Post-Crescent, The (Appleton, WI)

	Post-Crescent, The (Appleton, WI)
May 2, 2006

Priest leads in service to others

Author: Cheryl Sherry

Author: Post-Crescent staff writer

The Post-Crescent

Section: Local/State
Page: 01C

Estimated printed pages: 3

Article Text:

The Rev. Robert Udulutsch will do his part to help save the human race Saturday, but far from single-handedly.

The pastor of St. Mary's Parish in Kaukauna will be one of many people representing 50 area nonprofit organizations looking to raise funds at Saturday's sixth annual Human Race, a noncompetitive 5K walk/run sponsored by the Volunteer Center of East Central Wisconsin.

The race is symbolic for Udulutsch, who again will walk for LEAVEN (Limited Emergency Assistance Valley Ecumenical Network), the organization he helped found in 1987 with local community, religious and business leaders. It also will be his last race before retiring in June after 12 years at St. Mary's and 50 years as a Capuchin Franciscan priest.

Udulutsch will be recognized for his work with LEAVEN from 10 a.m. to noon Wednesday at the organization's 1475 Opportunity Way location in Menasha. Refreshments will be provided.

LEAVEN, which helps low-income and poor people of all ages by providing assistance with the necessities of life such as housing, utilities, transportation, medication, food and clothing, is the United Way Fox Cities' No. 1 most referred agency. It also gets referrals from other nonprofits and human services organizations.

"What really triggered off LEAVEN was that I was 'taken' a few times and I don't like to be taken by people who had superb stories," said Udulutsch, who was an associate pastor at St. Joseph's Parish in Appleton at the time. "There was no way to follow up on it or check it out. I thought there's got to be a better way to do this."

With the help of a retired Outagamie County sheriff's officer, the late Clayton Smith, Udulutsch started cross-checking the people who came in to see if they already had utilized services offered at other charitable organizations.

"The two of us got so busy we couldn't handle it anymore," Udulutsch said.

"We had to find a way to separate the needy from the greedy. And we had to be able to meet the needs of the needy with genuine compassion and to spend some time with them. ... So we were motivated to do this."

Of utmost importance was respecting the dignity of the people seeking help, as well as the intentions of those offering financial support.

"We felt we had a serious obligation to investigate each request because the money was not ours, it was given by people who wanted to help the needy," Udulutsch said. "And we would not help anyone that could be helped by a different agency, so we saw ourselves as a referral agency as well."

LEAVEN began with rented space, a full-time and a part-time staff member, a handful of volunteers and a budget under $50,000. Since 1987, LEAVEN has grown significantly.

It now has a more than $500,000 budget, a 4.5 full-time staff equivalent and more than 150 volunteers, which keeps administrative costs down to less than 8 percent. Last year LEAVEN helped 5,489 families.

"The key thing to recall when you think of LEAVEN is it's for emergencies," said Executive Director Jennifer Wanke.

"It's not a place people can go because they are looking for someone to pay a bill for them. It is where people go when they have no place left to turn. They may come here and we interview them and find there is another agency better suited to help them. We're not the last resort. We are a good resource, too."

LEAVEN's best feature in meeting needs, Udulutsch said, is that it is a true referral agency.

"People do not get shunted around. They are saving needy people a lot of anxiety by being able to direct them where the real help is. It is successful because of the excellent direction the executive directors and the board."

Open house

The Rev. Robert Udulutsch will be recognized for his work with LEAVEN from 10 a.m. to noon Wednesday at the organization's 1475 Opportunity Way location in Menasha. Refreshments will be provided.

Annual Human Race set for Saturday

·What: The sixth annual Human Race

·When: Saturday at Thrivent Financial for Lutherans, 4321 N. Ballard Road, Appleton. Registration begins at 8:15 a.m. with the noncompetitive 5K walk/run walk starting at 9 a.m. Food and fun will follow.

·Contribution: $25 or more required for a T-shirt.

·Proceeds: More than 50 area nonprofit organizations participate and benefit from the race receiving 75 percent of money collected.

The remaining 25 percent goes to the Volunteer Center of East Central Wisconsin, Appleton.

The first-place organization collecting more than $5,000 receives 90 percent of money collected all others collecting over $5,000 keep 80 percent.

Participants collecting more than $100 in pledges also will be entered into a prize drawing.

·Contact: For more information, contact LEAVEN (Jennifer or Julie) at 920-738-9635.

Cheryl Sherry can be reached at 920-993-1000, ext. 249, or by e-mail at csherry@ postcrescent.com.

Copyright (c) The Post-Crescent. All rights reserved. Reproduced with the permission of Gannett Co., Inc. by NewsBank, inc.
Record Number: app20649310

