedral of the Madeleine Good Samaritan Program 10,600 9,948 — Good Samaritan Program 10,600 9,948 — J. E. Cosgrift Endowment to the Cathedral of the Madeleine Good Samaritan Program 10,600 9,948 — Marguerite O'Reilly Endowment 10,12,129 — Marguerite O'Reilly Endowment 10,880 3,528 — Agnes Johns En Lackstrom Cathedral of the Madeleine Cathedral of the Madeleine Parish: Agnes Johnson Memorial Endowment 10,080 3,528 — Cathedral of the Madeleine Parish: Cathedral of the Madeleine Parish towment 414,425 74,833 — Cathedral of the Madeleine Parish towment 51,600 8,839 — Preservation Endowment 51,600 8,839 — Preservation Endowment 51,600 8,839 — Domenic and Ruth L. Lewand Family 10,000 (Gé2) — In Honor of Lucies Gauguino Endowment for The Cathedral of the Madeleine Parish Endowment 51,600 8,839 — Uhonsen data Beiling Endowment 7,213 (49) — In Honor of Gregory Glenn Endowment for The Cathedral of the Madeleine 20,000 4,368 — In Honor of The Most Reverend Usi All In Honor of The Most Reverend John C. Wester Endowment for The Cathedral of the Madeleine 21,000 4,468 — In Honor of The Most Reverend Oscar A. Solis Endowment for The Cathedral of the Madeleine 21,000 4,468 — In Honor of The Most Reverend Oscar A. Solis Endowment for The Cathedral of the Madeleine 21,000 4,468 — In Honor of The Most Reverend Oscar A. Solis Endowment for The Cathedral of the Madeleine 21,000 4,468 — In Honor of The Most Reverend Oscar A. Solis Endowment for The Cathedral of the Madeleine 21,000 4,468 — In Honor of The Most Reverend Oscar A. Solis Endowment 53,250 5,962 — In Honor of The Most Reverend Oscar A. Solis Endowment				2 4 2 4
Betsy and Peter Kloczkowski Endowment 53,000 31,049 — Emerson S. Sturdevant Endowment for the Good Samaritan Program 16,500 9,948 — Good Samaritan Program Endowment 32,237 5,153 — 84,424 In Honor of the Most Reverend Oscar A. Solis Endowment 32,237 5,153 — 84,424 In Honor of the Most Reverend Oscar A. Solis Endowment 32,307 5,153 — 84,424 John E. Lackstrom Cathedral of the Madeleine Good Samaritan Program 24,760 3,992 —	Diesseu Sacrament Catholic Church Endowment	—	—	3,131
Emerson S. Sturdevant Endowment for the Good Samaritan Program 16,600 9,948 Good Samaritan Program Endowment 32,237 5,153 84,424 In Honor of the Most Reverend Oscar A. Solis Endowment 32,237 5,153 84,424 J. E. Cosgriff Endowment for the Cathedral of the Madeleine 6000 Samaritan Program 16,500 9,948 44 John F. Lackstrom Cathedral of the Madeleine Good Samaritan Program 24,760 3,992 4,411 Silvio and Ann Fassio Family Endowment 0,800 3,528 4,411 Silvio and Ann Fassio Family Endowment 4,411 Silvio and Ann Fassio Family Endowment 20,897 Antonio A. Mejia Endowment 20,897 Cathedral of the Madeleine Parish: 20,897 Cathedral of the Madeleine Parish Endowment 10,023 1,229 Cathedral of the Madeleine Parish: 24,863 Cathedral of the Madeleine Parish Endowment 10,000 2,45	Cathedral of the Madeleine Good Samaritan Program:			
Good Samaritan Program Endowment84,424In Honor of the Most Reverend Oscar A. Solis Endowment32,2375,153-J. E. Cosgriff Endowment to the Cathedral of the Madeleine09,948-John E. Lackstrom Cathedral of the Madeleine Good Samaritan Program24,7603,992-Lucy Rubick Endowment23,01012,129Marguerite O'Reilly Endowment4,411Silvio and Ann Fassio Family Endowment10,8803,528-Cathedral of the Madeleine Parish:20,897Annonio A. Meja Endowment40,0004,465-Cathedral of the Madeleine Parish:20,897Annonio A. Meja Endowment10,0231,229-Cathedral Preservation and Restoration Endowment10,0231,229-Cathedral Preservation and Restoration Endowment10,0231,229-Cathedral Preservation and Restoration Endowment10,0002,451-Preservation Endowment10,0002,451Tracis and Kathien Leonard Family10,0002,451In Honor of Debra L. Marinicic Adams65,427Whose Faith, Gratitude, Love Inspired Us All5,000580In Honor of The Most Reverend William K. Weigand Endowment for The Cathedral of the Madeleine20,0004,368In Honor of The Most Reverend Monsignor Joseph M. Mayo Endowment53,2505,962-	Betsy and Peter Kleczkowski Endowment	53,000	31,049	_
In Honor of the Mose Reverend Oscar A. Solis Endowment 32,237 5,153 J. E. Cosgriff Endowment for the Cathedral of the Madeleine 16,500 9,948 Good Samaritan Program 24,760 3,992 Maguerite O'Reilly Endowment 23,010 12,129 Marguerite O'Reilly Endowment - - 4,411 Silvio and Ann Fassio Family Endowment 0.080 3,528 Cathedral of the Madeleine Parish: - - 20,897 Agnes Johnson Memoria Endowment 10,023 1,229 Cathedral of the Madeleine Parish: - - 20,897 Cathedral of the Madeleine Parish: - - 20,897 Cathedral of the Madeleine Parish: - - -	Emerson S. Sturdevant Endowment for the Good Samaritan Program	16,500	9,948	_
J. E. Cosgriff Endowment for the Cathedral of the Madeleine 9,948 — Good Samaritan Program 16,500 9,948 — John E. Lackstrom Cathedral of the Madeleine Good Samaritan Program 24,760 3,992 — Lucy Rubick Endowment 21,129 — — 4,411 Silvio and Ann Fassio Family Endowment 10,880 3,528 — Cathedral of the Madeleine Parish: — — 20,897 Antonico A. Mejia Endowment 40,000 4,465 — Cathedral of the Madeleine Parish: — — 20,897 Cathedral of the Madeleine Parish: — — 20,897 Cathedral of the Madeleine Parish Endowment 40,000 4,465 — Cathedral Preservation and Restoration Endowment 10,023 1,229 — Cathedral Preservation Endowment 16,600 8,839 — Ormenic and Louise Giaquinto Endowment 51,600 8,839 — Preservation Endowment 51,600 8,839 — Whose Faith, Grattude, Love Inspired US AII S,000 560 — In Honor of Gregory Gleen Endowment for	Good Samaritan Program Endowment	_	_	84,424
Good Samaritan Program16,6009,948John E. Lackstrom Cathedral of the Madeleine Good Samaritan Program24,7603,992Marguerite O'Reilly Endowment23,01012,129Marguerite O'Reilly Endowment10,8803,528Cathedral of the Madeleine Parish:4,411Silvio and Ann Fassio Family Endowment20,897Antonio A. Meija Endowment20,897Antonio A. Meija Endowment10,0231,229Cathedral of the Madeleine Parish:20,897Cathedral of the Madeleine Parish Endowment36,9507,286Cathedral of the Madeleine Parish Endowment36,9507,286Cathedral of the Madeleine Parish Endowment10,0003,439Chathedral Preservation and Restoration Endowment51,6008,839Domenic and Louise Giaquinto Endowment50,0002,451Preservation Endowment50,000580In Honor of Archbishop George Niederauer Endowment for The Cathedral of the Madeleine21,0004,368In Honor of The Most Reverend JMillam K. Weigand Endowment for The Cathedral of the Madeleine21,0004,468In Honor of The Most Reverend JMillam K. Weigand Endowment for In Honor of The Most Reverend Monsignor Joseph M. Mayo Endowment23,2505,962John The Cathedral of the Madeleine21,0004,468In Honor of The Most Reverend Monsignor	In Honor of the Most Reverend Oscar A. Solis Endowment	32,237	5,153	—
John E. Lackstrom Cathedral of the Madeleine Good Samaritan Program24,7603,992Lucy Rubick Endowment23,01012,129Marguerite O'Reilly Endowment10,8803,528Silvio and Ann Fassio Family Endowment10,8803,528Cathedral of the Madeleine Parish:20,897Antonio A. Mejia Endowment40,0004,465Cathedral Preservation and Nerson Endowment10,0231,229Cathedral Preservation and Restoration Endowment141,42574,833Cathedral Preservation and Restoration Endowment51,6008,839Domenic and Louise Giaquinto Endowment10,0002,451Preservation Endowment10,0002,451Preservation Endowment10,0002,451Preservation Endowment10,0002,451Preservation Endowment10,0002,451Preservation Endowment10,0002,451The Cathedral of the Madeleine20,0004,368In Honor of Archbishop George Niederauer Endowment for The Cathedral of the Madeleine21,0004,468In Honor of The Most Reverend John C. Wester Endowment for The Cathedral of the Madeleine20,8014,455In Honor of The Most Reverend John C. Wester Endowment23,2505,962John E. Lackstrom Cathedral of Ho Madeleine20,8014,455In Honor of The Most Reverend John C. Wester Endowment53,250	J. E. Cosgriff Endowment for the Cathedral of the Madeleine			
Lucy Rubick Endowment23,01012,129—Marguerite O'Reilly Endowment0,8003,528—Silvia and Ann Fassis Family Endowment10,8803,528—Cathedral of the Madeleine Parish:——20,897Antonio A. Mejia Endowment40,0004,465—Carmen and Nora Mancuso Endowment10,0231,229—Cathedral of the Madeleine Parish Endowment10,0231,229—Cathedral of the Madeleine Parish Endowment414,42574,833—Cathedral of the Madeleine Preservation Endowment51,6008,839—Domenic and Louise Gaiunito Endowment10,0002,451—Preservation Endowment10,000(562)—In Honor and Memory of Debra L. Marinicic Adams0000(562)—In Honor of Archbishop George Niederauer Endowment for The Cathedral of the Madeleine20,0004,368—In Honor of The Most Reverend John C. Wester Endowment for The Cathedral of the Madeleine21,0004,468—In Honor of The Most Reverend John C. Wester Endowment for The Cathedral of the Madeleine21,0004,468—In Honor of The Most Reverend John C. Wester Endowment53,2505,962—John FLackstrom Cathedral Endowment53,2505,962—John Stackstrom Cathedral In Addeleine Maintenance Endowment12,0004,050=John K. Lackstrom Cathedral Of Homodeleine Endowment10,0004,050—In Honor of The Most Reverend Mosingor Joseph M. Mayo	Good Samaritan Program	16,500	9,948	_
Marguerite O'Reilly Endowment	John E. Lackstrom Cathedral of the Madeleine Good Samaritan Program	24,760	3,992	_
Silvo and Ann Fassio Family Endowment10,8803,528Cathedral of the Madeleine Parish:20,897Antonio A. Mejia Endowment20,897Antonio A. Mejia Endowment10,0231,229Cathedral of the Madeleine Parish Endowment36,9507,286Cathedral of the Madeleine Perservation and Restoration Endowment414,42574,833Cinton K. and Ruth L. Lewis Cathedral of the MadeleinePreservation Endowment51,6008,839Domenic and Louise Giaquinto Endowment10,0002,451Trancis and Kathleen Leonard Family10,0002,451Whose Faith, Gratitude, Love Inspired US All5,000580In Honor of Archbishop George Niederauer Endowment for The Cathedral of the Madeleine20,0004,368In Honor of The Most Reverend John C. Wester Endowment for The Cathedral of the Madeleine21,0004,468In Honor of The Most Reverend John C. Wester Endowment for The Cathedral of the Madeleine20,8014,455In Honor of The Most Reverend John C. Wester Endowment for The Cathedral of the Madeleine20,8014,455In Honor of The Most Reverend Monsignor Joseph M. Mayo Endowment20,8014,455In Honor of The Most Reverend Oscar A. Solis Endowment53,2505,962John F. Lackstrom Cathedral of the Madeleine Maintenance Endowment10,00040Jane Finn MocCarthey Memorial Endo	Lucy Rubick Endowment	23,010	12,129	_
Cathedral of the Madeleine Parish:	Marguerite O'Reilly Endowment	—	—	4,411
Agnes Johnson Memorial Endowment———20,897Antonio A. Mejia Endowment40,0004,465—Carmen and Nora Mancuso Endowment10,0231,229—Cathedral of the Madeleine Parish Endowment36,9507,286—Cathedral Preservation and Restoration Endowment414,42574,833—Clinton K. and Ruth L. Lewis Cathedral of the Madeleine———Preservation Endowment51,6008,839—Domenic and Louise Giaquinto Endowment10,0002,451—In Honor and Memory of Debra L. Marinicic Adams———Whose Faith, Gratitude, Love Inspired Us All5,000580—In Honor of Archbishop George Niederauer Endowment for———The Cathedral of the Madeleine20,0004,368—In Honor of The Most Reverend John C. Wester Endowment for———The Cathedral of the Madeleine20,8014,455—In Honor of The Most Reverend John C. Wester Endowment for———The Cathedral of the Madeleine20,8014,455—In Honor of The Reverend John C. Wester Endowment53,2505,962—In Honor of The Reverend Monsignor Joseph M. Mayo Endowment13,749—Jane Finn McCarthey Memorial Endowment II10,0004,0—Jane Fin McCarthey Memorial Endowment III10,0004,0—Jane Kin W. and Josephine "Johnn" A. Vosskuhler Endowment II13,5017,167—<	Silvio and Ann Fassio Family Endowment	10,880	3,528	—
Agnes Johnson Memorial Endowment———20,897Antonio A. Mejia Endowment40,0004,465—Carmen and Nora Mancuso Endowment10,0231,229—Cathedral of the Madeleine Parish Endowment36,9507,286—Cathedral Preservation and Restoration Endowment414,42574,833—Clinton K. and Ruth L. Lewis Cathedral of the Madeleine———Preservation Endowment51,6008,839—Domenic and Louise Giaquinto Endowment10,0002,451—In Honor and Memory of Debra L. Marinicic Adams———Whose Faith, Gratitude, Love Inspired Us All5,000580—In Honor of Archbishop George Niederauer Endowment for———The Cathedral of the Madeleine20,0004,368—In Honor of The Most Reverend John C. Wester Endowment for———The Cathedral of the Madeleine20,8014,455—In Honor of The Most Reverend John C. Wester Endowment for———The Cathedral of the Madeleine20,8014,455—In Honor of The Reverend John C. Wester Endowment53,2505,962—In Honor of The Reverend Monsignor Joseph M. Mayo Endowment13,749—Jane Finn McCarthey Memorial Endowment II10,0004,0—Jane Fin McCarthey Memorial Endowment III10,0004,0—Jane Kin W. and Josephine "Johnn" A. Vosskuhler Endowment II13,5017,167—<	Cathedral of the Madeleine Parish:			
Antonio A. Mejia Endowment40,0004,465Carmen and Nora Mancuso Endowment10,0231,229Cathedral of the Madeleine Parish Endowment36,9507,286Cathedral Preservation and Restoration Endowment36,9507,483Clinton K. and Ruth L. Lewis Cathedral of the Madeleine51,6008,839Preservation Endowment10,0002,451Domenic and Louise Giaquinto Endowment10,0002,451In Honor and Memory of Debra L. Marinicic Adams00580Whose Faith, Gratitude, Love Inspired Us All5,000580In Honor of Archbishop George Niederauer Endowment for The Cathedral of the Madeleine20,0004,368In Honor of The Most Reverend William K. Weigand Endowment for The Cathedral of the Madeleine21,0004,468In Honor of The Most Reverend John C. Wester Endowment for The Cathedral of the Madeleine20,8014,455In Honor of The Reverend John C. Wester Endowment53,2505,962Jane Finn McCarthey Memorial Endowment53,2505,962Jane Finn McCarthey Memorial Endowment10,0004,00John F. Lackstrom Cathedral of the Madeleine Maintenance Endowment 1110,0004,00John F. Lackstrom Cathedral of the Madeleine Maintenance Endowment 1110,0004,455In Honor of The Most Reverend Oscar A. Solis Endowment 1110,0004,455John T. Jacker Marcelia Endowment 11<		_	_	20 897
Carmen and Nora Mancuso Endowment10,0231,229Cathedral of the Madeleine Parish Endowment36,9507,286Cathedral Preservation and Restoration Endowment414,42574,833Clinton K. and Ruth L. Lewis Cathedral of the MadeleinePreservation Endowment51,6008,839Domenic and Louise Giaquinto Endowment10,0002,451Francis and Kathleen Leonard Family10,000(562)In Honor and Memory of Debra L. Marinicic AdamsWhose Faith, Gratitude, Love Inspired Us All5,000580In Honor of Archbishop George Niederauer Endowment for The Cathedral of the Madeleine20,0004,368In Honor of The Most Reverend Villiam K. Weigand Endowment for The Cathedral of the Madeleine21,0004,468In Honor of The Most Reverend John C. Wester Endowment for The Cathedral of the Madeleine20,8014,465In Honor of The Reverend Monsignor Joseph M. Mayo Endowment53,2505,962Jane Finn McCarthey Memorial Endowment53,2505,962Jane Finn McCarthey Memorial Endowment10,00040John "Jack" W. and Josephin. "A Vosskuhler Endowment II10,00040John "Jack" W. and Josephin. "John" A. Vosskuhler Endowment II10,00040John "Jack" W. and Josephin. "A Vosskuhler Endowment II10,00040John "Jack" W. and Josephin. "John" A. Vosskuhler Endowment II10,000 <t< td=""><td></td><td>40.000</td><td>4 465</td><td>20,037</td></t<>		40.000	4 465	20,037
Cathedral of the Madeleine Parish Endowment36,9507,286Cathedral Preservation and Restoration Endowment414,42574,833Clinton K. and Ruth L. Lewis Cathedral of the Madeleine10,0002,451Preservation Endowment10,0002,451Francis and Kathleen Leonard Family10,000(562)In Honor and Memory of Debra L. Marincic Adams5,000580Whose Faith, Gratitude, Love Inspired Us All5,000580In Honor of Archbishop George Niederauer Endowment for The Cathedral of the Madeleine20,0004,368In Honor of The Most Reverend William K. Weigand Endowment for The Cathedral of the Madeleine21,0004,468In Honor of The Most Reverend John C. Wester Endowment for The Cathedral of the Madeleine20,8014,455In Honor of The Most Reverend John C. Wester Endowment for The Cathedral of the Madeleine20,8014,455In Honor of The Most Reverend Oscar A. Solis Endowment53,2505,962Jane Finn McCatthey Memorial Endowment125,00013,749John "Jack" W. and Josephine "JoAnn" A. Vosskuhler Endowment II10,00040Lawrence J. and Gladys H. Brennan Memorial Endowment91,35017,167Marguerite (Peggy) and Harold (Hal) R. Heath Memorial Endowment10,0001,159Monsignor M. Francis Mannion Cathedral Preservation Endowment10,0001,159Monsigner M. Francis Mannion Cathedral Preservation		,	,	
Cathedral Preservation and Restoration Endowment414,42574,833Clinton K. and Ruth L. Lewis Cathedral of the Madeleine51,6008,839Preservation Endowment51,6002,451Francis and Kathleen Leonard Family10,000(562)In Honor and Memory of Debra L. Marinicic Adams0,000(562)Whose Faith, Gratitude, Love Inspired Us All5,000580In Honor of Archbishop George Niederauer Endowment for The Cathedral of the Madeleine20,0004,368In Honor of Gregory Glenn Endowment7,213(49)In Honor of The Most Reverend William K. Weigand Endowment for The Cathedral of the Madeleine21,0004,468In Honor of The Most Reverend John C. Wester Endowment for The Cathedral of the Madeleine20,8014,455In Honor of The Most Reverend Scar A. Solis Endowment53,2505,982Jane Finn McCarthey Memorial Endowment540,05061,330John "Jack" W. and Josephine "JoAnn" A. Vosskuhler Endowment II10,00040John "Jack" W. and Josephine "JoAnn" A. Vosskuhler Endowment125,00013,749John "Jack" W. and Josephine "JoAnn" A. Vosskuhler Endowment91,35017,167Monsignor M. Francis Mannion Cathedral Preservation Endowment10,00040Lawrence J. and Gladys H. Brennan Memorial Endowment91,35017,167Monsignor M. Francis Mannion Cathedral Preservation Endowment68,37712,745				
Clinton K. and Ruth L. Lewis Cathedral of the Madeleine Preservation Endowment51,6008,839—Domenic and Louise Giaquinto Endowment10,0002,451—Francis and Kathleen Leonard Family10,000(562)—In Honor and Memory of Debra L. Marinicic Adams Whose Faith, Gratitude, Love Inspired Us All5,000580—In Honor of Archbishop George Niederauer Endowment for The Cathedral of the Madeleine20,0004,368—In Honor of Gregory Glenn Endowment7,213(49)—In Honor of The Most Reverend William K. Weigand Endowment for The Cathedral of the Madeleine21,0004,468—In Honor of The Most Reverend John C. Wester Endowment for The Cathedral of the Madeleine20,8014,465—In Honor of The Most Reverend John C. Wester Endowment for The Cathedral of the Madeleine20,8014,455—In Honor of The Reverend Monsignor Joseph M. Mayo Endowment53,2505,962—Jane Finn McCarthey Memorial Endowment53,2505,962—Jane Finn McCarthey Memorial Endowment10,00040—John F. Jack' W. and Josephine "JoAnn" A. Vosskuhler Endowment II10,00040—Lawrence J. and Giadys H. Brennan Memorial Endowment10,0001,159—Monsignor M. Francis Mannion Cathedral Preservation Endowment68,37712,745—Monsignor M. Francis Mannion Cathedral Preservation Endowment3,334376—Monsignor M. Francis Mannion Cathedral Preservation Endowment3,334376— </td <td></td> <td></td> <td></td> <td></td>				
Preservation Endowment51,6008,839—Domenic and Louise Giaquinto Endowment10,0002,451—Francis and Kathleen Leonard Family10,000(562)—In Honor and Memory of Debra L. Marinicic Adams5,000580—Whose Faith, Gratitude, Love Inspired Us All5,000580—In Honor of Archbishop George Niederauer Endowment for7,213(49)—The Cathedral of the Madeleine21,0004,368—In Honor of Gregory Glenn Endowment7,213(49)—In Honor of The Most Reverend William K. Weigand Endowment for The Cathedral of the Madeleine21,0004,468—In Honor of The Most Reverend John C. Wester Endowment for The Cathedral of the Madeleine20,8014,455—In Honor of The Reverend John C. Wester Endowment for The Cathedral of the Madeleine53,2505,962—In Honor of The Reverend Monsignor Joseph M. Mayo Endowment53,2505,962—Jane Finn McCarthey Memorial Endowment125,00013,749—John "Jack" W. and Josephine "JoAnn" A. Vosskuhler Endowment II10,00040—Jawrence J. and Gladys H. Brennan Memorial Endowment91,35017,167—Marguerite (Peggy) and Harold (Hal) R. Heath Memorial Endowment68,37712,745—Monsignor M. Francis Mannion Cathedral Preservation Endowment68,37712,745—Monsignor M. Francis Mannion Cathedral of the Madeleine Morial Endowment3,334376—Monsignor M. Francis Man		414,423	74,000	
Domenic and Louise Giaquinto Endowment10,0002,451Francis and Kathleen Leonard Family10,000(562)In Honor and Memory of Debra L. Marinicic Adams5,000580Whose Faith, Gratitude, Love Inspired Us All5,000580In Honor of Archbishop George Niederauer Endowment for20,0004,368The Cathedral of the Madeleine20,0004,368In Honor of Gregory Glenn Endowment7,213(49)The Cathedral of the Madeleine21,0004,468In Honor of The Most Reverend Villiam K. Weigand Endowment for The Cathedral of the Madeleine21,0004,468In Honor of The Most Reverend John C. Wester Endowment for The Cathedral of the Madeleine20,8014,455In Honor of The Reverend Monsignor Joseph M. Mayo Endowment65,427In Honor of The Nost Reverend Oscar A. Solis Endowment53,2505,962Jane Finn McCatthedy Memorial Endowment125,00013,749John "Jack" W. and Josephine "JoAnn" A. Vosskuhler Endowment II10,00040John "Jack" W. and Josephine "JoAnn" A. Vosskuhler Endowment II10,0001,159Marguerite (Peggy) and Harold (Hal) R. Heath Memorial Endowment91,35017,167Monsignor M. Francis Mannion Cathedral Preservation Endowment68,37712,745Monsignor M. Francis Mannion Cathedral Endowment3,334376The Cathedral of the Madeleine Reinternare <td></td> <td>51 600</td> <td>8 830</td> <td></td>		51 600	8 830	
Francis and Kathleen Leonard Family10,000(562)—In Honor and Memory of Debra L. Marinicic Adams5,000580—Whose Faith, Gratitude, Love Inspired Us All5,000580—In Honor of Archbishop George Niederauer Endowment for The Cathedral of the Madeleine20,0004,368—In Honor of Gregory Glenn Endowment7,213(49)—In Honor of The Most Reverend William K. Weigand Endowment for The Cathedral of the Madeleine21,0004,468—In Honor of The Most Reverend John C. Wester Endowment for The Cathedral of the Madeleine20,8014,455—In Honor of The Reverend John C. Wester Endowment for The Cathedral of the Madeleine20,8014,455—In Honor of The Reverend Joscip A. Solis Endowment53,2505,962—Jane Finn McCarthey Memorial Endowment540,05061,330—John E. Lackstrom Cathedral of the Madeleine Maintenance Endowment I10,00040—John "Jack" W. and Josephine "JoAnn" A. Vosskuhler Endowment II10,00040—Lawrence J. and Gladys H. Brennan Memorial Endowment10,0001,159—Monsignor M. Francis Mannion Cathedral Preservation Endowment68,37712,745—Monsignor M. Francis Mannion Cathedral Preservation Endowment3,334376—Ted and Nellie Kirkmeyer Endowment for The Cathedral of3,334376—				
In Honor and Memory of Debra L. Marinicic AdamsWhose Faith, Gratitude, Love Inspired Us All5,000580In Honor of Archbishop George Niederauer Endowment for The Cathedral of the Madeleine20,0004,368In Honor of Gregory Glenn Endowment7,213(49)In Honor of The Most Reverend William K. Weigand Endowment for The Cathedral of the Madeleine21,0004,468In Honor of The Most Reverend John C. Wester Endowment for The Cathedral of the Madeleine20,8014,455In Honor of The Reverend John C. Wester Endowment for The Cathedral of the Madeleine20,8014,455In Honor of The Reverend John C. Wester Endowment-65,427In Honor of The Reverend Monsignor Joseph M. Mayo Endowment53,2505,962Jane Finn McCarthey Memorial Endowment53,25061,330John F. Lackstrom Cathedral of the Madeleine Maintenance Endowment I10,0004,40John "Jack" W. and Josephine "Johan" A. Vosskuhler Endowment II10,00040Jawrence J. and Gladys H. Brennan Memorial Endowment91,35017,167Marguerite (Peggy) and Harold (Hal) R. Heath Memorial Endowment10,0001,159Monsignor M. Francis Mannion Cathedral Preservation Endowment68,37712,745-Monsignor M. Francis Mannion Cathedral Preservation Endowment3,334376-Ted and Nellie Kirkmeyer Endowment for The Cathedral of				
Whose Faith, Gratitude, Love Inspired Us All5,000580—In Honor of Archbishop George Niederauer Endowment for The Cathedral of the Madeleine20,0004,368—In Honor of Gregory Glenn Endowment7,213(49)—In Honor of The Most Reverend William K. Weigand Endowment for The Cathedral of the Madeleine21,0004,468—In Honor of The Most Reverend John C. Wester Endowment for The Cathedral of the Madeleine20,8014,465—In Honor of The Reverend John C. Wester Endowment for The Cathedral of the Madeleine20,8014,455—In Honor of The Reverend Monsignor Joseph M. Mayo Endowment—65,427—In Honor of The Most Reverend Oscar A. Solis Endowment53,2505,962—Jane Finn McCarthey Memorial Endowment540,05061,330—John F. Lackstrom Cathedral of the Madeleine Maintenance Endowment II10,00040—John "Jack" W. and Josephine "JoAnn" A. Vosskuhler Endowment II10,00040—Marguerite (Peggy) and Harold (Hal) R. Heath Memorial Endowment10,0001,159—Monsignor M. Francis Mannion Cathedral Preservation Endowment68,37712,745—Monsignor M. Francis Mannion Cathedral Preservation Endowment68,37712,745—Robert G. and Isabelle K. Murillo Rader Memorial Endowment3,334376—Ted and Nellie Kirkmeyer Endowment for The Cathedral of334376—	-	10,000	(302)	
In Honor of Archbishop George Niederauer Endowment for The Cathedral of the Madeleine20,0004,368—In Honor of Gregory Glenn Endowment7,213(49)—In Honor of The Most Reverend William K. Weigand Endowment for The Cathedral of the Madeleine21,0004,468—In Honor of The Most Reverend John C. Wester Endowment for The Cathedral of the Madeleine20,8014,455—In Honor of The Reverend John C. Wester Endowment for The Cathedral of the Madeleine20,8014,455—In Honor of The Reverend Monsignor Joseph M. Mayo Endowment——65,427In Honor of The Most Reverend Oscar A. Solis Endowment53,2505,962—Jane Finn McCathey Memorial Endowment540,05061,330—John E. Lackstrom Cathedral of the Madeleine Maintenance Endowment125,00013,749—John "Jack" W. and Josephine "JoAnn" A. Vosskuhler Endowment II10,00040—Lawrence J. and Gladys H. Brennan Memorial Endowment91,35017,167—Marguerite (Peggy) and Harold (Hal) R. Heath Memorial Endowment10,0001,159—Monsignor M. Francis Mannion Cathedral Preservation Endowment68,37712,745—Robert G. and Isabelle K. Murillo Rader Memorial Endowment3,334376—Ted and Nellie Kirkmeyer Endowment for The Cathedral of334376—	-	5 000	580	_
The Cathedral of the Madeleine20,0004,368In Honor of Gregory Glenn Endowment7,213(49)In Honor of The Most Reverend William K. Weigand Endowment for The Cathedral of the Madeleine21,0004,468In Honor of The Most Reverend John C. Wester Endowment for The Cathedral of the Madeleine20,8014,455In Honor of The Reverend Monsignor Joseph M. Mayo Endowment65,427In Honor of The Most Reverend Oscar A. Solis Endowment53,2505,962Jane Finn McCarthey Memorial Endowment540,05061,330John E. Lackstrom Cathedral of the Madeleine Maintenance Endowment125,00013,749John "Jack" W. and Josephine "JoAnn" A. Vosskuhler Endowment91,35017,167Marguerite (Peggy) and Harold (Hal) R. Heath Memorial Endowment10,0001,159Monsignor M. Francis Mannion Cathedral Preservation Endowment3,334376Ted and Nellie Kirkmeyer Endowment for The Cathedral of3,334376		5,000	500	_
In Honor of Gregory Glenn Endowment7,213(49)-In Honor of The Most Reverend William K. Weigand Endowment for The Cathedral of the Madeleine21,0004,468-In Honor of The Most Reverend John C. Wester Endowment for The Cathedral of the Madeleine20,8014,455-In Honor of The Reverend Monsignor Joseph M. Mayo Endowment65,427In Honor of The Most Reverend Oscar A. Solis Endowment53,2505,962-Jane Finn McCarthey Memorial Endowment540,05061,330-John E. Lackstrom Cathedral of the Madeleine Maintenance Endowment125,00013,749-John "Jack" W. and Josephine "JoAnn" A. Vosskuhler Endowment91,35017,167-Marguerite (Peggy) and Harold (Hal) R. Heath Memorial Endowment10,0001,159-Monsignor M. Francis Mannion Cathedral Preservation Endowment3,334376-Ted and Nellie Kirkmeyer Endowment for The Cathedral of3,334376-		20.000	4 368	_
In Honor of The Most Reverend William K. Weigand Endowment for The Cathedral of the Madeleine21,0004,468—In Honor of The Most Reverend John C. Wester Endowment for The Cathedral of the Madeleine20,8014,455—In Honor of The Reverend Monsignor Joseph M. Mayo Endowment———65,427In Honor of The Most Reverend Oscar A. Solis Endowment53,2505,962—Jane Finn McCarthey Memorial Endowment540,05061,330—John E. Lackstrom Cathedral of the Madeleine Maintenance Endowment125,00013,749—John "Jack" W. and Josephine "JoAnn" A. Vosskuhler Endowment91,35017,167—Marguerite (Peggy) and Harold (Hal) R. Heath Memorial Endowment10,0001,159—Monsignor M. Francis Mannion Cathedral Preservation Endowment68,37712,745—Robert G. and Isabelle K. Murillo Rader Memorial Endowment3,334376—Ted and Nellie Kirkmeyer Endowment for The Cathedral of3,334376—		,	,	_
The Cathedral of the Madeleine21,0004,468—In Honor of The Most Reverend John C. Wester Endowment for The Cathedral of the Madeleine20,8014,455—In Honor of The Reverend Monsignor Joseph M. Mayo Endowment——65,427In Honor of The Most Reverend Oscar A. Solis Endowment53,2505,962—Jane Finn McCarthey Memorial Endowment540,05061,330—John E. Lackstrom Cathedral of the Madeleine Maintenance Endowment125,00013,749—John "Jack" W. and Josephine "JoAnn" A. Vosskuhler Endowment II10,00040—Lawrence J. and Gladys H. Brennan Memorial Endowment91,35017,167—Marguerite (Peggy) and Harold (Hal) R. Heath Memorial Endowment10,0001,159—Monsignor M. Francis Mannion Cathedral Preservation Endowment3,334376—Ted and Nellie Kirkmeyer Endowment for The Cathedral of3,334376—		7,210	(43)	
In Honor of The Most Reverend John C. Wester Endowment for The Cathedral of the Madeleine20,8014,455—In Honor of The Reverend Monsignor Joseph M. Mayo Endowment——65,427In Honor of The Most Reverend Oscar A. Solis Endowment53,2505,962—Jane Finn McCarthey Memorial Endowment540,05061,330—John E. Lackstrom Cathedral of the Madeleine Maintenance Endowment125,00013,749—John "Jack" W. and Josephine "JoAnn" A. Vosskuhler Endowment II10,00040—Lawrence J. and Gladys H. Brennan Memorial Endowment91,35017,167—Marguerite (Peggy) and Harold (Hal) R. Heath Memorial Endowment10,0001,159—Monsignor M. Francis Mannion Cathedral Preservation Endowment68,37712,745—Robert G. and Isabelle K. Murillo Rader Memorial Endowment3,334376—Ted and Nellie Kirkmeyer Endowment for The Cathedral of53,334376—	-	21 000	4 468	_
The Cathedral of the Madeleine20,8014,455—In Honor of The Reverend Monsignor Joseph M. Mayo Endowment——65,427In Honor of The Most Reverend Oscar A. Solis Endowment53,2505,962—Jane Finn McCarthey Memorial Endowment540,05061,330—John E. Lackstrom Cathedral of the Madeleine Maintenance Endowment125,00013,749—John "Jack" W. and Josephine "JoAnn" A. Vosskuhler Endowment II10,00040—Lawrence J. and Gladys H. Brennan Memorial Endowment91,35017,167—Marguerite (Peggy) and Harold (Hal) R. Heath Memorial Endowment10,0001,159—Monsignor M. Francis Mannion Cathedral Preservation Endowment68,37712,745—Robert G. and Isabelle K. Murillo Rader Memorial Endowment3,334376—Ted and Nellie Kirkmeyer Endowment for The Cathedral of———		21,000	4,400	
In Honor of The Reverend Monsignor Joseph M. Mayo Endowment——65,427In Honor of The Most Reverend Oscar A. Solis Endowment53,2505,962—Jane Finn McCarthey Memorial Endowment540,05061,330—John E. Lackstrom Cathedral of the Madeleine Maintenance Endowment125,00013,749—John "Jack" W. and Josephine "JoAnn" A. Vosskuhler Endowment II10,00040—Lawrence J. and Gladys H. Brennan Memorial Endowment91,35017,167—Marguerite (Peggy) and Harold (Hal) R. Heath Memorial Endowment10,0001,159—Monsignor M. Francis Mannion Cathedral Preservation Endowment68,37712,745—Robert G. and Isabelle K. Murillo Rader Memorial Endowment3,334376—Ted and Nellie Kirkmeyer Endowment for The Cathedral of———		20.801	4 455	_
In Honor of The Most Reverend Oscar A. Solis Endowment53,2505,962—Jane Finn McCarthey Memorial Endowment540,05061,330—John E. Lackstrom Cathedral of the Madeleine Maintenance Endowment125,00013,749—John "Jack" W. and Josephine "JoAnn" A. Vosskuhler Endowment II10,00040—Lawrence J. and Gladys H. Brennan Memorial Endowment91,35017,167—Marguerite (Peggy) and Harold (Hal) R. Heath Memorial Endowment10,0001,159—Monsignor M. Francis Mannion Cathedral Preservation Endowment68,37712,745—Robert G. and Isabelle K. Murillo Rader Memorial Endowment3,334376—Ted and Nellie Kirkmeyer Endowment for The Cathedral of———		20,001	-,+35	65 427
Jane Finn McCarthey Memorial Endowment540,05061,330—John E. Lackstrom Cathedral of the Madeleine Maintenance Endowment125,00013,749—John "Jack" W. and Josephine "JoAnn" A. Vosskuhler Endowment II10,00040—Lawrence J. and Gladys H. Brennan Memorial Endowment91,35017,167—Marguerite (Peggy) and Harold (Hal) R. Heath Memorial Endowment10,0001,159—Monsignor M. Francis Mannion Cathedral Preservation Endowment68,37712,745—Robert G. and Isabelle K. Murillo Rader Memorial Endowment3,334376—Ted and Nellie Kirkmeyer Endowment for The Cathedral of———		53 250	5 962	
John E. Lackstrom Cathedral of the Madeleine Maintenance Endowment125,00013,749John "Jack" W. and Josephine "JoAnn" A. Vosskuhler Endowment II10,00040Lawrence J. and Gladys H. Brennan Memorial Endowment91,35017,167Marguerite (Peggy) and Harold (Hal) R. Heath Memorial Endowment10,0001,159Monsignor M. Francis Mannion Cathedral Preservation Endowment68,37712,745Robert G. and Isabelle K. Murillo Rader Memorial Endowment3,334376Ted and Nellie Kirkmeyer Endowment for The Cathedral of				_
John "Jack" W. and Josephine "JoAnn" A. Vosskuhler Endowment II10,00040—Lawrence J. and Gladys H. Brennan Memorial Endowment91,35017,167—Marguerite (Peggy) and Harold (Hal) R. Heath Memorial Endowment10,0001,159—Monsignor M. Francis Mannion Cathedral Preservation Endowment68,37712,745—Robert G. and Isabelle K. Murillo Rader Memorial Endowment3,334376—Ted and Nellie Kirkmeyer Endowment for The Cathedral of——	-			_
Lawrence J. and Gladys H. Brennan Memorial Endowment91,35017,167—Marguerite (Peggy) and Harold (Hal) R. Heath Memorial Endowment10,0001,159—Monsignor M. Francis Mannion Cathedral Preservation Endowment68,37712,745—Robert G. and Isabelle K. Murillo Rader Memorial Endowment3,334376—Ted and Nellie Kirkmeyer Endowment for The Cathedral of5376376376		,		
Marguerite (Peggy) and Harold (Hal) R. Heath Memorial Endowment10,0001,159—Monsignor M. Francis Mannion Cathedral Preservation Endowment68,37712,745—Robert G. and Isabelle K. Murillo Rader Memorial Endowment3,334376—Ted and Nellie Kirkmeyer Endowment for The Cathedral of777	•			
Monsignor M. Francis Mannion Cathedral Preservation Endowment68,37712,745—Robert G. and Isabelle K. Murillo Rader Memorial Endowment3,334376—Ted and Nellie Kirkmeyer Endowment for The Cathedral of376—	-			
Robert G. and Isabelle K. Murillo Rader Memorial Endowment 3,334 376 — Ted and Nellie Kirkmeyer Endowment for The Cathedral of 376 —				
Ted and Nellie Kirkmeyer Endowment for The Cathedral of				
		3,334	370	—
		232 565	26 434	
		202,000	20,704	_

Endowment and Gift Information with Donor Restrictions

	Endow	fair value	
	Historical gift	Accumulated earnings	Purpose restricted and agency funds
Catholic Community Services:			
Catholic Community Services Endowment	\$ 56,290	23,489	—
Catholic Community Services Providing Help, Creating Hope Endowment	_		4,526,950
Deacon George W. Reade, III and Mary A. Magie Reade Endowment	10,000	1,784	—
G. Frank and Pamela Joklik Family Endowment	84,500	11,789	—
In Honor and Memory of Debra L. Marinicic Adams	F 000	500	
Whose Faith, Gratitude, Love Inspired Us All	5,000	589	_
In Honor of The Most Reverend Oscar A. Solis Endowment	32,237	3,577	—
John E. Lackstrom Catholic Community Services of Northern Utah Humanitarian Endowment	250,000	07.076	
	250,000	27,976	
John E. Lackstrom Catholic Community Services of Utah Humanitarian Endowment	250.000	27.076	
	250,000	27,976	20.005
John S. and Peggy Meagher Price Endowment	1 000 200	01 255	29,095
Jon M. and Karen Huntsman Community Service Endowment	1,000,200	91,355	 56.200
Jon M. and Karen Huntsman Community Service Term Endowment	2.250	202	56,209
Josephine "Jo" F. Divver Endowment	3,250	322	_
Pamela J. Atkinson Endowment	37,198	7,280	_
Schofield Family Endowment	15,000	939	—
Ted and Nellie Kirkmeyer Endowment for Catholic Community Services The Miller Family Endowment in Memory of Roland Byron Miller,	64,200	15,398	_
Dora Julian and Carmen Julian	13,000	1,466	—
Catholic Community Services/Saint Vincent de Paul Center:			
Francis "Frank" and Elizabeth "Beth" A. Brennan Endowment	10,000	742	_
George P. and Mary Ellen Condas Family Endowment	47,217	8,344	_
Irene C. Sweeney Endowment for Catholic Community Services	,	-,	
Saint Vincent de Paul Center	12,000	3,306	_
Lucy Rubick Endowment	23,000	8,428	_
Mary T. Kelly Griffin Memorial Endowment	10,419	1,180	_
Reverend Monsignor Terence M. Moore	,	1,100	
Social Justice Endowment	19,115	2,960	_
Robert G. and Isabelle K. Murillo Rader Memorial Endowment	3,333	382	_
Silvio and Ann Fassio Family Endowment	8,380	1,059	_
·	-,	.,	
Catholic Diocese of Salt Lake City:			
Bishop's Future Fund:			
Alice Hovorka Endowment	130,000	35,081	—
Alice Hovorka Term Endowment	—	—	48,018
Bishop's Emergency Assistance Endowment for Deacons,			
Their Families, and Priests			392,947
Bishop's Future Fund	433,370	119,779	
Bishop's Residence Endowment	—	—	571,180
Carlquist Endowment	_	—	265
Chester and Kay Fassio Family Endowment	30,700	7,509	—
Cosgriff Family Endowment	935,000	378,917	—
Cosgriff Resource Center Endowment	20,000	8,896	—
Diocesan Mass Intention Term Endowment	_	—	6,450
Diocesan Reserve Endowment	—	—	1,603,801
Discretionary Endowment for the Parishes of the			
Diocese of Salt Lake City	—	_	7,332
Emmett Hayes and Bernadette McKenna Hayes Family			
Endowment for Future Needs of the Diocese of Salt Lake City	3,500	1,020	_
Father Thomas L. Culleton and Parents Endowment	193,347	45,820	—
Gus C. and Mary R. Betenes Endowment	10,000	2,274	—
Hispanic Ministry Endowment	30,100	8,126	_
In Memory of Mary Jeanne Neumann Endowment	1,000	737	_
In the Spirit Endowment	—	—	27,149

Endowment and Gift Information with Donor Restrictions

	End	at fair value	
	Historical git	Accumulated t earnings	Purpose restricted and agency funds
John S. and Peggy Meagher Price Endowment	\$ 250,000	67,315	_
Mass Intentions Endowment	8,000		_
McKenna Family Endowment for Catholic Diocese of SLC	23,550		_
McNamara Family Endowment			78,169
Monsignor J. Terrence Fitzgerald and Parents Endowment	130,724	4 31,899	
Monsignor J. Terrence Fitzgerald and Parents Term Endowment	100,72-		6,561
Most Reverend Joseph Lennox Federal Term Endowment			75,912
•	75 400		75,912
N. J. Meagher Family Endowment	75,123		_
PAMDAL Family Endowment for Catholic Charities	10,000		_
Pieter Scholte and Teena Ayers Scholte Endowment	40,000) 10,797	_
Reverend Monsignor Colin F. Bircumshaw, Ms. Anastasia T.			
Bircumshaw & Parents, Floyd & Bella, Endowment	18,300) 1,774	—
Reverend Monsignor Matthew O. Wixted Discretionary Endowment	25,000) 2,911	—
Robert and Jo Ann Majka Family Endowment	5,000) 1,358	_
Robert and Mary Evans Endowment for the Roman Catholic Bishop	80,000) 17,774	_
Ryan Jay Fratto Memorial Endowment	114,000		_
Shelton Deferred Charitable Gift Annuity			10,414
•			10,414
Youth Ministry:	10.62	7 40	
Arline Evelyn Otto Endowment for Youth Ministry	10,637		_
Bishop's Youth Ministry and Catholic Schools Assistance Endowment	25,050) 16,973	
Diocesan Youth Ministry Endowment	_		64,939
Education:			
Ann Zambito Kiesel Scholarship Endowment	25,000) 3,069	_
Bishop Joseph S. Glass West Side Education Endowment	147,000) (4,261)	_
Catholic Schools Faculty Salary Endowment	53,250) 64,266	_
Catholic Schools Leadership Term Endowment	_		33,240
Catholic Schools Project Endowment	_		829,300
Catholic Schools Scholarship Term Endowment	_		533,824
Columbia/HCA Health Systems – Catholic Schools Walk			000,021
Term Endowment	-	- –	14,509
Diocesan Religious Education Endowment	77,227	21,896	_
Emery and Antoinette Carter Family Endowment	150,000	23,196	_
Jan and Wilhelmina Smit Scholte Scholarship Endowment	10,000		_
Louise Cairo Best Endowment	10,000		_
	10,000	.,	
Seminarian and Priest Formation:	47.00		
Ada E. and Armando Lujan Family Endowment	17,006		_
Bruce B. and Rosemary W. Baron Endowment	5,000		-
Carmen and Nora Mancuso Endowment	10,022	2 1,288	—
CDR Gerald H. Kaffer, Jr. USN and Dorothy A. Fisher			
Kaffer Family Endowment	16,502	2 2,680	_
Charles and Mary D. Anderson Endowment	10,000) 1,978	_
Charlie Fratto Memorial Endowment	448,976		_
Clifford Joseph and Gloria Sicolo Mecham Endowment	- / -	,	
for Seminarians	124,213	3 14,463	_
Clinton K. and Ruth L. Lewis Formation and Education	124,210	,100	
	40.000	40.004	
of Seminarians Endowment	49,000) 13,201	
Continuing Formation of Priests Term Endowment	-		316,592
Deacon Mansueto and Mary Ann Flaim Endowment			
for Seminarians	100,000	26,985	_
Diocesan Retired Priests Term Endowment	_		1,988,218
Frances "Fran" L. and Wesley D. Haller Endowment	10,000) 1,255	_
Francis Takaji and Julia Shigeko Ando Endowment for Seminarians	11,000		_
George and Elaine Niederauer and Bishop George Niederauer		_,	
Endowment	36,223	9,100	_
	00,220	3,100	_

Endowment and Gift Information with Donor Restrictions

	Endowr	fair value	
	Historical gift	Accumulated earnings	Purpose restricted and agency funds
Gerald L. Schwantz and Jacqueline E. Dubois Endowment	\$ 77,000	7,821	_
Gray Family Endowment	10,000	1,266	—
Helene W. Mileski Scholarship Endowment for Seminarians	135,400	36,531	—
In Honor and Memory of Maria Tran Kim's Husband Dominic			
Tran Van Chu and Parents Joseph Nguyen Van Bank and			
Maria Tran Thi Mui Endowment	10,000	437	_
Jack M. Foreman Family Endowment for Seminarians	18,800	4,950	_
John F. and Florence M. Wilson Endowment	2,150	(64)	_
Joyce Sickler Cosentino Endowment	25,000	607	_
Knights of Columbus Endowment	31,432	5,707	_
Lee Kane and Donna Bernardi Kane Family Endowment	01,402	0,101	
for Seminarians	85,000	22,902	
Priests' Retirement Endowment	4,937	1,820	
			_
Reverend Monsignor Matthew O. Wixted Endowment	25,000	2,950	477 750
Reverend Monsignor William E. Vaughan Memorial Endowment		_	177,752
Seminary Assistance Term Endowment			983,380
Seminary Education Endowment	456,250	122,390	—
Weigand Family Seminary Burse for the Formation of Future Priests	68,255	17,115	_
Rural Church Development and Missionary Outreach:			
Bishop's Utah County Ministries Endowment	—	—	67,868
Diocesan Mission Endowment	30,000	8,098	—
Diocesan Missions Support Term Endowment	_	—	768,570
Emmett Hayes and Bernadette McKenna Hayes Family			
Endowment for Uinta, Duchesne, Daggett Counties	6,000	1,658	_
Irene C. Sweeney Term Endowment for Rural Church			
Development and Missionary Outreach	_	_	517,028
Josephine "Jo" F. Divver Endowment	3,250	569	·
Restricted Rural Church Development and Outreach	-,		
Ministries for the State of Utah Endowment	40,458	9,907	_
Theresa Overfield Endowment for Rural Church	,	-,	
Development and Seminarian Education	165,400	47,122	_
Catholic Foundation of Utah:	,	,	
Catholic Foundation of Utah Trustees' Endowment	_	_	162,349
			.02,0.0
Catholic Woman's League: The Catholic Woman's League Endowment	12,387	5,792	
-	12,007	5,152	7,886
The Catholic Woman's League Endowment II	—	—	7,000
Christ the King Parish:			
Christ the King Parish Endowment	19,360	12,846	—
Saint Martha's Baby (Basket) Endowment	16,305	4,598	_
Schofield Family Endowment	15,000	1,322	_
Theodore J. and Robyn Schaefer Family Endowment	10,500	10,482	—
Guadalupe Educational Programs:			
Guadalupe Educational Programs Endowment	165,100	65,355	_
Hanna Boys Center:			
John W. and Christine C. Barr Endowment for Hanna Boys Center	50,000	17,236	—
Holy Family Parish:			
Gordon H. Peacock Endowment	12,500	1,088	_
Holy Family Catholic Church Endowment	6,125	3,146	_
	0,120	0,110	
Intermountain Catholic Newspaper:			
Intermountain Catholic Newspaper Endowment	3,220	1,351	—
Monsignor William H. McDougall Endowment	60,050	16,253	—

Endowment and Gift Information with Donor Restrictions

	Endow	d gifts, at fair value	
	Historical gift	Accumulated earnings	Purpose restricted and agency funds
LE Coogriff Mamarial Catholia School	0	<u>v</u>	
J.E. Cosgriff Memorial Catholic School: Arline Otto Endowment for J.E. Cosgriff Memorial Catholic School	\$ 60,000	2.342	
Eleanor D. Mariani Scholarship Endowment	103,340	22,710	
Frances M. Harner Ellis Memorial Endowment	22,200	2,008	_
Francis J. and Sandra Raucci Endowment	10,231	487	—
J.E. Cosgriff Memorial Catholic School Subsidy Endowment	78,338	58,243	
J.E. Cosgriff Memorial Catholic School Endowment	99,711	28,005	—
Monsignor John J. Hedderman Scholarship Endowment	428,015	109,292	—
Monsignor William E. Vaughan Scholarship Endowment	44,123	24,613	
Monsignor William E. Vaughan Term Endowment			99,168
Sister Loyola Louapre, D.C. Scholarship Endowment	20,500	5,363	—
Juan Diego Catholic High School:			
Ahlstrom/Stephanz Endowment for Juan Diego Catholic High School	25,000	8,770	—
Arline Otto Endowment for Juan Diego Catholic High School	60,000	2,342	—
The Barman Family Endowment for Juan Diego Catholic High School	12,800	1,452	_
Daniel and Tiffini John Family Endowment	10,650	3,723	—
DeCarlo Family Endowment for Juan Diego Catholic High School	10,050	3,421	_
Heinz Family Endowment for Juan Diego Catholic High School	15,250	9,075	_
Joe Dispenza Legacy Endowment for Juan Diego Catholic High School	39,183	11,213	_
Juan Diego Catholic High School Archangel Endowment	14,750	6,843	_
Juan Diego Catholic High School Donovan W. Burns			
Art Scholarship Endowment	_	_	7,725
Juan Diego Catholic High School Founders Endowment	50,000	41,315	,
Juan Diego Catholic High School Future Endowment	· _	·	104,722
Juan Diego Catholic High School Katharine Drexel Endowment	10,000	7,179	
Juan Diego Catholic High School Mother of the Americas	,	.,	
Scholarship Endowment	50,500	31,694	_
Juan Diego Catholic High School Deacon Gerald C. Shea	00,000	01,001	
Memorial Endowment	5,124	3,026	_
Juan Diego Catholic High School Saint Cecilia Arts	0,121	0,020	
and Humanities Endowment	50,000	37,195	_
Juan Diego Catholic High School Saint Sebastian Athletic Endowment	50,000	40,267	_
Juan Diego Catholic High School Tepeyac Hill Endowment	50,000	42,015	_
Mary and Michael McConnell Endowment for Juan Diego Debate	50,000	42,013	9,945
Salemi Family Endowment	15,200	6,107	9,940
Silent Angel Endowment	2,500	,	—
5		1,032	—
The Jeff and Judi Stokes Endowment for Juan Diego Catholic High School	52,336	20,417	
The Saint Joseph Calasanz Endowment for Juan Diego			700 152
Catholic High School Todaro Family Endowment	0.162	2 029	790,153
Underwood Family Endowment	8,163	2,038	_
	30,000	9,590	—
Judge Memorial Catholic High School:			
Alumni Alliance Scholarship Endowment	78,806	13,225	—
Arline Otto Endowment for Judge Memorial Catholic High School	60,000	2,342	—
Christ the King Endowment	80,100	21,244	—
Clark Family Scholarship Endowment	26,305	2,007	_
Coach Yerkovich Endowment	10,000	733	—
Coach Yerkovich Term Endowment	_	_	17,405
Colleen Kearns Steiner Memorial Endowment	275,000	72,931	_
Demi Candelaria Memorial Scholarship Endowment	34,776	10,187	_
Demi Candelaria Memorial Scholarship Term Endowment	_	_	25,631
Donald D. and Evelyn A. Gamble Memorial Endowment	18,685	4,331	·
Ermine H. and Agnes E. Johnson Scholarship Endowment	10,000	4,678	_
Francis J. and Cora Rotzler Brennan Memorial Endowment	10,000	1,803	_
Jack Schroeder Scholarship Endowment	10,000	3,118	_
···· ····	,	3,5	

Endowment and Gift Information with Donor Restrictions

	Endown	air value	
	Historical gift	Accumulated earnings	Purpose restricted and agency funds
James D. Stephens Family Partnership Endowment	\$ 141,844	37,618	_
John B. and Lynn M. Wilson Family Endowment	47,100	11,426	_
John Curtin Endowment	12,700	3,369	_
John S. and Peggy Meagher Price Endowment	,	,	39,453
John T. Vaughn Endowment	10,000	4,502	,
Judge Memorial Catholic High School At-Risk Student	-,	,	
Scholarship Endowment	151,008	164,375	_
Judge Memorial Catholic High School Planning and Development Endowment	· _	·	20,957
Judge Memorial Catholic High School Scholarship Endowment	453,253	119,984	,
Judge Memorial Catholic High School Term Endowment	· _	·	13,853
Judgeonian Society Scholarship Endowment	100,000	42,988	
LaVonne K. Taylor/Evelyn Christensen Memorial Endowment	160,000	42,432	_
Lawrence D. Buecher Memorial Endowment	120,000	31,825	_
Layne and Sandra Kresser and Family	120,000	01,020	
in Memory of Joshua Sam Kresser Endowment	10,000	2,397	_
Linda Simpson Scholarship Endowment	15,700	(499)	_
Lt. Daniel N. Bader Memorial Endowment	31,650	8,343	
Mary S. Souvall in Memory of Sam W. Souvall Endowment	20,000	4,792	
Mary 3. Souvair in Menory of Sain W. Souvair Endowment	10,325	1,051	
McKenna Family Endowment for Judge Memorial Catholic High School	9,685	3,000	
Michael C. Clark Memorial Endowment	14,005	3,688	
			—
Michael T. Vaughan Endowment	224,141	25,653	
Mike and Kris Kladis Family Endowment	126,933	21,728	_
Mike Walz Memorial Scholarship Endowment	7,800	1,954	_
Paul and Mae McGill Endowment	63,423	14,959	_
P.J. O'Brien Endowment	41,450	10,998	_
Reverend John E. Norman Endowment	11,304	832	_
Ric and Gigi Trentman Endowment	47,500	7,173	_
Ross Caputo Memorial Scholarship Endowment	10,000	733	_
Shannon Sweeney Pollard Memorial Endowment	50,000	13,267	—
Ted and Nellie Kirkmeyer Scholarship Endowment for Judge			—
Memorial Catholic High School	68,750	16,486	—
The Francis and Anna Chiodo Fuoco Memorial Endowment	13,160	3,251	—
Tim Kelly Endowment	11,560	1,536	—
Cearns-Saint Ann Catholic School:			
Arline Otto Endowment for Kearns-Saint Ann Catholic School	60,000	2,342	_
Jane Finn McCarthey Memorial Endowment		2,012	56,392
Kearns-Saint Ann Catholic School Endowment	405,350	42,232	
Kearns-Saint Ann Catholic School Supplemental Teacher	400,000	42,202	
Salary Endowment	_	_	11,538
Salary Endowment			11,550
ínights of Columbus:			
In Honor of William A. Sheehan Endowment for			
The Knights of Columbus Council 11246, Cedar City, Utah	15,629	6,337	—
Knights of Columbus Scholarship Endowment	20,000	8,676	—
Knights of Columbus Scholarship Endowment	11,000	6,331	—
Knights of Columbus Utah Culture of Life Endowment	12,004	2,203	_
Knights of Columbus Utah State Council Scholarship Endowment	22,622	4,223	_
Knights of Columbus Council #5347 McDermott Memorial Endowment	_	_	52,449
Adeleine Choir School:			
	60.000	0.040	
Arline Otto Endowment for Madeleine Choir School	60,000	2,342	
Clinton and Ruth Lewis Annuity	7 040	(40)	63,964
In Honor of Gregory Glenn Endowment	7,213	(49)	_
	49,800	5,406	_
Irene C. Sweeney Memorial Endowment The Jacquelyn Marie Erbin, M.D. Endowment			191

Endowment and Gift Information with Donor Restrictions

	Endowments and gifts, at fair value			air value
	-	Historical gift	Accumulated earnings	Purpose restricted and agency funds
John W. and Christine C. Barr Endowment for Madeleine Choir School	\$	50,000	23,038	_
Madeleine Choir School Great Expectations Endowment		—	_	995
Madeleine Choir School Term Endowment		_	_	3,092
Mr. and Mrs. Charles R. & Helen R. Wester & Their Son, The Most				
Reverend John C. Wester Endowment		10,700	2,008	_
Richard Steiner Endowment		—	—	2,039
Ted and Nellie Kirkmeyer Scholarship Endowment for The Madeleine Choir School		74,201	27,810	
The Columbian Society for the Knights of Columbus Council #602 Endowment		10,416	4,863	_
		10,410	4,000	
Mount Angel Abbey and Seminary: McKenna Family Endowment for Mount Angel Abbey & Seminary		4,450	4,681	-
Mount Calvary Catholic Cemetery: Lee Kane and Donna Bernardi Kane Family Endowment for				
Mount Calvary Cemetery		30,000	8,187	_
McKenna Family Endowment for Mount Calvary Cemetery		4,765	2,221	_
Mount Calvary Cemetery Endowment		85,600	25,341	_
Mount Calvary Cemetery Term Endowment		_	_	90,750
Robert G. and Isabelle K. Murillo Rader Memorial Endowment		3,333	268	—
Ruth Lewis Endowment for Mount Calvary Catholic Cemetery		—	_	7,899
Notre Dame de Lourdes Parish: Notre Dame de Lourdes Parish Endowment		250,000	66,921	_
Our Lady of Lourdes Catholic School:				
Arline Otto Endowment for Our Lady of Lourdes Catholic School		60,000	2,342	_
Delbert DelPorto Scholarship Endowment				19,922
Gladys Mike Malouf Endowment		50,000	8,705	
In Honor of Reverend William H. Flegge Endowment		200	213	_
Our Lady of Lourdes Catholic School Endowment		176,115	52,792	—
Reverend James Semple Tuition Assistance Endowment		17,558	7,092	—
Our Lady of Lourdes Parish, Magna: Emmett Hayes and Bernadette McKenna Hayes Family Endowment				
For Our Lady of Lourdes, Magna		3,500	2,132	_
Our Lady of Lourdes Parish:				
In Memory of the Eklund Family Endowment		39,995	5,184	
Maria C. and Antonio G. Cutillo Endowment		10,000	2,624	_
Mary T. Kelly Griffin Memorial Endowment		10,419	1,199	_
		,	.,	
Our Lady of Perpetual Help Parish:		10.000	12 606	
Our Lady of Perpetual Help Future Endowment Our Lady of Perpetual Help Vietnamese Catholic Church Endowment		10,000 500,300	13,696 25,978	
		300,300	25,576	_
Priests Mutual Benefit Society:				
Monsignor James T. Kenny and his brother,		00.440		
Francis W. Kenny, Endowment		20,142	14,669	—
Most Reverend Joseph Lennox Federal Priest Mutual Benefit Society Endowment				51 242
Endowinent		—	—	51,243
Sacred Heart Parish:				
Pauline D. Bassler Endowment for Sacred Heart Parish		_	—	33,707
Sacred Heart Catholic Church Endowment		—	—	1,207,744
San Andres Parish:				
San Andres Parish Endowment		9,000	9,312	—
San Isidro Mission:				
San Isidro Mission Endowment		2,088	2,237	_
		2,000	2,201	

Endowment and Gift Information with Donor Restrictions

	Endown	fair value	
	Historical gift	Accumulated earnings	Purpose restricted and agency funds
Santa Ana Mission:			
Santa Ana Mission Endowment	\$ —	—	46,290
Saint Ambrose Parish:			
Bruce B. and Rosemary W. Baron Endowment	5,000	1,273	—
Dean J. Betenes Memorial Endowment	10,000	1,154	—
In Memory of the Eklund Family Endowment	39,895	6,366	—
Saint Ambrose Catholic Church Endowment	—	_	535
Saint Ambrose Parish Education Endowment	30,275	41,636	—
Saint Ambrose Parish Pastor's Discretionary Endowment	1,011,944	86,978	—
Saint Andrew Catholic School:			
Arline Otto Endowment for Saint Andrew Catholic School	60,000	2,342	_
Saint Andrew Catholic School Building Maintenance Endowment	300	112	_
Saint Andrew Catholic School Scholarship Endowment	300	112	_
·	000		
Saint Ann Parish:			
Frank E. and Anne Marie Delvie Endowment	64,667	7,053	—
In Memory of Joan Snow White Butler Endowment	10,000	1,230	—
McKenna Family Endowment for Saint Ann Parish	11,800	1,027	—
Saint Anthony of the Desert Mission:			
Jack Reynold and Audra Taft Hendrickson Endowment	12,000	13,426	_
Saint Anthony Parish:	,		
Saint Anthony of Padua Future Endowment	—	_	72,797
Saint Catherine Siena – Newman Center: Saint Catherine of Siena – Newman Center Endowment	46,000	28,458	_
Saint Elizabeth Parish:			
Saint Elizabeth Catholic Church Endowment	10,212	6,240	_
Saint Francis of Assisi Parish:			
Saint Francis of Assisi Parish Endowment	50,000	27,517	_
Saint Francis Xavier Catholic School:			
Arline Otto Endowment for Saint Francis Xavier Catholic School	60.000	2 240	
Fred B. Tedesco Endowment	60,000	2,319	
	14,281	1,281	 5.600
Fred B. Tedesco Education Endowment Geraldine Conti Scholarship Endowment	—	—	5,623
Saint Francis Xavier Catholic School Endowment	146,750	10 502	7,796
	146,750	18,583	5,919
Saint Francis Xavier Catholic School Scholarship Endowment	—	—	5,919
Saint George Parish:			
Lucille Gielow Endowment	—	—	114,382
Saint Helen Parish:			
Saint Helen Parish Discretionary Endowment	5,000	4,225	_
Cant Holon Fallon Diorotionary Endownion	0,000	1,220	
Saint Henry Parish: Saint Henry Parish Endowment	_	_	8,652
Saint James Parish, Ogden:			
Saint James Parish, Oguen. Saint James Parish Endowment	75	100	_
	75	100	_
Saint James Parish, Vernal:			
Amos E. and Evanna Merkley Endowment	125,000	95,088	—
Saint James Parish Discretionary Endowment	5,000	3,919	—

Endowment and Gift Information with Donor Restrictions

	Endown	air value	
	Historical gift	Accumulated earnings	Purpose restricted and agency funds
Saint Jerome Newman Center: John E. Lackstrom Saint Jerome Newman Center Operations, Maintenance, Scholarship Endowment John E. Lackstrom Saint Jerome Newman Center Utah ESL Scholarship	\$ 250,005	28,344	_
Endowment Saint Jerome Catholic Newman Center at Utah State University	_	_	35,261
(Saint Thomas Aquinas, Logan) Endowment Saint John Bosco Mission	10,025	1,440	_
Gemperline Family Endowment	10,120	(370)	—
Saint John the Baptist Catholic Elementary School: Arline Otto Endowment for Saint John the Baptist Elementary and Middle Schools Saint John the Baptist Catholic Elementary School General Endowment Saint John the Baptist Catholic Schools Children-At-Risk Endowment	60,000 	2,342 	3,175 13,913
Saint John the Baptist Catholic Church: Saint John the Baptist Catholic Church Future Needs of the Parish Building Endowment Saint John the Baptist Catholic Church Maintenance Endowment Reverend Monsignor Terence M. Moore	27,600 	5,429 — —	 82,047 28,407
Saint Joseph Catholic Elementary School: Arline Otto Endowment for Saint Joseph Catholic Elementary School Noreen Williamson Memorial Scholarship Endowment Saint Joseph Regional Catholic Grade School Endowment	60,000 50,000 64,000	2,398 14,467 22,126	
Saint Joseph Catholic High School: Arline Otto Endowment for Saint Joseph Catholic High School Christina Marie Marriott Scholarship Endowment Col. John P. and Kathryn M. Loffredo Scholarship Endowment Dr. W.C. Swanson Family Foundation Scholarship Endowment Father John B. Hart Scholarship Endowment Gordon H. Peacock Endowment McConaughy Family Endowment Robert P. and Mary Evans Endowment for Saint Joseph	60,000 4,288 64,335 220,000 10,415 12,500 11,000 205,333	2,398 285 7,626 28,558 2,699 637 1,252 29,525	
Catholic High School Saint Joseph Catholic High School Alumni Association Endowment Saint Joseph Catholic High School Endowment Saint Joseph Catholic High School Faculty Improvement Endowment Saint Joseph Catholic High School Leadership Endowment Saint Joseph Catholic High School Memorial Alumni Association		45,474 11,117 —	115 507 609
Temporarily Restricted Endowment The Stephen Kenny Memorial Endowment			10,097 67,125
Saint Joseph Parish: Clela C. Crosbie Memorial Endowment Clela C. Crosbie Term Endowment Elizabeth Rae Razo Memorial Endowment Saint Joseph Catholic Church Endowment	10,000 10,000 3,000	9,450 1,595 1,008	7,068
Saint Jude Mission: Saint Jude Ephraim Catholic Mission Endowment	10,212	5,217	_
Saint Marguerite Catholic Elementary School: Arline Otto Endowment for Saint Marguerite Catholic School	60,000	2,342	_

Endowment and Gift Information with Donor Restrictions

	Endowments and gifts, at fair value		
	Historical gift	Accumulated earnings	Purpose restricted and agency funds
Saint Marguerite Catholic School Endowment	\$ —	_	9,404
Saint Marguerite Parish: Eugene S. and Audrey J. Barrett Endowment Mark Emerson Memorial Scholarship Endowment Saint Marguerite Parish Endowment Timothy and Sarah Sullivan Scholarship Endowment	50,000 12,000 — 40,000	20,557 7,743 26,977	 144,030
Saint Martin de Porres Parish: Saint Martin de Porres Parish Endowment	_	_	24,910
Saint Mary of the Assumption Parish: Dr. Paul Carmichael Memorial Endowment Saint Mary of the Assumption Parish Endowment Sister Karen Stern Endowment	25,852 26,792 —	11,426 12,290 —	 33,678
Saint Olaf Catholic School: Arline Otto Endowment for Saint Olaf Catholic School John Charles Pollock Family Endowment Saint Olaf Catholic School Endowment	60,000 10,000 92,500	2,342 4,546 82,385	
Saint Patrick Parish: Saint Patrick Parish Endowment	_	_	52,740
Saint Paul Catholic Center: Earl H. and Mickie A. Bond Endowment Saint Paul Catholic Center Endowment	4,000 12,025	1,508 6,968	
Saint Peter Parish: Saint Peter Parish Endowment	9,000	6,815	_
Saint Pius X Parish: Saint Pius X – Edith Terhaar Scholarship Endowment	10,000	6,487	_
Saint Rose of Lima Parish: Saint Rose of Lima Parish Future Endowment	_	_	6,305
Saint Therese of the Child Jesus Parish: Saint Therese of the Child Jesus Catholic Church Endowment	5,000	2,799	_
Saint Thomas Aquinas Parish: John Lackstrom Endowment for Saint Thomas Aquinas Saint Thomas Aquinas Maintenance Endowment Saint Thomas Aquinas General Purposes and Needs Endowment	125,000 8,100 —	(2,541) 2,116 —	 2,606
Saint Thomas More Parish: Arline Otto Endowment for Saint Thomas More Catholic Church Ladies of Saint Thomas More Endowment Robert and Marie Claire Meyer, Richard Meyer and Elizabeth Meyer Memorial Endowment Reverend David L. Van Massenhove Endowment Saint Thomas More Community Outreach Endowment	60,000 14,825 25,500 14,950 22,350	2,575 4,983 14,652 4,322 9,542	
Saint Thomas More Knights of Columbus Council 11479 Endowment Saint Thomas More Parish Endowment	9,725	3,809	31,489

Endowment and Gift Information with Donor Restrictions

June 30, 2020

	Endown	t fair value	
	Historical gift	Accumulated earnings	Purpose restricted and agency funds
Saint Vincent de Paul Catholic School:			
Arline Otto Endowment for Saint Vincent de Paul School	\$ 60,000	2,342	_
Catherine Meyer Condas Memorial Scholarship Endowment	231,963	86,923	_
Cathy Hagan Reed Endowment in Memory	,	,	
of her Aunt Alice Cecelia O'Hara	10,000	3,113	_
Geraldine "Geri" F. McConaughy	3,000	4	_
James C. and Alice L. Harte Endowment	10,000	1,205	_
Judi Stokes in Honor of Burnell and Phyllis Beebe Scholarship Endowment	23,691	6,293	_
Karen Sudar Giacomini Memorial Scholarship Endowment Mark and Tina Longe Endowment in Honor of Their Children, Ryan,	10,000	2,851	_
Sarah, and Jeremy	10,000	857	_
McCarthey Family Foundation Scholarship Endowment	251,000	69,333	_
Natasha Michaelson Memorial Scholarship Endowment	10,000	2,670	—
Presentation Sisters and Monsignor Benvegnu Scholarship Endowment	11,800	4,376	—
Roland and Patricia Allen Family Endowment	25,000	188	—
Saint Vincent de Paul Catholic School Endowment	186,650	118,593	—
Saint Vincent de Paul Catholic School Special Endowment	—	—	57,089
Saint Vincent de Paul Parish: Davich Family Facilities Endowment	41 800	20.124	
In Honor and Memory of Oscar L. Adams and	41,809	20,134	
Debra L. Marincic Adams Endowment	10.000	1 011	
John "Jack" W. and Josephine "JoAnn" A. Vosskuhler Endowment	10,000 10,000	1,211 40	
Lydia Barkley Family Endowment Saint Vincent de Paul Parish Development Endowment	10,000 —	1,540 —	37,373
Saints Peter and Paul Parish: Saints Peter and Paul Parish Future Endowment	50,000	56,640	_
Skaggs Catholic Center:			
Andrea Ziouras Memorial Endowment	_	_	11,506
Michael T. and Taylor Miller Scholarship Endowment	32,441	3,651	—
Reverend Monsignor Terence Moore Endowment	445,364	158,505	—
Reverend Monsignor Terence Moore Endowment	—	—	429,501
The String Program Endowment	—	—	9,279
The Versteeg Family Endowment for Skaggs Catholic Center	10,200	885	_
Traveler's Aid Society: Shelter for the Homeless Endowment	6,100	6,264	_
Donor Directed:	0,100	0,204	
Albo Family Endowment for Social and Economic Justice	159,420	41,241	_
Colombian Society Endowment	300,943	(14,594)	_
John and Jean Henkels Faculty Improvement Endowment	165,992	18,357	_
Mark J. and Laura J. Aberton Family Endowment	11,000	3,908	_
Michael L. and Maury D. Joseph Endowment		5,500	156,799
Paul and Mae McGill Endowment	63,423	22,672	
Other:			
Henkels CRUT	50,705	_	_
Palm CRUT	41,296	_	_
Palm CRUT	66,495	_	_
Cash surrender value of life insurance	547,950	_	_
Related annuity liabilities	—	—	(106,302)
Funds held for related-entity endowment liabilities			(13,360,597)
	\$ 22,213,442	5,343,204	5,162,002

See accompanying independent auditors' report.