

November 2014

***Demographic Portrait
Archdiocese of Milwaukee***

**Center for Applied Research in the Apostolate
Georgetown University
Washington, DC**

November 2014

**Demographic Portrait
Archdiocese of Milwaukee**

**Mark M. Gray, Ph.D.
Mary L. Gautier, Ph.D.
Jonathon C. Holland, M.A.**

Table of Contents

Executive Summary	1
Major Findings	1
Introduction	5
Historical Trends and Projections	7
Diocesan Catholic Population and Priests	7
Catholics, Priests and Parishes	12
Catholics in the Archdiocese of Milwaukee	14
Archdiocese of Milwaukee and the Province of Milwaukee	14
Catholic Population Size and Distribution in the Counties of the Archdiocese	15
Total Population Characteristics	20
Total and Hispanic Population Change: 2000-2013	20
Projected Total Population growth and Underlying Change Components	22
Race and Ethnicity	28
Age Structure of the Total Population	30
Home Ownership	34
Household Income	36
Poverty	39
Parish-level Characteristics	42
Mass Attendance	91

**Center for Applied Research in the Apostolate
Georgetown University
Washington, DC**

November 2014

**Demographic Portrait
Archdiocese of Milwaukee**

Executive Summary

In Summer 2014 the Archdiocese of Milwaukee commissioned the Center for Applied Research in the Apostolate (CARA) to produce a demographic analysis of its Catholic population. This report combines information from the Archdiocese with county level U.S. Census data for the total population, as well as CARA's databases of diocesan and county level historical information on the Catholic population. Based on the Wisconsin State Data Center's projections of the total population in the 10 counties of the Archdiocese of Milwaukee, CARA created projections of the Catholic population living within the boundaries of the Archdiocese of Milwaukee through 2040. Analysis includes detailed data on the historical and current characteristics of the Catholic and total population living in the Archdiocese of Milwaukee. Additional tables provide parish-level data on the number of registered Catholics, parish capacity and attendance, Baptisms, and levels of parish staffing among other factors.

Major Findings

The Archdiocese of Milwaukee includes a total population (Catholic and non-Catholic) of about 2,341,000 people. There are an estimated 592,000 parish-affiliated Catholics in the Archdiocese of Milwaukee, constituting about 25 percent of the total population. Although the Archdiocese is expected to see an increase in its population (both Catholic and non-Catholic), some areas will grow faster than others, and a couple of counties will see little or no change in their population size.

From 1970 through 2007, the parish-affiliated Catholic population in the Archdiocese of Milwaukee had been steady at about 680,000. However, since 2007 this

population has declined by 13 percent to about 592,000. The total number of self-identified Catholics has continued to grow slowly to about 735,000. Thus, about 19 percent of the self-identified Catholic population (approximately 143,000 individuals) are baptized and continue to self-identify as Catholics although they have no parish affiliation and either infrequently or never attend Mass anymore.

Alongside these changes the Archdiocese has experienced a decline in the number of priests engaged in active ministry. There were 429 fewer active Archdiocesan priests in 2013 than in 1970 (i.e., a decline of 73 percent). These forces have combined to increase the ratio of parish-affiliated Catholics per priest in recent years. Utilizing historic data over time from *The Official Catholic Directory* and a 2014 CARA priest projection completed for the Archdiocese, this report highlights the challenges of reduced priest personnel staffing and diminishing numbers of parish-affiliated Catholics.

Characteristics of the total population in the Archdiocese come from the 2010 Decennial Census of the United States and the most recent waves of the American Community Survey (ACS). Historical total population data come from historical censuses. This report also utilizes estimates and projections produced by the Wisconsin State Data Center. Characteristics of the total (Catholic and non-Catholic) population, such as age structure, household income, and poverty levels, vary between and within counties, as illustrated in this report. Below are selected major findings from this demographic portrait of the Archdiocese of Milwaukee:

Diocesan Trends and Projections

- After two decades of relative stability, in 1990, the total population in the Archdiocese of Milwaukee began to grow at a relatively constant rate. The parish-affiliated Catholic population remained relatively stable from 1970 to 2007 when it then began to noticeably and consistently decline year-over-year. In the decade prior to that decline, parish-affiliated Catholic represented about 31 percent of the population. In 2013 parish affiliated Catholics make up only 25 percent of the total population of the Archdiocese.
- The number of active diocesan priests has declined by 73 percent since 1970, from 587 to 159 in 2013. Priest projections produced by CARA for the Archdiocese of Milwaukee anticipate continued but slower declines in the future, resulting in 106 active diocesan priests by 2040.
- In 2013, there were 3,673 parish-affiliated Catholics per active diocesan priest in the Archdiocese of Milwaukee. This ratio is slightly below the national average and is expected to remain so in the future. By 2040, the Archdiocese of Milwaukee will likely have approximately 2,742 parish-affiliated Catholics per active diocesan priest. The number of self-identified Catholics who are *not* affiliated with a parish are expected to continue to grow and with declining numbers of priests there will be approximately 7,751 self-identified Catholics (both parish affiliated and unaffiliated) per active diocesan priest in 2040.

- Although the number of active diocesan priests in the Archdiocese has decreased, the number of parishes has remained above 200; there are now more parishes than active diocesan priests.
- If the parishes are merged or closed at the current pace, by 2040 there are projected to be 1.4 parishes for each active diocesan priest. Currently there are 1.3 parishes per active diocesan priest. Nationally, there is 1.0 parish per active diocesan priest in the United States.
- In 2013, there were 2,930 parish-affiliated Catholics per parish in the Archdiocese of Milwaukee. Nationally, there is an average of 3,809 parish-affiliated Catholics per parish across the United States, 30 percent more than in the Archdiocese of Milwaukee.

Catholic Population Characteristics

- In 2010, more than a third of parish-affiliated Catholics (36 percent, or about 199,000) in the Archdiocese of Milwaukee lived in Milwaukee County.
- A majority of parish-affiliated Catholics, 54 percent, resided in Milwaukee County in 1970. However, between 1970 and 2010 the parish-affiliated Catholic population in Milwaukee County declined by 47 percent from 377,600 to 199,000.
- The county gaining the largest numbers of parish-affiliated Catholics between 1970 and 2010 was Waukesha County. Here the population increased by 30 percent from 88,300 in 1970 to 115,000 in 2010. More than one in five of the Archdiocese's parish-affiliated Catholics (21 percent) now resides in this county.

Total Population (Catholic and non-Catholic) Characteristics

- Between the 2000 and 2013, the total population (Catholic and non-Catholic) in the Archdiocese of Milwaukee grew by 5 percent, while the size of the Hispanic population grew by 70 percent.
- In terms of percentage change, Washington County experienced the fastest growth (+13 percent); however, the largest numeric gains occurred in Waukesha County (+330,000 people).
- The total population in the Archdiocese is expected to continue to grow. The population is expected to grow by 268,000 people between 2013 and 2014 (+11.5 percent). This growth will occur for the most part through natural increase with births outnumbering deaths rather than by migration.
- Residents of the Archdiocese are most likely to self-identify their race and ethnicity as non-Hispanic white (72 percent). The second largest race and

ethnicity group in the Archdiocese is black or African American (13 percent). Across counties, residents of Milwaukee County are least likely to self-identify as non-Hispanic white (65.6 percent) and most likely to self-identify as black or African American (27.1 percent).

- The Archdiocese of Milwaukee has 60 dependents per 100 people in the working age population. Of these 38 are youth (under age 18) and 22 are seniors (65 or older). This number of dependents is nearly identical to the United States as a whole and dependency ratios across counties in the Archdiocese do not vary in large numbers. Ozaukee County has the highest percentage of seniors in the population (17 percent) and Milwaukee and Kenosha counties have the highest percentage of youth (25 percent).
- The Archdiocese of Milwaukee has a higher rate of home-ownership than the United States as a whole: 77 percent of occupied homes are the residence of an owner compared to 66 percent in the United States overall.
- Owner-occupied homes in Waukesha and Ozaukee counties have the highest median values (\$257,700 and \$255,600, respectively) and those in Fond du Lac County have the lowest median value (\$145,800).
- Residents in Waukesha and Ozaukee counties have the highest median household incomes (\$75,689 and \$75,854, respectively) and those in Milwaukee County have the lowest median household incomes (\$43,599).
- One in ten people in the Archdiocese of Milwaukee live in poverty; this rate is lower than the poverty rate for the United States overall (14.9 percent).

Parish Characteristics

- Parishes in the Archdiocese of Milwaukee report 146,974 Mass attenders per weekend. With a weekend capacity (seats multiplied by Masses) of 428,301 this means that 34 percent of the Archdiocese's capacity is used on a typical weekend.
- Mass attenders represents 34 percent of registered parishioners reported by parishes and 25 percent of the parish-affiliated Catholic population. This also represents 20 percent of the self-identified Catholic population of the Archdiocese of Milwaukee. This level of Mass attendance on a typical weekend is similar to CARA's national estimates of Mass attendance. Thus, for its population the Archdiocese has relatively average levels of Mass attendance.

**Center for Applied Research in the Apostolate
Georgetown University
Washington, DC**

November 2014

**Demographic Portrait
Archdiocese of Milwaukee**

Introduction

Established on November 8, 1843, the Archdiocese of Milwaukee covers 4,758 square miles and includes the 10 counties in the southeast corner of Wisconsin.

The Archdiocese of Milwaukee has several adjacent neighbors, including three other Wisconsin Archdioceses that belong to the Province of Milwaukee. The Diocese of Madison borders it to the west, while the Diocese of Green Bay lies to its north. Outside of Wisconsin, the Archdiocese of Chicago and the Diocese of Rockford in Illinois lie to the south.

The Archdiocese serves approximately 592,000 parish-affiliated Catholics living in 10 counties.¹ Map 1 on the following page illustrates the geographic dimensions of the Archdiocese of Milwaukee. The 10 counties are displayed, and the cities and towns with Catholic parishes have been mapped. Milwaukee County contains the largest concentration of parishes and 50 parishes (25 percent) are within the City of Milwaukee.

¹ The self-identified Catholic population percentage for the state of Wisconsin is 31.5 percent according to the most recent estimates of Gallup. Applying this to the Archdiocese alone we estimate that there may be as many as 737,000 self-identified Catholics in the Archdiocese of Milwaukee. Approximately 147,000 Catholics in the Archdiocese consider themselves to be Catholic but are not registered with a parish or regularly attending Mass. Approximately 592,000 Catholics are known to the Archdiocese through an affiliation with a parish.

Historical Trends and Projections

Diocesan Catholic Population and Priests

Figure 1 shows the size of the parish-affiliated Catholic population in the Archdiocese of Milwaukee from 1970 through 2013. According to *The Official Catholic Directory*, in 1970 there were just over 686,000 parish-affiliated Catholics in the Archdiocese. This population remained fairly steady from 1970 to 2009 averaging about 680,000 with a low of 613,744 in 1995 and a peak of 731,516 in 2003. Since 2009, the Archdiocese has reported a declining population annually in *The Official Catholic Directory*. The average annual rate of change for the parish-affiliated Catholic population since 2009 has been -2.6 percent.

Figure 2 on the following page shows the size of the parish-affiliated Catholic population as well as others living the Archdiocese since 1997 and projected forward through 2040. In 1997, there were 2,187,329 people (parish-affiliated Catholics and others) living in the Archdiocese, with parish-affiliated Catholics making up about 31 percent of the total population. By 2013, the size of the total population had grown to 2,332,118 people, and the proportion of Catholic and parish-affiliated had declined to about 25 percent. The Archdiocese has not estimated its parish-affiliated Catholic population to be more than 30 percent of the total population since 2004. If the current annual rate of decline in the parish-affiliated Catholic population (-2.6 percent) continues, by 2040 this sub-group of the population would make up 11 percent of the total

population in the Archdiocese and number about 290,600. The Wisconsin Demographic Services Center (DSC) estimates that the total population of the counties in the Archdiocese will grow from 2,346,653 in 2014 to 2,608,400 by 2040 (+11.2 percent adding 261,747 residents).

The self-identified Catholic population—including those known to the Archdiocese through an affiliation with a parish and those who are not affiliated—will likely continue to *grow* in the Archdiocese. Gallup surveys estimate that about 31 percent of the Wisconsin state population self-identifies their religion as Catholic. This estimate is similar to the percentage of residents in the Archdiocese that are parish affiliated prior to 2008. As shown in Figure 3 on the following page, if *self-identified* Catholics continue to be approximately 31 percent of the population there will be 766,000 Catholics in the Archdiocese in 2020 and this would be expected to grow to 805,000 in 2030 and 821,000 in 2040. The percentage of self-identified Catholics who are also affiliated with a parish is expected to decline from 78 percent in 2014 to 35 percent in 2040.

The shift away from parish affiliation is part of a broader set of social changes in American culture. As Robert Putnam documented in *Bowling Alone: The Collapse and Revival of American Community* (2000) fewer and fewer Americans are maintaining or joining brick-and-mortar membership organizations. This erosion began in the late 1950s with more and more time being consumed by watching television and has advanced further since the late-1990s with the use of digital and internet-connected devices. Specifically, in CARA surveys fewer and fewer Catholics say they are registering with a parish and many choose to attend Mass infrequently and at a parish that is not closest to

their home. This makes it more and more difficult for dioceses to know how many Catholics are in their boundaries.²

On average, the self-identified Catholic population of states in Gallup’s aggregated annual surveys is 51% larger than *The Official Catholic Directory* estimates.³ Although nationally the Church has estimated slightly fewer parish-affiliated Catholics in recent years in *The Official Catholic Directory*, the percentage of the U.S. adult population self-identifying as Catholic has remained unchanged. Midwestern and Northeastern dioceses have experienced real declines in the numbers of self-identified Catholics; however this is most often related to migration and population loss. With the Archdiocese of Milwaukee’s population expected to experience continued growth, it is likely that the number of self-identified Catholics will also increase—even as the numbers affiliated with a parish and regularly attending Mass may decline.⁴

Table 1 on the next page shows the number of active archdiocesan priests from 1970 to 2013, and projected forward to 2040. With declining numbers of active diocesan priests in the United States and in many places of the world, the average number of

² More precise estimates would require a random-sample survey of residents asking their religious affiliation.

³ For more see “The ‘Undercounted’” on CARA’s research blog: <http://nineteensixty-four.blogspot.com/2014/03/the-uncounted-11-million.html>

⁴ However, CARA surveys estimate that approximately two-thirds of self-identified Catholics attend Mass at Christmas and Easter and 45 percent receive ashes on Ash Wednesday.

Catholics per active diocesan priest has increased. The Archdiocese of Milwaukee has seen its number of active archdiocesan priests decline from a high of 587 in 1970 to 177 in 2013. Based on the middle series priest projection that CARA created for the Archdiocese of Milwaukee in 2014⁵, the number of active archdiocesan priests will continue to fall, to 134 by 2020, and to 105 in 2030. From this point forward a more stable number of priests is expected to be available.

Table 1. Catholic Population and Active Diocesan Priests, 1970 to 2040, Archdiocese of Milwaukee

	Parish-affiliated Catholics	Total Population	Percent Catholic and parish-affiliated	Active Archdiocesan Priests	Parish-affiliated Catholics per Priest
1970	686,205	2,006,314	34%	587	1,169
1980	707,033	2,029,759	35%	507	1,395
1990	658,877	2,080,883	32%	374	1,762
2000	685,004	2,227,014	31%	255	2,429
2010	633,739	2,325,869	27%	179	3,706
2013	591,890	2,332,118	25%	159	3,344
Projected data					
2020	492,214	2,433,865	20%	134	3,673
2030	378,219	2,556,120	15%	105	3,602
2040	290,625	2,608,400	11%	106	2,742

Source: Historical data are from The Official Catholic Directory and represent active archdiocesan priests present in the Archdiocese. The number of active archdiocesan priests available in the future are based on A Projection of Priests for the Archdiocese of Milwaukee, Wisconsin (projection #10), created by CARA in 2014.

Many priests may continue to serve as senior priests during their retirement, thus elevating the numbers of priests who are available for various sacramental celebrations, but the downward trend in the number of active archdiocesan priests will continue unless there is a large increase in seminary enrollments, which is not anticipated.⁶ Figure 4 and Table 2 on the next page present these data on the number of priests currently available for active ministry in the Archdiocese in their historical context. Figure 4 displays the number of priests, by type and activity, in the Archdiocese of Milwaukee from 1970 through 2013. In addition to an obvious downward trend in the total number of priests, the number of priests who are retired, sick, or absent, (the golden yellow bar in this figure) has grown over time. Table 2 shows the detailed data underlying Figure 3. The number of active archdiocesan priests has declined by nearly three-quarters over the past 43 years and CARA's projections anticipate more declines in coming years, as an aging

⁵ See *A Projection of Priests for the Archdiocese of Milwaukee, Wisconsin* created by CARA in 2014. Projection number 10 (medium estimate) was used in this report, which assumes the number of priests ordained each year is 3.5, that the retirement age of priests in the Archdiocese is 68 and that reduced priestly service will continue four years after retirement age.

⁶ Numbers of priests available may also vary given the use of international priests.

priesthood results in the retirement or death of many priests in the Archdiocese. The number of religious priests in the Archdiocese of Milwaukee has also experienced declines, from a high of 575 in 1975 to the present low of 313. Barring a sudden change in the number of professed or ordained religious priests, this decline is expected to continue in the future. Although religious priests are not incardinated in an Archdiocese, they often serve through an agreement with the bishop in active ministry in a parish. Nationally, about one-third of religious priests are active in parish ministry.

Table 2. Number and Type of Priests: 1970 to 2013, Archdiocese of Milwaukee

	Active Archdiocesan Priests	Active Externs	Religious Priests	Retired, Sick, or Absent	Priests Active Outside the Archdiocese
1970	598	6	513	70	38
1975	554	10	575	69	29
1980	507	16	495	100	37
1985	434	14	471	118	38
1990	374	20	392	155	27
1995	313	30	361	168	19
2000	255	23	293	172	16
2005	218	25	332	158	9
2010	171	42	321	157	14
2013	159	45	313	154	11

Source: The Official Catholic Directory, respective years

As shown in Figure 5, after rising for many decades there will be a relatively steady ratio of parish-affiliated Catholics per priest in the near future. After 2030, this ratio will even begin to fall. However, with the number of self-identified Catholics, unaffiliated with a parish, are expected to continue to grow in the coming decades. This will result in the ratio of all self-identified Catholics, regardless of parish affiliation, to likely increase from 5,721 in 2020, 7,668 in 2030, and 7,751 in 2040.

Nationally, with 66.6 million parish-affiliated Catholics and 17,860 active diocesan priests, there are about 3,700 of these Catholics per active diocesan priest. The number of self-identified Catholics in the United States is larger at 76.7 million. There are currently 4,295 self-identified Catholics per active diocesan priest. The Archdiocese of Milwaukee is currently similar to the country as a whole in terms of these ratios.

Catholics, Priests, and Parishes

Figure 6 and Table 3 on the following pages display the number of active diocesan priests and parishes in the Archdiocese of Milwaukee from 1970 to 2010, as reported by the Archdiocese and published in *The Official Catholic Directory*. As the number of active diocesan priests has decreased so too has the number of parishes. Since 1990 the Archdiocese has closed about 10 percent of its parishes per decade. Assuming this continues the Archdiocese would have 153 parishes in 2040. In 1970, there were 265 parishes in the Archdiocese of Milwaukee. Since then, the number of parishes declined to the current 202 parishes. Even with fewer parishes, the steeper decline in active archdiocesan priests will result in there being more parishes than these priests.

Nationally, there are nearly 17,500 parishes. Combined with the more than 17,800 active diocesan priests, there is approximately a one-to-one ratio of priests per parish across the United States. The number of active diocesan priests per parish in the Archdiocese of Milwaukee is currently below this national average and, with the projected declines in the number of active diocesan priests, will continue to fall below the national average over time. Continuing to merge or close parishes across the Archdiocese will ameliorate this declining ratio, but the needs of a growing self-identified Catholic population may also need to be balanced.

Table 3 on the following page shows the underlying data for Figure 6 on the number of parishes in the Archdiocese, along with the number of parish-affiliated Catholics, and active diocesan priests. The ratio of the average number of priests per parish highlights a trend that is not uncommon with a declining number of priests. As noted above, the ratio of priests per parish has been below 1.0 since 2010 and currently stands at 0.8 priests per parish. If the number of parishes continue to decline at the current pace, by 2020 there are projected to be 0.7 priests per parish, and by 2030 this ratio will fall further to 0.6.

Table 3. Catholic Population, Active Diocesan Priests, and Parishes, 1970 to 2040, Archdiocese of Milwaukee

	Parish-affiliated Catholics	Active Archdiocesan Priests	Parishes	Parish-Affiliated Catholics per parish	Active Diocesan Priests per Parish
1970	686,205	598	265	2,589	2.3
1980	707,033	507	266	2,658	1.9
1990	658,877	374	269	2,449	1.4
2000	685,004	255	234	2,927	1.1
2010	633,739	171	210	3,018	0.8
2013	591,890	159	202	2,930	0.8
Projected data					
2020	492,214	134	189	2,604	0.7
2030	378,219	105	170	2,225	0.6
2040	290,625	106	153	1,900	0.7

Source: Historical data are from The Official Catholic Directory and represent active archdiocesan priests present in the Archdiocese. The number of active archdiocesan priests available in the future are based on A Projection of Priests for the Archdiocese of Milwaukee, Wisconsin (projection #10), created by CARA in 2014.

Table 3 also shows the average number of parish-affiliated Catholics per parish in the Archdiocese of Milwaukee. In 2013, there were 2,930 Catholics per parish in the Archdiocese; nationally this ratio is higher. With 66.6 million U.S. Catholics and 17,483 parishes, there is an average of about 3,809 Catholics per parish across the United States. As noted previously the number of self-identified Catholics unaffiliated with a parish is expected to grow in the future. The ratio of total Catholics, regardless of parish affiliation, will grow from 3,637 per parish in 2013 to 4,056 per parish in 2020 and 5,370 per parish in 2040.

Catholics in the Archdiocese of Milwaukee

Archdiocese of Milwaukee and the Province of Milwaukee

The Archdiocese of Milwaukee is one of five dioceses that constitute the Province of Milwaukee. The Archdiocese of Milwaukee has the largest population of parish-affiliated Catholics (591,890) and the Diocese of Superior the least (72,809). Differences exist among these dioceses with respect to the concentration of Catholics in the total population. The proportion of parish-affiliated Catholics ranges from a high of 33 percent in the Diocese of Green Bay to a low of 17 percent in the Diocese of Superior. The Archdiocese of Milwaukee has the third largest proportion of its population that is

Catholic and parish-affiliated (25 percent), just behind the Diocese of Madison (28 percent) and ahead of the Diocese of La Crosse (17 percent).

Overall, 25 percent of the population of the Province are parish-affiliated Catholics. This represents 1.4 million individuals. As shown in Figure 7 below, the parish-affiliated Catholics of the Archdiocese of Milwaukee represent 41 percent of this population. Twenty-three percent reside in the Diocese of Green Bay and 20 percent reside in the Diocese of Madison.

Catholic Population Size and Distribution in the Counties of the Archdiocese

Map 2 on the following page illustrates in greater detail the geographic boundaries of the Archdiocese of Milwaukee, including the 10 counties that make up the Archdiocese. As seen in the last section, 25 percent of the population of the Archdiocese of Milwaukee are parish-affiliated Catholics. There is variation among counties in the proportion of the total population that are parish-affiliated Catholics, ranging from about 15 percent in Dodge County to 33 percent in Ozaukee County.

Abutting Ozaukee County, Washington County has the second highest population proportion of parish-affiliated Catholics at 30 percent. Waukesha and Fond du Lac

counties have nearly similar percentages (each 29 percent). Walworth County has the second lowest population percentage (19 percent).

Map 2. Percentage of the Population That is a Parish-affiliated Catholic

In addition to varying concentrations of parish-affiliated Catholic within the general population, the Catholic population is also unequally dispersed across the geography of the Archdiocese. In other words, certain counties have a larger share of the total Catholic population of the Archdiocese living within their borders, similar to what Figure 7 showed for the distribution of Wisconsin Catholics across the different dioceses of the Milwaukee Province.

As stated earlier, the geography of the Archdiocese of Milwaukee is made up of 10 counties. Thirty-six percent of parish-affiliated Catholics reside in Milwaukee County and 21 percent in Waukesha County. Less than 10 percent reside in any other county in the Archdiocese with the least, 2 percent, residing in Dodge County. Historical Catholic population distributions are shown on the two following pages, first graphically (Figure 8) and secondly in table form (Table 4).

In 1970, the County of Milwaukee was home to 54 percent of parish-affiliated Catholics in the Archdiocese and Waukesha County was home to 13 percent. Thus, the biggest population shift in the Archdiocese from 1970 to 2010 has been an increasing number of parish-affiliated Catholics in Waukesha County, to the west of Milwaukee County, as the population of parish-affiliated Catholics has declined in Milwaukee County.

The distribution and growth of the Catholic population in the 10 counties of the Archdiocese of Milwaukee is depicted over time from 1970 to 2010 in Figure 8, above.⁷ As can be clearly seen, the parish-affiliated Catholic population overall has declined in the Archdiocese of Milwaukee, from 703,434 in 1970 to 548,146 Catholics in 2000.

Table 4 on the following page shows the size of the Catholic population in each of the 10 counties, as well as the distribution of the Catholic population across the counties of the Archdiocese. Data are presented for 1970 and 2000, so that comparisons in population size and distribution can be made over time.

As a percentage, Walworth County and Washington County have experienced the strongest growth in the number of parish-affiliated Catholics from 1970 to 2010 (+83 percent and +52 percent, respectively). Waukesha and Ozaukee counties have also experienced growth (+30 percent and +27 percent, respectively). The number of parish-affiliated Catholics has declined during this period in the following counties: Milwaukee (-47 percent), Fond du Lac (-25 percent), Dodge (-22 percent), Racine (-18 percent), Sheboygan (-14 percent), and Kenosha (-13 percent).

⁷ Data on Catholic population size over time were reported by the Archdiocese of Milwaukee to the Association of Statisticians for American Religious Bodies, and are published decennially by the Glenmary Research Center in *Churches and Church Membership*.

Table 4. Parish-affiliated Catholic Population Size and Distribution, by County: 1970 and 2010, Diocese of Milwaukee

County	Catholics	1970		Catholics	2010		1970 to 2010 Change	
		Share of Total	Rank		Share of Total	Rank	Numeric	Percent
Milwaukee	377,604	54%	1	199,153	36%	1	-178,415	-47%
Waukesha	88,344	13	2	115,008	21	2	26,664	30
Racine	52,945	8	3	43,335	8	3	-9,610	-18
Kenosha	40,270	6	4	35,008	6	5	-5,262	-13
Fond du Lac	39,440	6	5	29,714	5	6	-9,726	-25
Sheboygan	27,907	4	6	24,036	4	8	-13,871	-14
Washington	26,292	4	7	39,943	7	4	13,651	52
Ozaukee	22,594	3	8	28,644	5	7	6,050	27
Dodge	17,189	2	9	13,437	2	10	-3,752	-22
Walworth	10,849	2	10	19,868	4	9	9,019	86
Archdiocese	703,434	100%		548,146	100%		-155,288	-22

Note: Although these data were reported by the Archdiocese of Milwaukee, the totals do not exactly match the total Catholic population size published in The Official Catholic Directory. The reporting differences are small and reflect an overall internal consistence in data quality and reporting by the Archdiocese.

Source: Catholic population data were reported by the Archdiocese of Milwaukee to the Association of Statisticians for American Religious Bodies, which are published decennially in Churches and Church Membership.

Focusing more on short-term changes, Map 3 below, shows the changes in parish-affiliated Catholics by county between 2000 and 2010. In 2000, the number of parish-affiliated Catholics in Racine County had reached 65,874. This county lost 22,539 in the decade that followed for a drop of -34%. All counties in the Archdiocese experienced losses between 2000 and 2010. As a percentage, Washington County lost the least at -9 percent (representing a loss of 3,834 parish affiliated Catholics). In absolute numbers, Milwaukee County lost 62,332 parish-affiliated Catholics (representing a -24 percent decline since 2000).

Map 3. Change in the Parish-affiliated Catholic Population, 2000 to 2010

Even though the parish-affiliated Catholic population of the Archdiocese is not equally distributed throughout the 10 counties, with a majority living in Milwaukee and Waukesha counties, it is important to explore all areas and all people in order to gain a larger understanding of the population in which the Archdiocese of Milwaukee operates. The following section of the report highlights important socio-economic characteristics of the *total population* (Catholic and non-Catholic) living in the Archdiocese of Milwaukee.

Total Population Characteristics

Exploring the characteristics of the total population (Catholic and non-Catholic) in the Archdiocese of Milwaukee and in its counties provides important insight into the characteristics of the community in which the Catholic Church in the Archdiocese ministers. A greater understanding of the total population living in the Archdiocese allows both Church leaders and lay Catholics to respond to the similarities and differences that exist between populations or geographies of the Archdiocese.

Utilizing data from recent U.S. Census Bureau studies and projections from the Wisconsin State Data Center, the following sections explore recently available data on race, ethnicity, age, homeowners and renters, income, and poverty for the total population living in the Archdiocese.

Total and Hispanic Population Change: 2000-2013

According to the 2010 Census, there were 2,325,869 people living in the 10 counties that constitute the Archdiocese of Milwaukee. More recent Census data from the American Community Survey (ACS) estimate a total population of 2,340,466 in 2013. This is an increase of 14,597 individuals from 2010 and equivalent to +0.6 percent population growth.

Forty-one percent of the total Archdiocesan population (Catholic and non-Catholic) live in Milwaukee County, where the city of Milwaukee is located, with an additional 17 percent living in neighboring Waukesha County. Together, the populations in these two counties make up nearly six in ten of the total population in the Archdiocese. In 2000, the same combined percentage of the population lived in these two counties.

From 2000 to 2013, the total population of the Archdiocese has increased by +4.8 percent, or just over 111,700 people. For the United States as a whole, the total population grew more quickly during this period at +12.3 percent.

Between 2000 and 2013, certain counties of the Archdiocese experienced a larger percentage total population increase than others. As seen in Table 5 on the following page, the counties that experienced double-digit population growth, as a percentage, were Washington (+13 percent), Kenosha (+ 12 percent), and Walworth (+10 percent). In absolute numbers, Waukesha added more than 33,000 residents and Kenosha added more than 18,000 during this period.

The Hispanic⁸ population, the majority of whom identify as Catholic, has grown at a faster pace than the total population in many areas of the United States.

⁸ Note that Hispanics may be of any race.

Table 5. Total and Hispanic Population Change: 2000 and 2013, Diocese of Milwaukee

County	Total Population				Hispanic Population			
	2000	2013	2000-2013	Change	2000	2013	2000-2013	Change
Milwaukee	940,164	956,023	15,859	2%	82,406	133,843	51,437	62%
Waukesha	360,767	393,843	33,076	9	9,503	17,723	8,220	86
Racine	188,831	195,041	6,210	3	14,990	23,990	9,000	60
Kenosha	149,577	167,757	18,180	12	10,757	20,634	9,877	92
Washington	117,493	132,739	15,246	13	1,529	3,849	2,320	152
Sheboygan	112,646	114,922	2,276	2	3,789	6,665	2,876	76
Walworth	93,759	102,945	9,186	10	6,136	11,221	5,085	83
Fond du Lac	97,296	101,798	4,502	5	1,987	4,886	2,899	146
Dodge	85,897	88,344	2,447	3	2,188	3,887	1,699	78
Ozaukee	82,317	87,054	4,737	6	1,073	2,263	1,190	111
Archdiocese	2,228,747	2,340,466	111,719	5%	134,358	457,926	94,603	70%

Source: U.S. Census Bureau.

For some Archdioceses, growth in the Catholic population has been fueled by growth in the Hispanic population. In response to a growing Hispanic presence in the area, local parishes may experience a demand for more Masses celebrated in Spanish and a greater need for Spanish-speaking clergy.

As shown in Table 5 above, the Hispanic population grew by 70 percent in the Archdiocese from 134,358 people in 2000 to 457,926 people 13 years later. Several counties now have a sizeable and growing Hispanic community. The Hispanic population doubled between 2000 and 2013 in the following counties: Washington (+152 percent), Fond du Lac (+146 percent), and Ozaukee (+111 percent). Three counties have Hispanic populations that exceed 20,000 individuals: Milwaukee (133,843), Racine (23,990), and Kenosha (20,634).

If current growth trends of the Hispanic population and total population persist, the Hispanic presence in several counties of the Archdiocese will continue to increase. This presence will increasingly be felt in Catholic parishes across the Archdiocese of Milwaukee as the sacramental and spiritual needs of Hispanic Catholics increase. The Archdiocese will most likely face both cultural and linguistic challenges as its parishes respond to the needs of this growing Hispanic population.

Projected Total Population Growth and Underlying Change Components

Exploring where and how the total population is expected to grow is an important planning tool. The past section looked at areas of recent growth and, in particular, the recent growth in the Hispanic population in the Archdiocese of Milwaukee. This section examines how large the total population of the Archdiocese is expected to grow, which counties will experience the largest population changes, and what dynamics (births, deaths, and migration) will underlie the population growth in the Archdiocese.

As seen in Table 6 on the following page, the total population in the Archdiocese is expected to increase by 4 percent between 2013 and 2020. Between 2020 and 2030 the population is expected to grow even faster at 4.8 percent before slowing in the next decade (2030 to 2040) to 2 percent growth. Overall, between 2013 and 2040 the total population of the Archdiocese is expected to grow by 11.5 percent to 2.6 million.

Three counties are expected to grow by more than 20 percent between 2013 and 2040. These counties include Kenosha (+25.0 percent, +41,913), Washington (+23.5 percent, +31,151), and Walworth (+20.1 percent, +20,735). All counties are expected to grow by at least 6 percent with Milwaukee County experiencing the slowest expected growth at 6.3 percent between 2013 and 2040.

Table 6. Projected Total Population Change: 2013 to 2040

County	Total Population Size				Percent Change		
	2013	2020	2030	2040	2013-20	2020-30	2030-40
Milwaukee	956,023	972,610	980,450	1,016,250	1.7%	0.8%	3.7%
Waukesha	393,843	414,820	451,470	455,720	5.3	8.1	0.9
Racine	195,041	203,560	212,740	213,760	4.4	4.3	0.5
Kenosha	167,757	181,975	200,620	209,670	8.5	9.3	4.5
Washington	132,739	144,140	160,280	163,890	8.6	10.1	2.3
Sheboygan	114,922	119,890	126,160	125,160	4.3	5.0	-0.8
Walworth	102,945	109,365	121,835	123,680	6.2	10.2	1.5
Fond du Lac	101,798	105,755	110,590	110,250	3.9	4.4	-0.3
Dodge	88,344	92,035	97,020	95,650	4.2	5.1	-1.4
Ozaukee	87,054	89,715	94,955	94,370	3.1	5.5	0.6
Archdiocese	2,340,466	2,433,865	2,556,120	2,608,400	4.0%	4.8%	2.0%

Source: Wisconsin Demographic Services Center, Projected Components of Population Change for Wisconsin Counties.

Below, Figure 9 shows the number of people by which the total population of the Archdiocese of Milwaukee is expected to grow, in ten-year increments between 2010 and 2040. As Table 6 showed in percentage terms, Figure 9 indicates that while the total population is increasing, it is growing at a decreasing rate.

Figure 9 also displays what *type* of population dynamic underlies the total population growth during this time period. Any type of population change is due to three forces: births, deaths, and migration into or out of a given population. The difference between births and deaths is called “natural increase” and “net migration” refers to the net number of people gained (or lost) in an area when the population moving out of an area are subtracted from population moving into an area.

Most of the future growth in the population of the Archdiocese is in natural increase, with births outnumbering deaths. Net migration will result in population losses in this decade and in the 2030s. Only in the 2020s is the Archdiocese expected to increase its population through net migration, more people moving into the area than leaving it.

Assuming that the Archdiocese of Milwaukee’s Catholic population has similar birth, death, and in- and out- migration patterns to that of the total population as a whole, it can be expected that the Catholic Archdiocese of Milwaukee will have a gradually increasing number of Baptisms to perform (natural increase implies a larger number of births than deaths), as more young Catholics continue to be born into the Archdiocese. Indeed, natural increase often flows out of net migration, as young adults and young families first move to an area and then begin their families. It is important to foster a

welcoming faith environment so that new and young Catholic families who move into the Archdiocese will feel welcome at their local Catholic parish.

Table 7 on the following two pages shows the county-level population change data that were aggregated to the Diocesan level in Figure 9. In three counties over time, natural increase will consistently contribute to the projected population growth more than net migration. These include Kenosha, Milwaukee, and Racine counties, which collectively will increase their populations by more than 272,000 individuals between 2010 and 2040.

In two counties, total population natural increase is negative across the decade projections, indicating that more deaths than births are projected. This includes Dodge and Ozaukee counties, which will collectively see their populations decline by nearly 6,300 individuals between 2010 and 2040.

Waukesha County will attract the largest number of net migrants adding 20,799 to the county population between 2010 and 2020, another 34,367 between 2020 and 2030, and finally another 8,345 between 2030 and 2040. Other counties that will consistently add to the population through net migration include Dodge, Fond du Lac, Kenosha, Walworth, and Washington.

Milwaukee County will lose significant numbers to net migration with more people leaving the area than moving in each of the next three decades. Still, the total population of Milwaukee County will continue to grow due to natural increase.

**Table 7. Total Population Projected Change and Change Components
2010 to 2020 Counties in the Archdiocese of Milwaukee**

	<i>Numeric Change</i>		
	2010-20	2020-30	2030-40
Dodge			
County births	8,644	8,852	8,813
County deaths	8,881	9,989	11,741
Natural increase	-237	-1,137	-2,928
County net migration	3,513	6,122	1,558
<i>Total change</i>	<i>3,276</i>	<i>4,985</i>	<i>-1,370</i>
Fond du Lac			
County births	11,368	11,693	11,402
County deaths	9,412	10,510	12,528
Natural increase	1,956	1,183	-1,126
County net migration	2,166	3,652	786
<i>Total change</i>	<i>4,122</i>	<i>4,835</i>	<i>-340</i>
Kenosha			
County births	21,830	23,970	24,787
County deaths	12,488	14,318	17,349
Natural increase	9,342	9,652	7,438
County net migration	6,207	8,993	1,612
<i>Total change</i>	<i>15,549</i>	<i>18,645</i>	<i>9,050</i>
Milwaukee			
County births	151,775	151,512	149,840
County deaths	74,931	72,541	79,554
Natural increase	76,844	78,971	70,286
County net migration	-51,969	-71,131	-34,486
<i>Total change</i>	<i>24,875</i>	<i>7,840</i>	<i>35,800</i>
Ozaukee			
County births	8,017	8,952	9,317
County deaths	8,040	9,296	10,911
Natural increase	-23	-344	-1,594
County net migration	3,343	5,584	1,009
<i>Total change</i>	<i>3,320</i>	<i>5,240</i>	<i>-585</i>
Racine			
County births	25,508	25,436	24,659
County deaths	16,078	17,939	21,375
Natural increase	9,430	7,497	3,284
County net migration	-1,278	1,683	-2,264
<i>Total change</i>	<i>8,152</i>	<i>9,180</i>	<i>1,020</i>

Source: Wisconsin Demographic Services Center, Projected Components of Population Change for Wisconsin Counties.

Table 7. Cont. Total Population Projected Change and Change Components 2010 to 2020 Counties in the Archdiocese of Milwaukee

	<i>Numeric Change</i>		
	2010-20	2020-30	2030-40
Sheboygan			
County births	13,324	13,418	13,240
County deaths	10,662	11,858	14,041
Natural increase	2,662	1,560	-801
County net migration	1,721	4,710	-199
<i>Total change</i>	<i>4,383</i>	<i>6,270</i>	<i>-1,000</i>
Walworth			
County births	11,013	11,769	12,321
County deaths	8,700	10,451	13,063
Natural increase	2,313	1,318	-742
County net migration	4,824	11,152	2,587
<i>Total change</i>	<i>7,137</i>	<i>12,470</i>	<i>1,845</i>
Washington			
County births	14,574	16,255	17,429
County deaths	10,889	13,439	16,674
Natural increase	3,685	2,816	755
County net migration	8,568	13,324	2,855
<i>Total change</i>	<i>12,253</i>	<i>16,140</i>	<i>3,610</i>
Waukesha			
County births	39,211	44,312	46,795
County deaths	35,081	42,029	50,890
Natural increase	4,130	2,283	-4,095
County net migration	20,799	34,367	8,345
<i>Total change</i>	<i>24,929</i>	<i>36,650</i>	<i>4,250</i>
<i>Source: Wisconsin Demographic Services Center, Projected Components of Population Change for Wisconsin Counties.</i>			

Race and Ethnicity

As Figure 10 highlights below, the total population in the Archdiocese of Milwaukee is less racially and ethnically diverse than the total population of the United States. Thirteen percent of the Archdiocese’s population is black or African American which is similar to the United States population as a whole. The population of the Archdiocese is 10 percent Hispanic compared to 17 percent of the U.S. population. Six percent of the Archdiocese’s population is Asian or Pacific Islander which is larger than the U.S. population at 3 percent. Few people in the Archdiocese self-identify as American Indian or a Native American and this is consistent with the demography of the country as a whole. Overall 72 percent of the population of the Archdiocese self-identifies as non-Hispanic white compared to 63 percent of the total U.S. population.

As was discussed in the previous section, Hispanics tend to identify as Catholic at a higher rate than the total population. For the Catholic community in the Archdiocese of Milwaukee, this minority has a growing and significant presence.

Map 4 on the following page shows the proportion of the total population that is non-Hispanic white for the 10 counties of the Archdiocese. This proportion is the highest across the northwestern part of the Archdiocese. In the southwestern area of the Archdiocese, the counties of Milwaukee, Racine, and Kenosha all have about three quarters or less of their total population identifying as non-Hispanic white. In the largest county, Milwaukee, 53 percent of the population self-identifies as non-Hispanic white.

Nine in ten or more residents of the following counties self-identifies as non-Hispanic white: Washington (94 percent), Ozaukee (93 percent), Dodge (91 percent), Fond du Lac (91 percent), and Waukesha (90 percent).

Map 4. Non-Hispanic White Percentage of the Total Population, 2013

If Hispanic population growth continues to outpace total population growth, as shown in Table 5, Hispanics will have an increasingly larger presence in the Archdiocese in the future.

Age Structure of the Total Population

For the Catholic population, age and the life course are typically associated with various sacraments, such as Baptism, Confirmation, Marriage, or Holy Orders. Allocating resources to Catholic schools or to parish religious education is of greater importance to young Catholic families, while older Catholics may have other needs related to retirement planning or bereavement counseling.

One standard measure of the age composition of a population is a dependency ratio, which relates the number of youth (under age 18) or elderly (people aged 65 or older) per 100 people in the “working ages” of 18 to 64. Although not all youth or older people are dependents, nor are all people aged 18 to 64 working, this is a standard demographic measure by which comparisons can be made and approximates the level of support that workers must provide to support non-workers.

Figure 11 presents the youth, elderly, and total dependency ratios in the Archdiocese of Milwaukee and the United States. The Archdiocese has a very similar dependency ratio to the United States overall. For both, there are approximately 60 dependents per 100 working age. These dependents are more likely to be under 18 than over 64.

With 38 youth under the age of 18 for every 100 people in the working ages 18 to 64, the youth dependency ratio in the Archdiocese of Milwaukee is similar to the United States (37 youth for every 100 people in the working ages). The elderly dependency

ration in the Archdiocese is also similar (22 people aged 65 and older for every 100 people in the working ages, compared with 23, respectively).

Map 5 provides a more detailed view of total dependency ratios across the Archdiocese of Milwaukee. Table 8, which follows, provides greater detail on the total, youth, and elderly dependency ratios in each county. By comparing the map and table, one can identify whether a young population or an older population is the driving force behind a county's high dependency ratio.

Map 5. Total (Youth and Elderly) Dependency Ratio by County, 2013

© CARA at Georgetown University
2300 Wisconsin Ave NW Suite 400
Washington, DC 20007
cara.georgetown.edu

Table 8. Age Distribution and Dependency Ratios of the Total Population, 2013, Diocese of Milwaukee

County	Population			Population %			Dependency Ratios		
	0-17	18-64	65+	0-17	18-64	65+	Total	Youth	Elderly
Milwaukee	234,226	608,031	113,767	25%	64%	12%	57	39	19
Waukesha	89,402	241,820	62,621	23	61	16	63	37	26
Racine	47,005	120,145	27,891	24	62	14	62	39	23
Kenosha	41,100	106,190	20,466	25	63	12	58	39	19
Washington	30,928	81,767	20,044	23	62	15	62	38	25
Sheboygan	26,432	70,332	18,158	23	61	16	63	38	26
Walworth	22,957	64,752	15,236	22	63	15	59	35	24
Fond du Lac	22,294	63,013	16,491	22	62	16	62	35	26
Dodge	18,464	55,745	14,135	21	63	16	58	33	25
Ozaukee	19,326	53,103	14,625	22	61	17	64	36	28
Archdiocese	552,134	1,464,899	323,434	24%	63%	14%	60	38	22

Source: U.S. Census, American Community Survey

Four counties have a total dependency ratio that is *lower* than the Archdiocesan average of 60: Milwaukee (57), Kenosha (58), Dodge (58), and Walworth (59). In Milwaukee and Kenosha counties the youth dependency ratios are 39 compared to elderly dependency ratios of 19. By comparison, in Walworth and Dodge counties the youth dependency ratios are lower (35 and 33, respectively) and the elderly dependency ratios are higher (24 and 25, respectively).

The highest total dependency ratios in the Archdiocese are in Ozaukee (64), Sheboygan (63), and Waukesha (63). The following counties have the highest elderly dependency ratios: Fond du Lac (26), Dodge (25), and Washington (25). The highest youth dependency ratios are in the following counties: Milwaukee (39), Racine (39), and Kenosha (39).

Table 8 shows details in the age distribution across the counties of the Archdiocese, with both population size and percent distribution showing the magnitude of the following populations: youth (aged 0-17), young adults (aged 18-39), adults (aged 40-64) and older adults (aged 65+).

Milwaukee and Kenosha counties have the largest shares of their population under the age of 18 (25 percent). Ozaukee has the largest percent of its population in the oldest age group (17 percent).

For planning purposes, age distributions and parish age structures should be explored closely in parishes in these counties so that parishioner's needs are effectively met. Areas with high proportions of their population that is of school-age may want to make sure that they are meeting the needs of their youngest Catholics and families, while those in areas with high proportions in the oldest age groups will have different parishioner needs to address.

Home Ownership

The ability to buy a home requires a certain amount of financial stability, both in the past as well as in expectations for the future. Home ownership often results in increased financial security as well as stability. People in rented housing tend to be more transitory than people in owned homes, and this can affect several facets of a person's life. Children in families with owned homes may not change schools as often as children in rented housing. For Catholics, people in owned homes may be more likely to register with and maintain a longer association with their local parish.

Figure 12, below, shows the distribution of rented and owned housing units in the Archdiocese of Milwaukee and the United States. More than three in four housing units (apartments, houses, mobile homes, or other) in the Archdiocese of Milwaukee are owner-occupied (77 percent), which is a higher rate of home-ownership than is seen in the United States as a whole (66 percent).

Table 9 on the following page shows the variations across counties in the distribution of rented and owned homes in the Archdiocese. The percent of housing units occupied by owners ranges from 52 percent in Milwaukee County to 79 percent in Ozaukee County. It is common for counties with urban areas (such as Milwaukee) to have higher rental rates, while more rural and suburban areas tend to be populated more with home-owners.

Table 9. Home Ownership, Diocese of Milwaukee

County	Housing units, 2013	Home ownership rate, 2008-12	Housing units in multi-unit structures, percent, 2008-12	Median value of owner-occupied housing units, 2008-12
Milwaukee	416,621	52%	47%	\$162,900
Waukesha	161,677	77	23	\$257,700
Racine	82,052	69	28	\$174,600
Kenosha	69,354	68	27	\$174,300
Washington	55,131	78	21	\$229,100
Sheboygan	50,491	72	27	\$153,800
Walworth	51,507	70	22	\$198,600
Fond du Lac	44,198	71	24	\$145,800
Dodge	37,034	74	21	\$156,000
Ozaukee	36,435	79	22	\$255,600

Source: U.S. Census, American Community Survey

Housing in the Archdiocese of Milwaukee also varies widely in the median value of owned homes (see Table 9). Median home values also vary across the counties, ranging from \$145,800 in Fond du Lac County to \$257,700 in Waukesha County.

Homes in four counties have median values exceeding \$175,000 including: Walworth (\$198,600), Washington (\$229,100), Ozaukee (\$255,600), and Waukesha (\$257,700).

Household Income

Household and family income can affect one's ability to pursue educational opportunities, buy a home, and adequately feed or clothe family members. Income is also a primary factor for determining the poverty status of a person or family. Median household income refers to the dollar figure at which half of all households have an income below and half have an income above this point. Map 6 displays the median household income within each county for the Archdiocese of Milwaukee.

Map 6. Median Household Income of the Total Population by County, 2013

Ozaukee and Waukesha counties, adjacent to Milwaukee County, have the highest median household incomes of more than \$75,000 per year. These two counties also have the highest costs of housing in these area, thus it is not surprising to find higher levels of income here.

Milwaukee County has a median household income of less than \$45,000 per year. Two counties South of Milwaukee, Walworth and Racine counties have slightly higher median household incomes as do counties at the north of the Archdiocese, including Dodge, Fond du Lac, and Sheboygan counties.

Washington County, adjacent to the two highest median income counties in the Archdiocese has a median household income that is higher than all other counties. Kenosha county, north of the Archdiocese of Chicago also has a relatively elevated median household income compared to most other counties in the Archdiocese of Milwaukee.

Ozaukee County was highlighted earlier for having the largest share of its population that is aged 65 and older. This older population may be living on a fixed retirement or social security income, which is typically lower than annual income earned during the working years. However, this older generation often has paid off the mortgage for their primary residence and may in fact have relatively low, fixed housing costs.

Indeed, as was seen in Table 9, Ozaukee County has the highest proportion aged 65 and older (17 percent) and the highest rate of home-ownership (79 percent) in the Archdiocese.

Below, Figure 10 presents precise per capita income and median household income in the counties of the Archdiocese of Milwaukee. Per capita income is income per person in the county calculated by dividing the total income of an area by the total population.⁹ Nationally and in the Archdiocese of Milwaukee, median household income is approximately twice as large as per capita income.

Ozaukee County has the highest per capita income of \$42,180 per year and the highest median household income of \$75,854 per year.

County	Per Capita Income, 2008-12	Median Household Income, 2008-12
Milwaukee	\$24,254	\$43,599
Waukesha	\$37,282	\$75,689
Racine	\$27,292	\$54,900
Kenosha	\$27,012	\$55,117
Washington	\$32,159	\$66,485
Sheboygan	\$25,793	\$52,967
Walworth	\$27,005	\$54,443
Fond du Lac	\$26,331	\$53,399
Dodge	\$24,907	\$53,782
Ozaukee	\$42,180	\$75,854

Source: U.S. Census, American Community Survey

Waukesha and Washington counties are the next two highest income regions of the Archdiocese. Waukesha County has a per capita income of \$37,282 and a median household income of \$75,689. Washington County has a per capita income of \$32,159 and a median household income of \$66,485.

The County of Milwaukee, which has the highest percentage of working-age persons (64 percent) and youth dependents (25 percent), the lowest home ownership rate (52 percent) and non-Hispanic white population percentage (53 percent) also has the lowest income per capita of

⁹ In cross-national studies this is equivalent to Gross Domestic Product (GDP) per capita. This statistic does *not* reveal the inequalities in the distribution of income among individuals.

\$24,254 and median household income of \$43,599. These income levels are lower than in the United States as a whole where per capita income for 2008 to 2012 averaged \$28,051 and median household income measured \$53,046 per year.

Dodge County has only a slightly higher income per capita than Milwaukee County at \$24,907. However, its annual median household income here is more than \$10,000 higher than Milwaukee County (\$53,782 compared to \$43,599).

Poverty

The total income of a family or individual is directly related to that family's or individual's poverty status. The population living in poverty represents the extreme end of the low incomes shown in Figure 13 below.

Whether or not a person is considered to be living in poverty depends on factors other than income, however. Family size and the age of family members are also factored into a determination of whether a family (and all of its members) is considered to be poor. These family characteristics are combined with total family income to determine the poverty threshold income level (poverty line) for a particular family.

Poverty affects many aspects of an individual's and a family's life, from nutrition and health to education and occupation opportunities. Movement in and out of poverty can be a regular occurrence, particularly when recurrent unemployment is a major factor in the poverty status of a family. Charitable organizations, including the Catholic Church, are often called upon to assist the population living in poverty, through social service ministry, food donations, and temporary shelter.

During the 2008 to 2012 period, coinciding with a national period of economic recession, one in ten people in the Archdiocese were living in poverty compared to 15 percent of the U.S. population as a whole.

The designation as living in poverty depends on the total annual income of the family. Family members that are part of a family with incomes below the poverty line are categorized as living in poverty.¹⁰ In 2012, an individual living alone with \$11,720 or less in annual income was considered living in poverty. A couple with annual incomes totaling \$14,937 or less and a family of four with \$23,492 in annual income were considered living in poverty.

Map 7 shows the share of the population living in poverty across the Archdiocese. Given the income-based definition for poverty, the lowest-income county in the Archdiocese also has the highest percentage of residents living in poverty. About one in five Milwaukee County residents were living in poverty in 2013. By comparison, in the adjacent counties of Ozaukee and Waukesha fewer than one in 20 were living in poverty. South of the County of Milwaukee three counties have more than one in ten residents living in poverty including Walworth, Racine, and Kenosha counties.

Map 7. Percent of the Total Population Living in Poverty, 2013

The differences in poverty rates between the counties in the Archdiocese of Milwaukee may be a result of underlying differences in local economies, job availability, urban and rural residency (and the associated cost of living), educational attainment differences, as well as differences in the social safety net offered by local governments and charities.

Catholic parishes in these different areas will have different needs to address in the local community with regard to Catholics as well as non-Catholics. Poverty affects all members of a community to one degree or another, including social, religious, or commercial organizations.

¹⁰ Even the population with incomes between 100 percent and 175 percent of the poverty threshold income level are deemed to be “at risk” for poverty.

Poverty is best understood at the local level so that residents and organizations can assist one another in addressing these needs.

As shown in Table 11 below, there are variations in poverty levels by race and ethnicity within counties. In most counties non-Hispanic white residents are least likely to be living in poverty with the exception of Washington, Kenosha, and Ozaukee counties where Asian residents have lower poverty rates than non-Hispanic white residents. Black and African American residents tend to have the highest poverty rates with the exception of Washington County where Hispanic residents are most likely to be living in poverty.

County	Non-Hispanic white	Hispanic	Black or African American	American Indian or Alaska Native	Asian
Milwaukee	10.4%	28.3%	38.3%	26.4%	19.6%
Waukesha	4.3%	14.0%	16.6%	-	4.3%
Racine	7.4%	22.9%	36.8%	-	14.7%
Washington	4.8%	20.6%	13.4%	-	0.1%
Kenosha	8.8%	23.8%	31.2%	-	4.9%
Fond du Lac	8.4%	24.6%	-	-	-
Ozaukee	4.2%	14.3%	17.1%	-	3.6%
Sheboygan	6.6%	32.1%	-	-	15.6%
Walworth	10.8%	25.4%	-	-	-
Dodge	7.7%	18.3%	-	-	-

Source: U.S. Census, American Community Service. Minimum 1,000 population in race ethnicity group with “-” entries representing counties with fewer than 1,000 population for each group.

Thirty-eight percent of black or African American residents in Milwaukee County were living below the poverty line in 2012 as were 28.3 percent of Hispanic residents, 26.4 percent of American Indian or Alaska Native residents, 19.6 percent of Asian residents, and 10.4 percent of non-Hispanic white residents of this county.

Parish-level Characteristics

According to records maintained by the Archdiocese of Milwaukee, in 2013 there were 202 parishes across 15 districts in the Archdiocese.¹¹ This section of the report analyzes data for these districts and parishes.

Prior to showing these data we first provide a parallel profile, where possible, of the typical parish in the United States from CARA’s 2013 National Survey of Catholic Parishes (NSCP). This nationally representative survey of pastors and parish life coordinators (i.e., those entrusted with the pastoral care of a parish; Canon 517.2) asked about the characteristics of their parish and parish life.

As shown below, the typical parish, as represented by average numbers, in the United States has three to four Masses per weekend in church with a seating capacity of 523 seats. Attendance at all these Masses is just more than 1,000. Within a total weekend seating capacity of 2,118 (seats multiplied by Masses) in a typical parish approximately 44% of seats are likely to be filled, on average. Parishes report income (or revenue) annually of \$801,000 and expenses of \$756,000, an average.

Table 12a. Church Capacity, Mass, Attendance in the Diocese, and Income/Expense, United States in 2013		
	Average	Median
<i>Masses and Mass Attendance</i>		
Number of weekend Masses	3.6	3
Church seating capacity	523	450
Attendance at all Sunday/Saturday Vigil Masses	1,004	600
Weekend seating capacity at all Masses	2,118	1,600
Capacity filled	44%	41%
<i>Budget</i>		
Total income (thousands)	\$801	\$515
Total Expenses (thousands)	\$756	\$475

In District 1, parishes average four Masses per weekend (a minimum of two and maximum of five). On average, parishes report that 34 percent of seats are filled at these Masses. This is lower than the typical U.S. parish that uses 44 percent of its capacity, on average. The average seating capacity for parishes in District 1 is larger than the typical parish in the United States (612 compared to 523). On average, annual income in District 1 parishes is \$652,000 and expenses are \$630,000. These budgets are smaller than the typical parish in the United States.

In District 2, parishes average three Masses per weekend (a minimum of two and maximum of five). On average, parishes report that 34 percent of seats are filled at these Masses.

¹¹ This includes districts 1 through 10 and 12 through 16. There are no parishes or data reported for a district 11.

This is lower than the typical U.S. parish that uses 44 percent of its capacity, on average. The average seating capacity for parishes in District 2 is larger than the typical parish in the United States (610 compared to 523). On average, annual income in District 2 parishes is \$850,000 and expenses are \$804,000. These budgets are slightly larger than the typical parish in the United States.

In District 3, parishes average three Masses per weekend (a minimum of one and maximum of eight). On average, parishes report that 48 percent of seats are filled at these Masses. This is similar to the typical U.S. parish that uses 44 percent of its capacity, on average. The average seating capacity for parishes in District 3 is similar to the typical parish in the United States (588 compared to 523). On average, annual income in District 3 parishes is \$623,000 and expenses are \$606,000. These budgets are smaller than the typical parish in the United States.

In District 4, parishes average four Masses per weekend (a minimum of three and maximum of five). On average, parishes report that 43 percent of seats are filled at these Masses. This is lower than the typical U.S. parish that uses 44 percent of its capacity, on average. The average seating capacity for parishes in District 4 is larger than the typical parish in the United States (791 compared to 523). On average, annual income in District 4 parishes is \$1,804,000 and expenses are \$1,764,000. These budgets are larger than the typical parish in the United States.

In District 5, parishes average three Masses per weekend (a minimum of two and maximum of four). On average, parishes report that 47 percent of seats are filled at these Masses. This is higher than the typical U.S. parish that uses 44 percent of its capacity, on average. The average seating capacity for parishes in District 5 is larger than the typical parish in the United States (718 compared to 523). On average, annual income in District 5 parishes is \$1,549,000 and expenses are \$1,428,000. These budgets are larger than the typical parish in the United States.

In District 6, parishes average three Masses per weekend (a minimum of two and maximum of five). On average, parishes report that 46 percent of seats are filled at these Masses. This is higher than the typical U.S. parish that uses 44 percent of its capacity, on average. The average seating capacity for parishes in District 6 is about the same than the typical parish in the United States (522 compared to 523). On average, annual income in District 6 parishes is \$1,113,000 and expenses are \$1,033,000. These budgets are larger than the typical parish in the United States.

In District 7, parishes average two Masses per weekend (a minimum of zero and maximum of four). On average, parishes report that 44 percent of seats are filled at these Masses. This is the same as the typical U.S. parish that uses 44 percent of its capacity, on average. The average seating capacity for parishes in District 7 is smaller than the typical parish in the United States (324 compared to 523). On average, annual income in District 7 parishes is \$296,000 and expenses are \$267,000. These budgets are smaller than the typical parish in the United States.

In District 8, parishes average three Masses per weekend (a minimum of one and maximum of eleven). On average, parishes report that 34 percent of seats are filled at these Masses. This is lower than the typical U.S. parish that uses 44 percent of its capacity, on average. The average seating capacity for parishes in District 7 is larger than the typical parish in the United States (649 compared to 523). On average, annual income in District 7 parishes is \$681,000 and expenses are \$620,000. These budgets are smaller than the typical parish in the United States.

In District 9, parishes average three Masses per weekend (a minimum of one and maximum of four). On average, parishes report that 43 percent of seats are filled at these Masses. This is about the same as the typical U.S. parish that uses 44 percent of its capacity, on average. The average seating capacity for parishes in District 9 is larger than the typical parish in the United States (605 compared to 523). On average, annual income in District 9 parishes is \$561,000 and expenses are \$562,000. These budgets are smaller than the typical parish in the United States.

In District 10, parishes average three Masses per weekend (a minimum of one and maximum of seven). On average, parishes report that 55 percent of seats are filled at these Masses. This is higher than the typical U.S. parish that uses 44 percent of its capacity, on average. The average seating capacity for parishes in District 10 is larger than the typical parish in the United States (644 compared to 523). On average, annual income in District 10 parishes is \$1,520,000 and expenses are \$1,489,000. These budgets are larger than the typical parish in the United States.

In District 12, parishes average three Masses per weekend (a minimum of one and maximum of four). On average, parishes report that 30 percent of seats are filled at these Masses. This is lower than the typical U.S. parish that uses 44 percent of its capacity, on average. The average seating capacity for parishes in District 12 is larger than the typical parish in the United States (650 compared to 523). On average, annual income in District 12 parishes is \$1,640,000 and expenses are \$1,655,000. These budgets are larger than the typical parish in the United States.

In District 13, parishes average three Masses per weekend (a minimum of one and maximum of six). On average, parishes report that 35 percent of seats are filled at these Masses. This is lower than the typical U.S. parish that uses 44 percent of its capacity, on average. The average seating capacity for parishes in District 13 is larger than the typical parish in the United States (586 compared to 523). On average, annual income in District 13 parishes is \$1,004,000 and expenses are \$1,009,000. These budgets are larger than the typical parish in the United States.

In District 14, parishes average three Masses per weekend (a minimum of one and maximum of five). On average, parishes report that 36 percent of seats are filled at these Masses. This is lower than the typical U.S. parish that uses 44 percent of its capacity, on average. The average seating capacity for parishes in District 14 is larger than the typical parish in the United States (684 compared to 523). On average, annual income in District 14 parishes is \$1,776,000

and expenses are \$1,763,000. These budgets are larger than the typical parish in the United States.

In District 15, parishes average three Masses per weekend (a minimum of two and maximum of six). On average, parishes report that 30 percent of seats are filled at these Masses. This is lower than the typical U.S. parish that uses 44 percent of its capacity, on average. The average seating capacity for parishes in District 15 is larger than the typical parish in the United States (781 compared to 523). On average, annual income in District 1 parishes is \$1,157,000 and expenses are \$1,119,000. These budgets are larger than the typical parish in the United States.

In District 16, parishes average three Masses per weekend (a minimum of two and maximum of four). On average, parishes report that 35 percent of seats are filled at these Masses. This is lower than the typical U.S. parish that uses 44 percent of its capacity, on average. The average seating capacity for parishes in District 16 is larger than the typical parish in the United States (770 compared to 523). On average, annual income in District 16 parishes is \$1,346,000 and expenses are \$1,327,000. These budgets are larger than the typical parish in the United States.

Table 12b. Church Capacity, Mass, Attendance in the Diocese, and Income/Expense in the Diocese of Milwaukee: 2013

District, City, and Parish		Weekend Masses	Church Capacity	Attendance	Weekend Capacity	Capacity Filled	Total Income	Total Expense
<i>District 1</i>								
Pleasant Prairie	St. Anne	3	950	796	2,850	28%	\$898	\$777
Kenosha	Our Lady of Holy Rosary	3	400	665	1,200	55%	\$825	\$792
Kenosha	Our Lady of Mt. Carmel	4	550	579	2,200	26%	\$723	\$626
Kenosha	St. Anthony of Padua*	2	450	232	900	26%	\$118	\$110
Kenosha	St. Elizabeth	3	500	568	1,500	38%	\$650	\$517
Kenosha	St. James	3	400	349	1,200	29%	\$295	\$364
Kenosha	St. Mark	5	1,200	1,403	6,000	23%	\$621	\$658
Kenosha	St. Mary	5	750	1,543	3,750	41%	\$1,356	\$1,549
Kenosha	St. Peter	4	523	745	2,092	36%	\$492	\$475
Kenosha	St. Therese	3	400	451	1,200	38%	\$540	\$434
<i>District 1 Average</i>		4	612	959	2,289	34%	\$652	\$630
<i>District 2</i>								
Caledonia	St. Louis	3	235	500	705	71%	\$335	\$336
Racine	Christo Rey	3	650	551	1,950	28%	\$186	\$158
Racine	Sacred Heart	3	750	505	2,250	22%	\$1,454	\$1,434
Racine	St. Edward	3	500	333	1,500	22%	\$1,772	\$1,730
Racine	St. Joseph	3	528	454	1,584	29%	\$1,089	\$1,127
Racine	St. John Nepomuk	2	400	227	800	28%	\$339	\$363
Racine	St. Lucy	5	1,000	1,613	5,000	32%	\$1,732	\$1,634
Racine	St. Patrick	3	500	618	1,500	41%	\$331	\$319
Racine	St. Paul the Apostle	3	1,000	1,462	3,000	49%	\$958	\$679
Racine	St. Richard	3	400	354	1,200	30%	\$354	\$368
Racine	St. Rita	3	935	628	2,805	22%	\$1,402	\$1,285

*Last available year

Table 12c. Church Capacity, Mass, Attendance in the Diocese, and Income/Expense in the Diocese of Milwaukee: 2013

District, City, and Parish		Weekend Masses	Church Capacity	Attendance	Weekend Capacity	Capacity Filled	Total Income	Total Expense
<i>District 2 Cont.</i>								
Sturtevant	St. Sebastian	2	420	315	840	38%	\$247	\$213
<i>District 2 Average</i>		3	610	630	1,928	34%	\$850	\$804
District 3								
Brighton	St. Francis Xavier	1	300	121	300	40%	\$222	\$191
Bristol	Holy Cross	3	470	540	1,410	38%	\$258*	\$289*
Burlington	I.C. (St. Mary)	2	600	933	1,200	78%	\$2,202	\$1,951
Burlington	St. Charles*	4	450	752	1,800	42%	-	-
Delavan	St. Andrew*	4	325	893	1,300	69%	\$1,077	\$1,097
East Troy	St. Peter	4	240	633	960	66%	\$811	\$830
Elkhorn	St. Patrick	4	350	945	1,400	68%	\$963	\$976
Fontana	St. Benedict	4	500	800	2,000	40%	\$635	\$584
Kansasville	St. Mary*	2	280	155	560	28%	\$165	\$150
Lake Geneva	St. Francis de Sales	4	433	1,379	1,732	80%	\$1,278	\$1,317
Lyons	St. Joseph	1	230	240	230	104%	\$176	\$187
New Munster	St. Alphonsus	2	375	334	750	45%	\$597	\$603
Paris	St. John the Baptist	2	250	236	500	47%	\$210	\$191
Sharon	St. Catherine	3	200	119	600	20%	\$49	\$32
Twin Lakes	St. John the Evangelist	2	800	323	1,600	20%	\$269	\$283
Union Grove	St. Robert Bellarmine	3	400	312	1,200	26%	\$375	\$315
Waterford	St. Thomas Aquinas	3	800	1,057	2,400	44%	\$1,616	\$1,576
Whitewater	St. Patrick	8	385	861	3,080	28%	\$517	\$552
Wind Lake	St. Clare	3	705	537	2,115	25%	\$420	\$381
<i>District 3 Average</i>		3	426	588	1,323	48%	\$623	\$606
<i>District 4</i>								
Brookfield	St. Dominic	4	962	1,724	3,848	45%	\$3,743	\$3,637
Brookfield	St. John Vianney	5	1,090	2,556	5,450	47%	\$4,393	\$4,413
Brookfield	St. Luke	3	400	578	1,200	48%	\$632	\$619
Butler	St. Agnes	3	650	664	1,950	34%	\$1,170	\$1,181

Table 12d. Church Capacity, Mass, Attendance in the Diocese, and Income/Expense in the Diocese of Milwaukee: 2013

District, City, and Parish		Weekend Masses	Church Capacity	Attendance	Weekend Capacity	Capacity Filled	Total Income	Total Expense
<i>District 4, Cont.</i>								
Elm Grove	St. Mary	4	850	1,339	3,400	39%	\$2,452	\$2,384
Menomonee Falls	Good Shepherd	3	640	627	1,920	33%	\$629	\$623
Menomonee Falls	St. Anthony	3	1,167	1,109	3,501	32%	\$1,481*	\$1,481*
Menomonee Falls	St. James	3	950	1,399	2,850	49%	\$1,445	\$1,372
Menomonee Falls	St. Mary	3	635	1,273	1,905	67%	\$2,676	\$2,540
New Berlin	Holy Apostles	4	1,100	1,907	4,400	43%	\$3,001	\$3,017
New Berlin	St. Elizabeth Ann Seton	3	610	947	1,830	52%	\$1,245	\$1,108
Waukesha	St. John Neumann	3	650	662	1,950	34%	\$488	\$487
Waukesha	St. Joseph	4	500	885	2,000	44%	\$699	\$696
Waukesha	St. Mary	5	800	1,358	4,000	34%	\$1,168	\$1,153
Waukesha	St. William	4	900	1,684	3,600	47%	\$1,570	\$1,490
Wauwatosa	St. Joseph	3	750	766	2,250	34%	\$1,754	\$1,735
<i>District 4 Average</i>		4	791	1,217	2,878	43%	\$1,804	\$1,764
<i>District 5</i>								
Big Bend	St. Joseph	3	990	781	2,970	26%	\$1,192	\$1,125
Delafield	St. Joan of Arc	2	600	537	1,200	45%	\$1,536	\$1,515
Dousman	St. Bruno	4	650	628	2,600	24%	\$1,473	\$1,306
Eagle	St. Theresa	3	225	421	675	62%	\$349	\$241
Genesee Depot	St. Paul	3	985	805	2,955	27%	\$1,601	\$1,547
Hartland	St. Charles	5	750	2,217	3,750	59%	\$2,415	\$2,290
Mapleton	St. Catherine	2	650	625	1,300	48%	\$660	\$658
Mukwonago	St. James	3	400	975	1,200	81%	\$808	\$758
Muskego	St. Leonard	4	880	1,542	3,520	44%	\$1,997	\$1,916
North Lake	Blessed Teresa of Calcutta	4	260	688	1,040	66%	\$629	\$590
Oconomowoc	St. Jerome	4	850	1,724	3,400	51%	\$2,387	\$2,627
Pewaukee	Queen of Apostles	4	1,200	1,301	4,800	27%	\$1,672	\$1,656
Pewaukee	St. Anthony	4	900	1,652	3,600	46%	\$3,417	\$2,338
<i>District 5 Average</i>		3	718	1,068	2,539	47%	\$1,549	\$1,428

Table 12e. Church Capacity, Mass, Attendance in the Diocese, and Income/Expense in the Diocese of Milwaukee: 2013

District, City, and Parish		Weekend Masses	Church Capacity	Attendance	Weekend Capacity	Capacity Filled	Total Income	Total Expense
<i>District 6</i>								
Allenton	Resurrection	2	320	309	640	48%	\$216	\$171
Germantown	St. Boniface	3	500	1,032	1,500	69%	\$1,841	\$1,767
Hartford	St. Kilian	4	875	1,020	3,500	29%	\$1,899	\$1,416
Holy Hill	St. Mary of the Hill	3	250	321	750	43%	\$341	\$312
Hubertus	St. Gabriel	3	700	914	2,100	44%	\$1,345	\$1,297
Kewaskum	Holy Trinity	3	350	595	1,050	57%	\$954	\$963
Newburg	Holy Trinity	3	275	294	825	36%	\$198	\$186
Slinger	St. Peter	4	450	1,005	1,800	56%	\$1,189	\$1,044
St. Lawrence	St. Lawrence	2	500	564	1,000	56%	\$255	\$207
St. Michael	St. Michael	2	475	364	950	38%	\$212	\$183
West Bend	Holy Angels	4	800	1,537	3,200	48%	\$2,342	\$2,287
West Bend	Immaculate Conception	4	500	666	2,000	33%	\$983	\$946
West Bend	St. Frances Cabrini	5	800	1,715	4,000	43%	\$2,694	\$2,651
<i>District 6 Average</i>		3	522	795	1,793	46%	\$1,113	\$1,033
<i>District 7</i>								
Beaver Dam	St. Katharine Drexel	4	750	1,114	3,000	37%	\$2,249	\$1,947
Brandon	St. Brendan	-	-	-	-	-	\$7	\$5
Clyman	St. John the Baptist	1	250	35	250	14%	\$51	\$51
Elba	St. Columbkille	3	250	227	750	30%	\$47	\$42
Fox Lake	Annunciation	2	350	366	700	52%	\$208	\$120
Horicon	Sacred Heart	2	505	533	1,010	53%	\$416	\$411
LeRoy	St. Andrew	1	450	211	450	47%	\$140	\$110
Mayville	St. Mary	2	550	467	1,100	42%	\$697	\$706
Neosho	St. Matthew	1	250	140	250	56%	\$88	\$89
Reeseville	Holy Family	1	250	87	250	35%	\$45	\$42
Rubicon	St. John	2	300	235	600	39%	\$134*	\$123*
Springvale	St. Mary	0	65	-	0	-	\$3	\$1
Theresa	St. Theresa	1	195	77	195	39%	\$83	\$123

Table 12f. Church Capacity, Mass, Attendance in the Diocese, and Income/Expense in the Diocese of Milwaukee: 2013

District, City, and Parish		Weekend Masses	Church Capacity	Attendance	Weekend Capacity	Capacity Filled	Total Income	Total Expense
<i>District 7, Cont.</i>								
Waupun	St. Joseph	2	250	243	500	49%	\$230	200
Woodland	St. Mary	1	125	95	125	76%	\$44*	42*
<i>District 7 Average</i>		2	324	295	656	44%	\$296	267
<i>District 8</i>								
	Congregation of the Good							
Armstrong/Eden	Shepherd	4	450	729	1,800	41%	\$1,073	\$1,055
Campbellsport	St. Matthew	3	440	664	1,320	50%	\$710*	\$697*
Fond du Lac	Holy Family	11	2,810	3,652	30,910	12%	\$3,566	\$3,082
Fond du Lac	Sons of Zebedee	3	400	275	1,200	23%	\$154	\$159
Johnsburg	St. John the Baptist	2	400	312	800	39%	\$194	\$166
Lomira	St. Mary	2	200	231	462	50%	\$254	\$278
Marytown	St. Mary	2	520	299	1,040	29%	\$115	\$115
Mount Calvary	St. Isidore	4	500	530	2,000	27%	\$385	\$350
N. Fond du Lac	Presentation of the BVM	2	340	278	680	41%	\$271	\$256
Ripon	St. Catherine of Siena	3	750	473	2,250	21%	\$110*	\$50*
Woodhull	Our Risen Savior	1	325	142	325	44%	\$119	\$115
<i>District 8 Average</i>		3	649	690	3,890	34%	\$681	\$620
<i>District 9</i>								
Elkhart Lake	St. Thomas Aquinas	2	400	450	800	56%	\$220	\$232
Kohler	St. John the Evangelist	2	485	339	970	35%	\$333	\$310
Plymouth	St. John the Baptist	2	1,100	1,173	2,200	53%	\$1,240	\$1,319
Sheboygan	Holy Name	4	675	818	2,700	30%	\$571	\$563
Sheboygan	Immaculate Conception	2	425	470	850	55%	\$403	\$431
Milwaukee	SS. Cyril and Methodius	1	375	201	375	54%	\$291	\$306
Sheboygan	St. Clement	3	400	514	1,200	43%	\$504	\$427
Sheboygan	St. Dominic	4	940	708	3,760	19%	\$665	\$601
Sheboygan	St. Peter Claver	3	500	571	1,500	38%	\$687	\$639

Table 12g. Church Capacity, Mass, Attendance in the Diocese, and Income/Expense in the Diocese of Milwaukee: 2013

District, City, and Parish		Weekend Masses	Church Capacity	Attendance	Weekend Capacity	Capacity Filled	Total Income	Total Expense
<i>District 9, Cont.</i>								
Sheboygan Falls	Blessed Trinity	2	750	637	1,500	42%	\$700	\$801
<i>District 9 Average</i>		3	605	588	1,585	43%	\$561	\$562
<i>District 10</i>								
Cedarburg	St. Francis Borgia	5	650	2,014	3,250	62%	\$3,155	\$3,137
Fredonia	Divine Savior	2	400	612	800	77%	\$741	\$731
Grafton	St. Joseph	3	1,100	1,365	3,300	41%	\$1,781	\$1,676
Port Washington	St. Mary	2	775	540	1,550	35%	\$710	\$696
Port Washington	St. Peter	2	400	722	800	90%	\$623	\$603
Random Lake	Our Lady of the Lakes	1	375	230	375	61%	\$625	\$620
Saukville	Immaculate Conception	2	400	364	800	46%	\$314	\$253
Thiensville	Lumen Christi	7	1,050	2,144	7,350	29%	\$4,209	\$4,195
<i>District 10 Average</i>		3	644	999	2,278	55%	\$1,520	\$1,489
<i>District 12</i>								
Milwaukee	Blessed Savior	3	450	547	1,350	41%	\$5,858	\$5,822
Milwaukee	Mother of Good Counsel	3	700	352	2,100	17%	\$1,808	\$1,664
Milwaukee	Our Lady of Good Hope	3	1,200	485	3,600	13%	\$695	\$733
Milwaukee	Sacred Heart Croatian	3	275	376	825	46%	\$312	\$285
Milwaukee	St. Bernadette	3	460	422	1,380	31%	\$393	\$462
Milwaukee	St. Catherine	1	500	198	500	40%	\$1,503	\$1,632
Milwaukee	St. Catherine of Alexandria	3	420	503	1,260	40%	\$461	\$461
Milwaukee	St. Margaret Mary	2	900	382	1,800	21%	\$1,944	\$2,436
Milwaukee	St. Sebastian	4	1,000	606	4,000	15%	\$2,656	\$2,553
Milwaukee	St. Therese	3	350	307	1,050	29%	\$433	\$420
Milwaukee	St. Vincent Pallotti	3	800	532	2,400	22%	\$1,615	\$1,537
Wauwatosa	Christ King	3	1,100	907	3,300	27%	\$2,813	\$2,709
Wauwatosa	St. Bernard	3	550	502	1,650	30%	\$612	\$598
Wauwatosa	St. Jude the Apostle	3	650	892	1,950	46%	\$2,898	\$2,909

Table 12h. Church Capacity, Mass, Attendance in the Diocese, and Income/Expense in the Diocese of Milwaukee: 2013

District, City, and Parish		Weekend Masses	Church Capacity	Attendance	Weekend Capacity	Capacity Filled	Total Income	Total Expense
<i>District 12, Cont.</i>								
Wauwatosa	St. Pius X	3	400	360	1,200	30%	\$609	\$607
<i>District 12 Average</i>		3	650	491	1,891	30%	\$1,640	\$1,655
<i>District 13</i>								
Fox Point	St. Eugene	3	550	1,061	1,650	64%	\$2,058	\$2,082
Milwaukee	All Saints	3	600	500	1,800	28%	\$657	\$675
Milwaukee	Cathedral of St. John the Evangelist	4	750	655	3,000	22%	\$1,089	\$1,071
Milwaukee	Church of the Gesu	6	900	1,976	5,400	37%	\$1,026*	\$1,061*
Milwaukee	Our Lady of Divine Providence	2	600	151	1,200	13%	\$326	\$433
Milwaukee	SS. Peter & Paul	3	350	490	1,050	47%	\$708	\$660
Milwaukee	St. Benedict the Moor	1	200	138	200	69%	\$121	\$128
Milwaukee	St. Francis of Assisi*	3	350	399	1,050	38%	\$144	\$121
Milwaukee	St. Martin de Porres	2	250	98	500	20%	\$229	\$253
Milwaukee	St. Mary (OLD)	4	300	760	1,200	63%	\$660	\$587
Milwaukee	St. Michael	3	750	411	2,250	18%	\$415	\$361
Milwaukee	St. Rose of Lima	2	350	169	700	24%	\$126	\$126
Milwaukee	Three Holy Women	3	900	641	2,700	24%	\$1,108	\$968
Shorewood	St. Robert	4	800	738	3,200	23%	\$2,751	\$2,924
Whitefish Bay	Holy Family	3	700	766	2,100	36%	\$1,704	\$1,838
Whitefish Bay	St. Monica	3	1,029	1,261	3,087	41%	\$2,947	\$2,849
<i>District 13 Average</i>		3	586	638	1,943	35%	\$1,004	\$1,009
<i>District 14</i>								
Milwaukee	Congregation of the Great Spirit	1	200	156	200	78%	\$108*	\$98*
Milwaukee	Our Lady of Guadalupe	2	510	613	1,020	60%	\$106*	\$150*
Milwaukee	Prince of Peace	4	750	918	3,000	31%	\$3,812*	\$3,808*
Milwaukee	SS. Cyril and Methodius	2	960	100	1,920	5%	\$205	\$136
Milwaukee	St. Adalbert	5	1,000	1,865	5,000	37%	\$3,673	\$3,638

Table 12i. Church Capacity, Mass, Attendance in the Diocese, and Income/Expense in the Diocese of Milwaukee: 2013

District, City, and Parish		Weekend Masses	Church Capacity	Attendance	Weekend Capacity	Capacity Filled	Total Income	Total Expense
<i>District 14, Cont.</i>								
Milwaukee	St. Anthony	5	800	1,246	4,000	31%	\$8,951*	\$8,772*
Milwaukee	St. Hyacinth	3	500	833	1,500	56%	\$208	\$225
Milwaukee	St. Josaphat Basilica	4	1,100	1,139	4,400	26%	\$2,408	\$2,491
Milwaukee	St. Mary Magdalen	1	350	48	700	6%	\$86	\$87
Milwaukee	St. Maximilian Kolbe	1	960	240	960	25%	\$120	\$110
Milwaukee	St. Patrick	3	600	877	1,800	49%	\$106*	\$150*
Milwaukee	St. Rafael the Archangel	4	600	981	2,400	41%	\$3,141	\$3,105
Milwaukee	St. Stanislaus	3	500	566	1,500	38%	-	-
Milwaukee	St. Vincent de Paul	3	750	533	2,250	24%	\$164	\$160
<i>District 14 Average</i>		3	684	722	2,189	36%	\$1,776	\$1,763
<i>District 15</i>								
Cudahy	Nativity of the Lord	2	750	428	1,500	29%	\$390	\$468
Franklin	St. James	3	700	609	2,100	29%	\$525	\$530
Milwaukee	Blessed John Paul II	6	1,800	1,494	10,800	14%	\$4,152	\$3,943
Milwaukee	Blessed Sacrament	4	600	778	2,400	32%	\$1,682	\$1,559
Milwaukee	Immaculate Conception	2	700	317	1,400	23%	\$578	\$581
Milwaukee	Our Lady Queen of Peace	3	400	540	1,200	45%	\$1,789	\$1,735
Milwaukee	St. Augustine	2	550	289	1,100	26%	\$317	\$280
Milwaukee	St. Charles Borromeo	3	550	848	1,650	51%	\$1,601	\$1,580
Milwaukee	St. Paul	3	550	293	1,650	18%	\$403	\$384
Milwaukee	St. Roman	4	750	935	3,000	31%	\$2,212	\$2,308
Milwaukee	St. Veronica	2	1,200	515	2,400	21%	\$745	\$626
Oak Creek	St. Matthew	3	650	926	1,950	47%	\$1,481	\$1,490
Oak Creek	St. Stephen	3	650	713	1,950	37%	\$543	\$332
Racine	St. Mary	3	300	289	900	32%	\$186	\$190
South Milwaukee	Divine Mercy	4	1,900	1,698	7,600	22%	\$1,670	\$1,650
St. Francis	Sacred Heart of Jesus	2	450	256	900	28%	\$242	\$250
<i>District 15 Average</i>		3	781	683	2,656	30%	\$1,157	\$1,119

Table 12j. Church Capacity, Mass, Attendance in the Diocese, and Income/Expense in the Diocese of Milwaukee: 2013

District, City, and Parish		Weekend Masses	Church Capacity	Attendance	Weekend Capacity	Capacity Filled	Total Income	Total Expense
<i>District 16</i>								
Franklin	St. Martin of Tours	4	750	1,029	3,000	34%	\$1,363	\$1,399
Greendale	St. Alphonsus	4	1,150	1,998	4,600	50%	\$3,112	\$3,067
Greenfield	St. John the Evangelist	4	580	1,258	2,320	54%	\$1,315	\$1,402
Hales Corners	St. Mary	4	1,200	2,130	4,800	44%	\$3,829	\$3,664
Milwaukee	Our Lady of Lourdes	4	575	1,125	2,300	49%	\$811	\$811
Milwaukee	St. Florian	2	450	244	900	27%	\$315	\$373
Milwaukee	St. Gregory the Great	4	650	937	2,600	36%	\$2,369	\$2,353
Milwaukee	St. Matthias	4	1,050	1,670	4,200	40%	\$2,369	\$2,353
West Allis	Holy Assumption	2	750	230	1,500	15%	\$346	\$350
West Allis	Immaculate Heart of Mary	3	680	702	2,040	34%	\$683	\$613
West Allis	Mary Queen of Heaven	3	550	660	1,650	40%	\$626	\$541
West Allis	St. Aloysius	2	1,000	495	2,000	25%	\$679	\$694
West Allis	St. Augustine	3	400	288	1,200	24%	\$312	\$287
West Allis	St. Rita	3	1,000	522	3,000	17%	\$715	\$677
<i>District 16 Average</i>		3	770	949	2,579	35%	\$1,346	\$1,327

As shown in the table below, the typical parish in the United States has just under 1,000 registered households and nearly 2,600 individual registered parishioners. Of these registered parishioners, 388 are Hispanic or Latino (15 percent), 148 are Asian or other Pacific Islander (6 percent), 97 are black or African American (4 percent), and 8 are American Indian or Native Alaskan (0.3 percent).

Table 13a. Registered Households, Parishioners, and Cultural Groups, United States in 2013

	Average	Median
<i>Parish Registration</i>		
Registered Household	999	547
Registered Parishioners	2,598	1,423
<i>Race and Ethnicity</i>		
Black, African American, or African	97	11
American Indian or Alaskan Native	8	0
Hispanic or Latino	388	54
Asian, Native Hawaiian, or other Pacific Islander	148	8

In District 1, parishes average 937 registered households and 2,550 registered parishioners. These are lower than the national average of 999 registered households and 2,598 registered parishioners. The average number of most minority races/ethnicities are lower in District 1 than the national average, including African American (6 compared to 97), American Indian (1 compared to 8), and Asian (20 compared to 148) parishioners. The only race/ethnicity that had an average larger in District 1 than the national average are Hispanic parishioners (397 compared to 388).

In District 2, parishes average 769 registered households and 1,711 registered parishioners. These are lower than the national average of 999 registered households and 2,598 registered parishioners. The average number of all minority races/ethnicities are lower in District 2 than the national average, including African American (3 compared to 97), American Indian (1 compared to 8), Hispanic (161 compared to 388), and Asian (7 compared to 148) parishioners.

In District 3, parishes average 659 registered households and 1,658 registered parishioners. These are lower than the national average of 999 registered households and 2,598 registered parishioners. The average number of all minority races/ethnicities are lower in District 3 than the national average, including African American (2 compared to 97), American Indian (1 compared to 8), Hispanic (198 compared to 388), and Asian (6 compared to 148) parishioners.

In District 4, parishes average 1,446 registered households and 4,085 registered parishioners. These are higher than the national average of 999 registered households and 2,598 registered parishioners. The average number of all minority races/ethnicities are lower in District 4 than the national average, including African American (6 compared to 97), American Indian (2 compared to 8), Hispanic (101 compared to 388), and Asian (18 compared to 148) parishioners.

In District 5, parishes average 1,185 registered households and 3,373 registered parishioners. These are higher than the national average of 999 registered households and 2,598 registered parishioners. The average number of all minority races/ethnicities are lower in District 5 than the national average, including African American (3 compared to 97), American Indian (1 compared to 8), Hispanic (15 compared to 388), and Asian (5 compared to 148) parishioners.

In District 6, parishes average 914 registered households and 2,376 registered parishioners. These are lower than the national average of 999 registered households and 2,598 registered parishioners. The average number of all minority races/ethnicities are lower in District 6 than the national average, including African American (3 compared to 97), American Indian (less than 1 compared to 8), Hispanic (14 compared to 388), and Asian (2 compared to 148) parishioners.

In District 7, parishes average 305 registered households and 727 registered parishioners. These are lower than the national average of 999 registered households and 2,598 registered parishioners. The average number of all minority races/ethnicities are lower in District 7 than the national average, including African American (less than 1 compared to 97), American Indian (0 compared to 8), Hispanic (21 compared to 388), and Asian (1 compared to 148) parishioners.

In District 8, parishes average 980 registered households and 2,204 registered parishioners. These are lower than the national average of 999 registered households and 2,598 registered parishioners. The average number of all minority races/ethnicities are lower in District 8 than the national average, including African American (4 compared to 97), American Indian (1 compared to 8), Hispanic (102 compared to 388), and Asian (2 compared to 148) parishioners.

In District 9, parishes average 803 registered households and 1,975 registered parishioners. These are lower than the national average of 999 registered households and 2,598 registered parishioners. The average number of all minority races/ethnicities are lower in District 9 than the national average, including African American (4 compared to 97), American Indian (1 compared to 8), Hispanic (152 compared to 388), and Asian (23 compared to 148) parishioners.

In District 10, parishes average 1,177 registered households and 3,019 registered parishioners. These are higher than the national average of 999 registered households and 2,598 registered parishioners. The average number of all minority races/ethnicities are lower in District 10 than the national average, including African American (3 compared to 97), American Indian (1 compared to 8), Hispanic (12 compared to 388), and Asian (5 compared to 148) parishioners.

In District 12, parishes average 673 registered households and 1,854 registered parishioners. These are lower than the national average of 999 registered households and 2,598 registered parishioners. The average number of all minority races/ethnicities are lower in District 12 than the national average, including African American (28 compared to 97), American Indian (2 compared to 8), Hispanic (23 compared to 388), and Asian (5 compared to 148) parishioners.

In District 13, parishes average 736 registered households and 1,816 registered parishioners. These are lower than the national average of 999 registered households and 2,598

registered parishioners. The average number of most minority races/ethnicities are lower in District 13 than the national average, including African American (6 compared to 97), Hispanic (115 compared to 388), and Asian (74 compared to 148). The only race/ethnicity that had an average larger in District 13 than the national average is American Indian (9 compared to 8) parishioners.

In District 14, parishes average 348 registered households and 2,127 registered parishioners. These are lower than the national average of 999 registered households and 2,598 registered parishioners. Some of the average minority races/ethnicities are lower in District 14 than the national average, including African American (2 compared to 97) and Asian (3 compared to 148) parishioners. The races/ethnicities that had an average larger in District 13 than the national average are Hispanic (1,444 compared to 388) and American Indian (9 compared to 8) parishioners.

In District 15, parishes average 981 registered households and 2,251 registered parishioners. These are lower than the national average of 999 registered households and 2,598 registered parishioners. The average number of all minority races/ethnicities average numbers are lower in District 15 than the national average, including African American (2 compared to 97), American Indian (1 compared to 8), Hispanic (111 compared to 388), and Asian (16 compared to 148) parishioners.

In District 16, parishes average 1,482 registered households and 3,582 registered parishioners. These are higher than the national average of 999 registered households and 2,598 registered parishioners. The average number of all minority races/ethnicities average numbers are lower in District 16 than the national average, including African American (2 compared to 97), American Indian (1 compared to 8), Hispanic (111 compared to 388), and Asian (16 compared to 148) parishioners.

Table 13b. Registered Households, Parishioners, and Cultural Groups: Diocese of Milwaukee

District, City, and Parish		Registered Households	Registered Parishioners	Parishioners from other cultural groups			
				African American	American Indian	Hispanic	Southeast Asian
<i>District 1</i>							
Pleasant Prairie	St. Anne	973	3,238	56	8	201	119
	Our Lady of Holy						
Kenosha	Rosary	303	2,686	0	0	0	0
Kenosha	Our Lady of Mt. Carmel	552	1,601	0	0	27	7
Kenosha	St. Anthony of Padua*	1,112	450	-	-	9	3
Kenosha	St. Elizabeth	274	1,043	2	0	10	3
Kenosha	St. James	1,778	540	2	2	9	4
Kenosha	St. Mark	634	7,884	5	0	3,608	23
Kenosha	St. Mary	703	4,659	1	1	112	38
Kenosha	St. Peter	2,410	1,715	0	0	0	0
Kenosha	St. Therese	631	1,688	0	0	10	2
<i>District 1 Average</i>		937	2,550	6	1	397	20
<i>District 2</i>							
Caledonia	St. Louis	1,305	469	0	0	0	0
Racine	Christo Rey	551	1,262*	3	2	649	0
Racine	Sacred Heart	72	983	0	0	0	0
Racine	St. Edward	672	1,189	7	0	40	0
Racine	St. Joseph	656	1,785	3	0	22	0
Racine	St. John Nepomuk	275	596	2	0	43	4
Racine	St. Lucy	1,397	3,667	1	1	1	1
Racine	St. Patrick	658	2,001	5	2	878	5
Racine	St. Paul the Apostle	1,619	3,505	5	7	151	59
Racine	St. Richard	520	1,067	8	4	150	20
Racine	St. Rita	1,180	3,379	0	0	0	0

*Last available year

Table 13c. Registered Households, Parishioners, and Cultural Groups: Diocese of Milwaukee

District, City, Parish	Registered Households	Registered Parishioners	Parishioners from other cultural groups			
			African American	American Indian	Hispanic	Southeast Asian
<i>District 2, Cont.</i>						
Sturtevant St. Sebastian	325	623	0	0	0	0
District 2 Average	769	1,711	3	1	161	7
<i>District 3</i>						
Brighton St. Francis Xavier	222	480	3	0	5	2
Bristol Holy Cross	525	1,034	3	2	20	10
Burlington I.C. St. Mary	1,114	2,778	15	0	100	40
Burlington St. Charles *	918	3,137	0	0	637	11
Delavan St. Andrew*	625	1,925	4	0	850	10
East Troy St. Peter	739	1,493	0	0	0	0
Elkhorn St. Patrick	801	2,089	5	0	563	9
Fontana St. Benedict	1,129	2,775	2	0	23	17
Kansasville St. Mary*	186	411	0	0	0	0
Lake Geneva St. Francis de Sales	1,248	1,716	0	0	425	0
Lyons St. Joseph	229	600	0	3	4	0
New Munster St. Alphonsus	511	1,610	1	0	6	4
Paris St. John the Baptist	219	565	2	0	7	0
Sharon St. Catherine	102	302	0	0	166	0
Twin Lakes St. John the Evangelist	565	1,373	8	2	30	4
Union Grove St. Robert Bellarmine	507	1,424	0	0	0	0
Waterford St. Thomas Aquinas	1,369	3,581	0	3	6	1
Whitewater St. Patrick	822	2,293	3	0	924	10
Wind Lake St. Clare	623	1,909	0	0	0	0
District 3 Average	659	1,658	2	1	198	6
<i>District 4</i>						
Brookfield St. Dominic	2,111	7,201	7	2	39	33
Brookfield St. John Vianney	2,749	8,478	7	0	20	8
Brookfield St. Luke	643	1,371	1	0	10	8

Table 13d. Registered Households, Parishioners, and Cultural Groups: Diocese of Milwaukee

District, City, Parish		Registered Households	Registered Parishioners	Parishioners from other cultural groups			Southeast Asian
				African American	American Indian	Hispanic	
<i>District 4, Cont.</i>							
Butler	St. Agnes	916	2,388	8	7	56	28
Elm Grove	St. Mary	1,545	4,412	2	0	25	30
Menomonee Falls	Good Shepherd	659	1,619	5	1	11	5
Menomonee Falls	St. Anthony	1,145	2,858	0	0	0	0
Menomonee Falls	St. James	2,012	6,142	2	0	3	2
Menomonee Falls	St. Mary	1,485	4,167	19	1	37	27
New Berlin	Holy Apostles	2,166	5,276	12	4	26	32
New Berlin	St. Elizabeth Ann Seton	1,338	4,284	3	0	12	9
Waukesha	St. John Neumann	576	1,392	0	0	0	9
Waukesha	St. Joseph	1,178	3,319	2	2	1,209	6
Waukesha	St. Mary	1,379	3,635	10	4	91	47
Waukesha	St. William	2,097	5,625	22	10	75	48
Wauwatosa	St. Joseph	1,137	3,193	0	0	0	0
<i>District 4 Average</i>		1,446	4,085	6	2	101	18
<i>District 5</i>							
Big Bend	St. Joseph	1,153	3,011	0	0	0	0
Delafield	St. Joan of Arc	939	2,423	6	2	16	5
Dousman	St. Bruno	701	1,808	3	3	26	5
Eagle	St. Theresa	405	1,092	0	0	10	0
Genesee Depot	St. Paul	976	3,160	2	5	25	4
Hartland	St. Charles	2,096	6,573	0	0	0	0
Mapleton	St. Catherine	873	2,711	1	4	4	2
Mukwonago	St. James	1,335	3,813	0	0	0	0
Muskego	St. Leonard	1,646	4,468	10	3	25	25
North Lake	Blessed Teresa of Calcutta	732	1,854	5	1	6	1
Oconomowoc	St. Jerome	1,266	3,531	0	0	39	0
Pewaukee	Queen of Apostles	1,372	3,739	4	1	15	5

Table 13e. Registered Households, Parishioners, and Cultural Groups: Diocese of Milwaukee

District, City, Parish		Registered Households	Registered Parishioners	Parishioners from other cultural groups			
				African American	American Indian	Hispanic	Southeast Asian
<i>District 5, Cont.</i>							
Pewaukee	St. Anthony	1,893	5,668	6	0	34	12
<i>District 5 Average</i>		1,185	3,373	3	1	15	5
<i>District 6</i>							
Allenton	Resurrection	308	1,049	0	0	0	0
Georgetown	St. Boniface	1,144	3,596	0	0	0	0
Hartford	St. Kilian	1,182	3,239	4	0	43	5
Holy Hill	St. Mary of the Hill	488	1,131	3	1	5	0
Hubertus	St. Gabriel	1,254	3,582	9	0	17	5
Kewaskum	Holy Trinity	802	1,987	0	0	0	0
Newburg	Holy Trinity	304	571	-	-	-	-
Slinger	St. Peter	1,315	3,618	4	0	5	4
St. Lawrence	St. Lawrence	695	1,173	0	0	0	0
St. Michael	St. Michael	290	646	5	0	0	0
West Bend	Holy Angels	1,850	4,432	7	0	30	0
West Bend	Immaculate Conception	938	2,258	1	0	63	2
West Bend	St. Francis Cabrini	1,315	3,618	4	0	5	4
<i>District 6 Average</i>		914	2,376	3	>1	14	2
<i>District 7</i>							
Beaver Dam	St. Katharine Drexel	1,598	3,905	1	1	278	1
Brandon	St. Brendan	33	76	0	0	2	0
Clyman	St. John the Baptist	98	245	0	0	0	0
Elba	St. Columbkille	86	225	0	0	0	0
Fox Lake	Annunciation	289	571	4	0	1	0
Horicon	Sacred Heart	548	1,317	0	0	9	0
LeRoy	St. Andrew	245	503	0	0	0	0
Mayville	St. Mary	688	1,547	0	0	0	0
Neosho	St. Matthew	285	596	0	0	0	0

Table 13f. Registered Households, Parishioners, and Cultural Groups: Diocese of Milwaukee

District, City, Parish	Registered Households	Registered Parishioners	Parishioners from other cultural groups				
			African American	American Indian	Hispanic	Southeast Asian	
<i>District 7, Cont.</i>							
Reeseville	Holy Family	84	215	1	0	0	7
Rubicon	St. John	89	583	0	0	0	0
Springvale	St. Mary	11	23	0	0	0	0
Theresa	St. Theresa	169	353	0	0	0	0
Waupun	St. Joseph	279	607	1	0	17	0
Woodland	St. Mary	75	148	0	0	1	0
<i>District 7 Average</i>		305	727	<1	0	21	1
<i>District 8</i>							
Armstrong/Eden	Congregation of the Good Shepherd	940	2,000	2	0	10	1
Campbellsport	St. Matthew	753	1,750	6	0	0	2
Fond du Lac	Holy Family	6,245	14,091	26	9	1,111	11
Fond du Lac	Sons of Zebedee	290	616	0	0	0	0
Johnsburg	St. John the Baptist*	352	503	0	0	0	0
Lomira	St. Mary	324	863	0	0	3	3
Marytown	St. Mary*	187	382	0	0	0	0
Mount Calvery	St. Isidore	656	1,522	0	0	0	0
North Fond du Lac	Presentation of the BVM	355	758	0	0	0	1
Ripon	St. Catherine of Siena	573	1,535	5	0	8	0
Woodhull	Our Risen Savior	101	220	0	0	0	0
<i>District 8 Average</i>		980	2,204	4	1	102	2
<i>District 9</i>							
Elkhart Lake	St. Thomas Aquinas	469	1,109	0	0	0	0
Kohler	St. John the Evangelist	363	1,015	0	0	5	0
Plymouth	St. John the Baptist	1,537	3,744	12	0	53	16
Sheboygan	Holy Name	1,044	2,957	12	3	70	32
Sheboygan	Immaculate Conception	585	1,250	2	0	48	2

Table 13g. Registered Households, Parishioners, and Cultural Groups: Diocese of Milwaukee

District, City, Parish	Registered Households	Registered Parishioners	Parishioners from other cultural groups			
			African American	American Indian	Hispanic	Southeast Asian
<i>District 9, Cont.</i>						
Sheboygan SS. Cyril and Methodius	331	721	0	0	4	1
Sheboygan St. Clement	591	1,885	2	0	1,265	0
Sheboygan St. Dominic	1,180	2,975	8	1	41	3
Sheboygan St. Peter Claver	937	2,339	6	3	29	170
Sheboygan Falls Blessed Trinity	993	1,756	0	0	10	4
<i>District 9 Average</i>	803	1,975	4	1	152	23
<i>District 10</i>						
Cedarburg St. Francis Borgia	2,085	5,763	0	0	0	0
Fredonia Divine Savior	767	1,537	0	0	0	0
Grafton St. Joseph	1,348	3,691	1	3	10	2
Port Washington St. Mary	818	2,404	0	0	9	0
Port Washington St. Peter	744	1,897	4	0	3	0
Random Lake Our Lady of the Lakes	617	1,403	0	0	0	0
Saukville Immaculate Conception	353	876	1	0	0	0
Thiensville Lumen Christi	2,682	6,581	14	4	73	38
<i>District 10 Average</i>	1,177	3,019	3	1	12	5
<i>District 12</i>						
Milwaukee Blessed Savior	1,053	1,950	153	0	59	15
Milwaukee Mother of Good Counsel	722	1,891	0	0	0	0
Milwaukee Our Lady of Good Hope	713	1,445	0	0	0	0
Milwaukee Sacred Heart Croatian	341	814	0	0	0	0
Milwaukee St. Bernadette	371	652	30	5	29	15
Milwaukee St. Catherine	309	780	84	2	24	4
Milwaukee St. Catherine of Alexandria	575	1,219	14	0	35	10
Milwaukee St. Margaret Mary	1,242	2,653	92	9	143	11
Milwaukee St. Sebastian	337	3,974	0	0	0	0
Milwaukee St. Therese	304	692	5	9	17	10
Milwaukee St. Vincent Palloti	536	979	9	5	7	2

Table 13h. Registered Households, Parishioners, and Cultural Groups: Diocese of Milwaukee

District, City, Parish		Registered Households	Registered Parishioners	Parishioners from other cultural groups			
				African American	American Indian	Hispanic	Southeast Asian
<i>District 12, Cont.</i>							
Wauwatosa	Christ King	1,431	4,344	0	0	0	0
Wauwatosa	St. Bernard	556	1,548	0	0	0	0
Wauwatosa	St. Jude the Apostle	1,013	3,188	0	0	0	0
Wauwatosa	St. Pius X	588	1,681	36	0	24	13
<i>District 12 Average</i>		673	1,854	28	2	23	5
<i>District 13</i>							
Fox Point	St. Eugene	1,108	3,545	49	0	43	44
Milwaukee	All Saints	622	1,196	0	0	0	0
Milwaukee	Cathedral of St. John the Evangelist	959	1,873	4	2	19	8
Milwaukee	Church of the Gesu	1,300	2,563	28	1	72	28
Milwaukee	Our Lady of Divine Providence	217	387	5	1	66	1
Milwaukee	SS. Peter and Paul	565	1,378	17	8	63	30
Milwaukee	St. Benedict the Moor	140	258	31	1	10	4
Milwaukee	St. Francis of Assisi*	400	788	340	3	386	0
Milwaukee	St. Martin de Porres	230	299	293	0	6	0
Milwaukee	St. Mary (OLD)	1,017	1,561	7	3	98	28
Milwaukee	St. Michael	461	1,732	33	120	650	929
Milwaukee	St. Rose of Lima*	10	396	63	0	209	0
Milwaukee	Three Holy Women	1,459	2,789	11	3	71	15
Shorewood	St. Robert	1,003	3,040	21	0	105	43
Whitefish Bay	Holy Family	990	2,869	5	0	14	35
Whitefish Bay	St. Monica	1,300	4,397	10	4	30	25
<i>District 13 Average</i>		736	1,816	57	9	115	74
<i>District 14</i>							
Milwaukee	Congregation of the Great Spirit*	113	242	3	116	27	0

Table 13i. Registered Households, Parishioners, and Cultural Groups: Diocese of Milwaukee

District, City, Parish		Registered Households	Registered Parishioners	Parishioners from other cultural groups			
				African American	American Indian	Hispanic	Southeast Asian
<i>District 14, Cont.</i>							
Milwaukee	Our Lady of Guadalupe	155	2,037	0	2	1,782	0
Milwaukee	Prince of Peace	1,186	4,063	0	0	1,745	0
Milwaukee	SS. Cyril and Methodius*	110	152	0	0	3	0
Milwaukee	St. Adalbert	45	8,355	0	0	8,250	0
Milwaukee	St. Anthony	24	2,989	2	0	1,623	0
Milwaukee	St. Hyacinth	834	2,693	2	0	1,907	0
Milwaukee	St. Josaphat Basilica	1,194	2,352	11	11	382	32
Milwaukee	St. Mary Magdalen	77	144	0	0	1	0
Milwaukee	St. Maximilian Kolbe	177	429	0	0	1	0
Milwaukee	St. Patrick	313	2,338	0	0	1,923	0
Milwaukee	St. Rafael the Archangel	18	2,077	2	0	1,291	3
Milwaukee	St. Stanislaus*	103	98	0	0	0	0
Milwaukee	St. Vincent de Paul	519	1,802	1	0	1,282	0
District 14 Average		348	2,127	2	9	1,444	3
<i>District 15</i>							
Cudahy	Nativity of the Lord	572	1,078	7	0	33	18
Franklin	St. James	678	1,328	3	0	16	9
Milwaukee	Blessed John Paul II	1,660	4,472	1	5	1,140	7
Milwaukee	Blessed Sacrament	827	1,379	2	2	108	7
Milwaukee	Immaculate Conception	448	808	2	1	28	7
Milwaukee	Our Lady Queen of Peace	517	993	3	4	127	95
Milwaukee	St. Augustine	625	1,199	0	0	27	2
Milwaukee	St. Charles Borromeo	1,144	2,647	6	2	70	38
Milwaukee	St. Paul	529	1,186	0	0	0	0
Milwaukee	St. Roman	1,627	5,091	0	0	0	0
Milwaukee	St. Veronica	1,318	3,404	0	0	125	30
Oak Creek	St. Matthew	1,042	3,207	2	0	18	23

Table 13j. Registered Households, Parishioners, and Cultural Groups: Diocese of Milwaukee

District, City, Parish	Registered Households	Registered Parishioners	Parishioners from other cultural groups				
			African American	American Indian	Hispanic	Southeast Asian	
<i>District 15, Cont.</i>							
Oak Creek	St. Stephen	821	2,102	1	0	30	20
Racine	St. Mary	311	529	0	0	0	0
South Milwaukee	Divine Mercy	3,300	6,077	5	7	55	3
St. Francis	Sacred Heart of Jesus	276	526	2	1	7	2
<i>District 15 Average</i>		981	2,251	2	1	111	16
<i>District 16</i>							
Franklin	St. Martin of Tours	1,453	3,649	0	0	24	521
Greendale	St. Alphonsus	2,804	7,963	6	0	14	20
Greenfield	St. John the Evangelist	1,208	2,787	0	13	11	12
Hales Corners	St. Mary	3,419	10,347	0	0	0	0
Milwaukee	Our Lady of Lourdes	1,190	2,437	5	9	104	27
Milwaukee	St. Florian	-	-	0	0	0	0
Milwaukee	St. Gregory the Great	1,645	3,356	3	7	197	15
Milwaukee	St. Matthias	2,526	6,442	27	8	180	31
West Allis	Holy Assumption	484	1,065	0	0	26	2
West Allis	Immaculate Heart of Mary	724	1,628	1	0	26	12
West Allis	Mary Queen of Heaven	897	2,450	6	3	14	8
West Allis	St. Aloysius	529	1,875	2	1	21	2
West Allis	St. Augustine	-	707	10	0	14	0
West Allis	St. Rita	900	1,858	2	0	68	6
<i>District 16 Average</i>		1,482	3,582	4	3	50	47

On average, the typical parish in the United States has 41 children and infants baptized per year and 24 deaths. This means that there are approximately 2.9 baptisms per death. This indicates that the average parish is growing demographically each year. In addition to baptisms a typical parish celebrates 43 first communions, 33 confirmations, and 10 marriages in the Church.

**Table 14a. Baptisms, Funerals, and Other Sacraments,
United States in 2013**

<i>Sacraments Celebrated</i>	Average	Median
Children baptized	41	17
Adults baptized	3	1
First Communion	43	20
Confirmations	33	17
Marriages	10	6
Deaths	24	15
Baptisms per Death	2.9	1.3

In District 1, parishes average 30 child baptisms and one adult baptism per year. These figures are below the typical U.S. parish that baptizes 41 children and 3 adults. The average first communion rate for parishes is lower than the national average (34 compared to 43) as well as the confirmation rates (23 compared to 33). On average, there are 5 marriages per parish in District 1, which is lower than the national average of 10. The average deaths per parish is 24 while the average baptism per parish is 1.5, the number of deaths is the same as the national rate, while the number of baptisms per death are lower.

In District 2, parishes average 31 child baptisms and less than one adult baptism per year. These figures are below the typical U.S. parish that baptizes 41 children and 3 adults. The average first communion rate for parishes is lower than the national average (32 compared to 43) as well as the confirmation rates (18 compared to 33). On average, there are 4 marriages per parish in District 2, which is lower than the national average of 10. The average deaths per parish is 27 while the average baptism per parish is 1.9, the number of deaths is higher than the national rate, while the number of baptisms per death are lower.

In District 3, parishes average 26 child baptisms and one adult baptism per year. These figures are below the typical U.S. parish that baptizes 41 children and 3 adults. The average first communion rate for parishes is lower than the national average (27 compared to 43) as well as the confirmation rates (19 compared to 33). On average, there are 6 marriages per parish in District 3, which is lower than the national average of 10. The average deaths per parish is 21 while the average baptism per parish is 1.5, both of these numbers are below the national rate.

In District 4, parishes average 40 child baptisms and less than one adult baptism per year. These figures are below the typical U.S. parish that baptizes 41 children and 3 adults. The average first communion rate for parishes is higher than the national average (50 compared to 43) as well as the confirmation rates (48 compared to 33). On average, there are 9 marriages per

parish in District 4, which is lower than the national average of 10. The average deaths per parish is 35 while the average baptism per parish is 1.2, both the number of deaths and number of baptisms per death are lower than the national average.

In District 5, parishes average 36 child baptisms and one adult baptism per year. These figures are below the typical U.S. parish that baptizes 41 children and 3 adults. The average first communion rate for parishes is higher than the national average (49 compared to 43) as well as the confirmation rates (50 compared to 33). On average, there are 10 marriages per parish in District 5, which is the same as the national average of 10. The average deaths per parish is 19 while the average baptism per parish is 2.0, both the number of deaths and number of baptisms per death are lower than the national average.

In District 6, parishes average 28 child baptisms and one adult baptism per year. These figures are below the typical U.S. parish that baptizes 41 children and 3 adults. The average first communion rate for parishes is lower than the national average (31 compared to 43) as well as the confirmation rates (30 compared to 33). On average, there are 8 marriages per parish in District 6, which is lower than the national average of 10. The average deaths per parish is 28 while the average baptism per parish is 0.8, the number of deaths is higher than the national average while baptisms per death are lower than the national average.

In District 7, parishes average 8 child baptisms and less than one adult baptism per year. These figures are below the typical U.S. parish that baptizes 41 children and 3 adults. The average first communion rate for parishes is lower than the national average (9 compared to 43) as well as the confirmation rates (9 compared to 33). On average, there are 2 marriages per parish in District 7, which is lower than the national average of 10. The average deaths per parish is 29 while the average baptism per parish is 1.2, the number of deaths is higher than the national average while baptisms per death are lower than the national average.

In District 8, parishes average 28 child baptisms and less than one adult baptism per year. These figures are below the typical U.S. parish that baptizes 41 children and 3 adults. The average first communion rate for parishes is lower than the national average (29 compared to 43) as well as the confirmation rates (22 compared to 33). On average, there are 8 marriages per parish in District 8, which is lower than the national average of 10. The average deaths per parish is 29 while the average baptism per parish is 1.0, the number of deaths is higher than the national average while baptisms per death are lower than the national average.

In District 9, parishes average 18 child baptisms and zero adult baptism per year. These figures are below the typical U.S. parish that baptizes 41 children and 3 adults. The average first communion rate for parishes is lower than the national average (24 compared to 43) as well as the confirmation rates (17 compared to 33). On average, there are 7 marriages per parish in District 9, which is lower than the national average of 10. The average deaths per parish is 23 while the average baptism per parish is 1.0, both the number of deaths and baptisms per death are lower than the national average.

In District 10, parishes average 32 child baptisms and one adult baptism per year. These figures are below the typical U.S. parish that baptizes 41 children and 3 adults. The average first communion rate for parishes is lower than the national average (32 compared to 43)

although the confirmation rates are higher (39 compared to 33). On average, there are 7 marriages per parish in District 10, which is lower than the national average of 10. The average deaths per parish is 25 while the average baptism per parish is 1.1, the number of deaths is higher than the national average while baptisms per death are lower than the national average.

In District 12, parishes average 30 child baptisms and less than one adult baptism per year. These figures are below the typical U.S. parish that baptizes 41 children and 3 adults. The average first communion rate for parishes is lower than the national average (20 compared to 43) as well as the confirmation rate (12 compared to 33). On average, there are 4 marriages per parish in District 12, which is lower than the national average of 10. The average deaths per parish is 22 while the average baptism per parish is 1.8, both the number of deaths and baptisms per death are lower than the national average.

In District 13, parishes average 27 child baptisms and two adult baptisms per year. These figures are below the typical U.S. parish that baptizes 41 children and 3 adults. The average first communion rate for parishes is lower than the national average (24 compared to 43) as well as the confirmation rate (17 compared to 33). On average, there are 18 marriages per parish in District 13, which is higher than the national average of 10. The average deaths per parish is 17 while the average baptism per parish is 1.6, both the number of deaths and baptisms per death are lower than the national average.

In District 14, parishes average 88 child baptisms and one adult baptism per year. The average child baptisms are above the national figures of 41 children, while the adult baptisms are below the typical U.S. parish that baptizes of 3 adults. The average first communion rate for parishes is higher than the national average (67 compared to 43) although the confirmation rate is lower (31 compared to 33). On average, there are 9 marriages per parish in District 14, which is lower than the national average of 10. The average deaths per parish is 11 while the average baptism per parish is 10.2, the number of deaths is lower than the national average while baptisms per death are higher than the national average.

In District 15, parishes average 25 child baptisms and less than one adult baptism per year. These figures are below the typical U.S. parish that baptizes 41 children and 3 adults. The average first communion rate for parishes is lower than the national average (31 compared to 43) as well as the confirmation rate (16 compared to 33). On average, there are 6 marriages per parish in District 15, which is lower than the national average of 10. The average deaths per parish is 37 while the average baptism per parish is 0.7, the number of deaths is higher than the national average while baptisms per death are lower than the national average.

In District 16, parishes average 31 child baptisms and two adult baptisms per year. These figures are below the typical U.S. parish that baptizes 41 children and 3 adults. The average first communion rate for parishes is lower than the national average (38 compared to 43) as well as the confirmation rate (29 compared to 33). On average, there are 8 marriages per parish in District 16, which is lower than the national average of 10. The average deaths per parish is 41 while the average baptism per parish is 0.7, the number of deaths is higher than the national average while baptisms per death are lower than the national average.

Table 14b. Baptisms, Funerals, and Other Sacraments in the Diocese of Milwaukee

District, City, and Parish		Children Baptized	Adults Baptized	First Communion	Confirmation	Marriages	Deaths	Baptisms per Death
<i>District 1</i>								
Pleasant Prairie	St. Anne	57	4	68	38	3	8	7.6
	Our Lady of Holy							
Kenosha	Rosary	32	3	24	13	10	25	1.4
	Our Lady of Mt.							
Kenosha	Carmel	7	0	12	9	3	32	0.2
Kenosha	St. Anthony of Padua*	1	0	0	0	3	10	0.1
Kenosha	St. Elizabeth	10	2	4	6	6	33	0.4
Kenosha	St. James	0	0	4	8	2	12	0.0
Kenosha	St. Mark	85	1	131	54	6	40	2.2
Kenosha	St. Mary	72	0	57	55	13	50	1.4
Kenosha	St. Peter	31	0	30	31	5	19	1.6
Kenosha	St. Therese	1	0	11	12	0	7	0.1
<i>District 1 Average</i>		30	1	34	23	5	24	1.5
<i>District 2</i>								
Caledonia	St. Louis	17	0	9	11	4	17	1.0
Racine	Christo Rey	95	1	70	35	4	8	12.0
Racine	Sacred Heart	24	0	36	17	2	27	0.9
Racine	St. Edward	9	1	19	13	1	19	0.5
Racine	St. Joseph	15	0	21	16	2	29	0.5
Racine	St. John Nepomuk	2	0	8	9	2	12	0.2
Racine	St. Lucy	45	1	67	28	11	71	0.6
Racine	St. Patrick	75	1	80	36	3	17	4.5
Racine	St. Paul the Apostle	35	1	30	24	6	53	0.7
Racine	St. Richard	16	0	4	5	4	25	0.6
Racine	St. Rita	30	0	45	21	4	37	0.8

*Last available year

Table 14c. Baptisms, Funerals, and Other Sacraments in the Diocese of Milwaukee

Deanery, City, and Parish		Children Baptized	Adults Baptized	First Communion	Confirmation	Marriages	Deaths	Baptisms per Death
<i>District 2, Cont.</i>								
Sturtevant	St. Sebastian	4	0	0	1	0	10	0.4
<i>District 2 Average</i>		31	0.4	32	18	4	27	1.9
<i>District 3</i>								
Brighton	St. Francis Xavier	6	2	7	5	4	12	0.5
Bristol	Holy Cross	12	0	20	12	1	24	0.5
Burlington	I.C. (St. Mary)	35	1	57	30	13	33	1.1
Burlington	St. Charles*	52	0	34	0	5	20	2.6
Delavan	St. Andrew*	87	2	66	29	9	36	2.5
East Troy	St. Peter	20	2	24	24	6	26	0.8
Elkhorn	St. Patrick	50	0	35	27	5	40	1.3
Fontana	St. Benedict	29	1	34	22	24	23	1.3
Kansasville	St. Mary*	6	0	1	7	7	6	1.0
Lake Geneva	St. Francis de Sales	52	2	59	30	22	34	1.6
Lyons	St. Joseph	2	0	5	6	1	7	0.3
New Munster	St. Alphonsus	22	3	18	22	3	13	1.9
Paris	St. John the Baptist	8	0	7	3	2	8	1.0
Sharon	St. Catherine	8	0	10	10	0	0	<i>No Deaths</i>
Twin Lakes	St. John the Evangelist	17	0	14	11	0	36	0.5
Union Grove	St. Robert Bellarmine	8	0	20	33	0	10	0.8
Waterford	St. Thomas Aquinas	28	0	30	45	8	41	0.7
Whitewater	St. Patrick	35	0	46	17	5	7	5.0
Wind Lake	St. Clare	9	0	22	21	3	16	0.6
<i>District 3 Average</i>		26	1	27	19	6	21	1.5
<i>District 4</i>								
Brookfield	St. Dominic	55	2	68	73	11	33	1.7
Brookfield	St. John Vianney	51	1	93	108	13	43	1.2

Table 14d. Baptisms, Funerals, and Other Sacraments in the Diocese of Milwaukee

Deanery, City, and Parish		Children Baptized	Adults Baptized	First Communion	Confirmation	Marriages	Deaths	Baptisms per Death
<i>District 4, Cont.</i>								
Brookfield	St. Luke	6	0	11	12	2	24	0.3
Butler	St. Agnes	13	1	24	21	5	25	0.6
Elm Grove	St. Mary	59	3	43	46	10	64	1.0
Menomonee Falls	Good Shepherd	7	0	11	11	0	21	0.3
Menomonee Falls	St. Anthony	30	0	31	49	6	31	1.0
Menomonee Falls	St. James	56	0	88	77	13	49	1.1
Menomonee Falls	St. Mary	38	0	64	51	14	42	0.9
New Berlin	Holy Apostles	75	0	78	64	19	66	1.1
	St. Elizabeth Ann							
New Berlin	Seton	27	0	34	67	5	18	1.5
Waukesha	St. John Neumann	21	0	11	11	2	11	1.9
Waukesha	St. Joseph	68	0	60	20	8	22	3.1
Waukesha	St. Mary	39	0	78	52	10	41	1.0
Waukesha	St. William	77	0	68	71	19	41	1.9
Wauwatosa	St. Joseph	25	0	31	31	6	26	1.0
District 4 Average		40	0	50	48	9	35	1.2
<i>District 5</i>								
Big Bend	St. Joseph	31	0	40	47	9	15	2.1
Delafield	St. Joan of Arc	18	0	35	37	5	15	1.2
Dousman	St. Bruno	22	2	48	44	12	19	1.3
Eagle	St. Theresa	14	0	25	20	3	13	1.1
Genesee Depot	St. Paul	32	1	48	72	12	14	2.4
Hartland	St. Charles	42	2	82	96	17	23	1.9
Mapleton	St. Catherine	11	0	21	30	10	13	0.8
Mukwonago	St. James	47	0	39	32	5	27	1.7
Muskego	St. Leonard	44	0	66	88	11	21	2.1
	Blessed Teresa of							
North Lake	Calcutta	12	0	25	30	4	15	0.8

Table 14e. Baptisms, Funerals, and Other Sacraments in the Diocese of Milwaukee

Deanery, City, and Parish		Children Baptized	Adults Baptized	First Communion	Confirmation	Marriages	Deaths	Baptisms per Death
<i>District 5, Cont.</i>								
Oconomowoc	St. Jerome	52	1	62	53	9	15	3.5
Pewaukee	Queen of Apostles	70	1	52	41	19	42	1.7
Pewaukee	St. Anthony	75	1	90	65	16	16	4.8
District 5 Average		36	1	49	50	10	19	2.0
<i>District 6</i>								
Allenton	Resurrection	3	0	9	7	2	9	0.3
Germantown	St. Boniface	30	0	67	68	6	20	1.5
Hartford	St. Killian	33	0	40	31	7	53	0.6
Holy Hill	St. Mary of the Hill	9	3	10	16	11	23	0.5
Hubertus	St. Gabriel	44	1	51	37	13	21	2.1
Kewaskum	Holy Trinity	21	0	22	18	2	16	1.3
Newburg	Holy Trinity	4	0	4	7	1	14	0.3
Slinger	St. Peter	60	1	46	59	15	46	1.3
St. Lawrence	St. Lawrence	11	0	11	12	8	16	0.7
St. Michael	St. Michael	5	0	4	5	2	11	0.5
West Bend	Holy Angels	57	2	69	52	15	54	1.1
	Immaculate							
West Bend	Conception	25	0	21	19	3	31	0.8
West Bend	St. Frances Cabrini	60	1	46	59	15	46	1.3
District 6 Average		28	1	31	30	8	28	0.8
<i>District 7</i>								
Beaver Dam	St. Katharine Drexel	44	5	48	42	11	50	1.0
Brandon	St. Brendan	1	0	0	0	0	0	No Deaths
Clyman	St. John the Baptist	2	0	3	0	0	2	1.0
Elba	St. Columbkille	6	0	1	4	0	2	3.0
Fox Lake	Annunciation	4	0	6	6	2	11	0.4
Horicon	Sacred Heart	19	0	28	19	1	8	2.4

Table 14f. Baptisms, Funerals, and Other Sacraments in the Diocese of Milwaukee

Deanery, City, and Parish		Children Baptized	Adults Baptized	First Communion	Confirmation	Marriages	Deaths	Baptisms per Death
<i>District 7, Cont.</i>								
LeRoy	St. Andrew	8	0	4	4	1	14	0.6
Maryville	St. Mary	19	0	19	24	2	19	1.0
Neosho	St. Matthew	7	1	5	3	3	3	2.7
Reeseville	Holy Family	3	0	3	5	0	4	0.8
Rubicon	St. John	1	0	7	13	3	4	0.3
Springvale	St. Mary	1	0	0	0	0	1	1.0
Theresa	St. Theresa	2	0	4	6	1	14	0.1
Waupun	St. Joseph	7	1	11	9	0	7	1.1
Woodland	St. Mary	1	0	0	0	0	0	<i>No Deaths</i>
District 7 Average		8	<1	9	9	2	9	1.2
<i>District 8</i>								
Congregation of the Good								
Armstrong/Eden	Shepherd	18	1	23	21	8	8	2.4
Campbellsport	St. Matthew	29	1	17	30	7	19	1.6
Fond du Lac	Holy Family	196	0	200	114	45	194	1.0
Fond du Lac	Sons of Zebedee	8	0	5	5	2	7	1.1
Johnsburg	St. John the Baptist*	3	0	9	6	3	9	0.3
Lomira	St. Mary	11	0	13	8	4	14	0.8
Marytown	St. Mary*	7	0	5	11	3	5	1.4
Mount Calvary	St. Isidore	18	0	16	16	6	19	0.9
North Fond du Lac	Presentation of the BVM	7	0	5	9	2	16	0.4
Ripon	St. Catherine of Siena	6	0	19	17	2	21	0.3
Woodhull	Our Risen Savior	2	0	8	4	1	3	0.7
District 8 Average		28	<1	29	22	8	29	1.0
<i>District 9</i>								
Elkhart Lake	St. Thomas Aquinas	8	0	12	12	1	13	0.6
Kohler	St. John the Evangelist	6	0	14	0	4	7	0.9
Plymouth	St. John the Baptist	29	0	38	50	6	33	0.9

Table 14g. Baptisms, Funerals, and Other Sacraments in the Diocese of Milwaukee

Deanery, City, and Parish		Children Baptized	Adults Baptized	First Communion	Confirmation	Marriages	Deaths	Baptisms per Death
<i>District 9, Cont.</i>								
Sheboygan	Holy Name	30	0	30	22	14	35	0.9
Sheboygan	Immaculate Conception	13	0	17	13	0	22	0.6
Sheboygan	SS. Cyril and Methodius	3	0	4	7	3	15	0.2
Sheboygan	St. Clement	51	0	61	13	13	13	3.9
Sheboygan	St. Dominic	15	0	26	27	3	32	0.5
Sheboygan	St. Peter Claver	15	0	8	24	12	31	0.5
Sheboygan Falls	Blessed Trinity	13	0	34	0	10	25	0.5
<i>District 9 Average</i>		18	0	24	17	7	23	1.0
<i>District 10</i>								
Cedarburg	St. Francis Borgia	49	1	47	81	12	-	-
Fredonia	Divine Savior	20	0	19	28	2	29	0.7
Grafton	St. Joseph	55	5	67	45	13	30	2.0
Port Washington	St. Mary	20	0	19	26	7	16	1.3
Port Washington	St. Peter	28	0	20	23	4	29	1.0
Random Lake	Our Lady of the Lakes	15	0	11	13	2	15	1.0
Saukville	Immaculate Conception	8	0	6	8	2	11	0.7
Thiensville	Lumen Christi	60	2	69	91	13	46	1.3
<i>District 10 Average</i>		32	1	32	39	7	25	1.1
<i>District 12</i>								
Milwaukee	Blessed Savior	9	0	6	4	1	34	0.3
Milwaukee	Mother of Good Counsel*	7	0	9	0	4	28	0.3
Milwaukee	Our Lady of Good Hope	6	0	8	9	1	24	0.3
Milwaukee	Sacred Heart Croatian	21	0	9	8	1	18	1.2
Milwaukee	St. Bernadette	5	0	6	4	2	11	0.5
Milwaukee	St. Catherine	7	1	8	2	2	14	0.6
Milwaukee	St. Catherine of Alexandria	9	0	7	7	4	18	0.5
Milwaukee	St. Margaret Mary	14	0	12	13	0	41	0.3
Milwaukee	St. Sebastian	148	0	43	23	18	14	10.6

Table 14h. Baptisms, Funerals, and Other Sacraments in the Diocese of Milwaukee

Deanery, City, and Parish		Children Baptized	Adults Baptized	First Communion	Confirmation	Marriages	Deaths	Baptisms per Death
<i>District 12, Cont.</i>								
Milwaukee	St. Therese	4	0	4	1	0	20	0.2
Milwaukee	St. Vincent Pallotti	11	0	9	2	1	21	0.5
Wauwatosa	Christ King	98	0	64	40	15	33	3.0
Wauwatosa	St. Bernard	26	0	20	14	6	21	1.2
Wauwatosa	St. Jude the Apostle	58	1	59	38	8	10	5.9
Wauwatosa	St. Pius X	21	0	33	22	4	16	1.3
<i>District 12 Average</i>		30	0	20	12	4	22	1.8
<i>District 13</i>								
Fox Point	St. Eugene	20	1	42	47	2	17	1.2
Milwaukee	All Saints	21	2	31	14	2	12	1.9
Milwaukee	Cathedral of St. John the Evangelist	37	1	15	7	48	22	1.7
Milwaukee	Church of the Gesu	39	4	11	18	52	23	1.9
Milwaukee	Our Lady of Divine Providence	4	0	3	2	3	13	0.3
Milwaukee	SS. Peter & Paul	29	2	19	5	17	12	2.6
Milwaukee	St. Benedict the Moor	0	0	0	1	1	1	0.0
Milwaukee	St. Francis of Assisi*	18	4	19	21	7	15	1.5
Milwaukee	St. Martin De Porres	1	6	2	0	0	4	1.8
Milwaukee	St. Mary (OLD)	46	2	9	9	64	11	4.4
Milwaukee	St. Michael	22	0	22	13	1	7	3.1
Milwaukee	St. Rose of Lima**	11	2	7	3	1	5	2.6
Milwaukee	Three Holy Women	77	6	32	5	44	51	1.6
Shorewood	St. Robert	38	4	38	27	16	27	1.6
Whitefish Bay	Holy Family	25	0	55	32	4	13	1.9
Whitefish Bay	St. Monica	50	0	82	70	29	34	1.5
<i>District 13 Average</i>		27	2	24	17	18	17	1.6

Table 14i. Baptisms, Funerals, and Other Sacraments in the Diocese of Milwaukee

Deanery, City, and Parish		Children Baptized	Adults Baptized	First Communion	Confirmation	Marriages	Deaths	Baptisms per Death
<i>District 14</i>								
Milwaukee	Congregation of the Great Spirit	22	1	14	0	2	15	1.5
Milwaukee	Our Lady of Guadalupe	169	0	98	26	11	13	13.0
Milwaukee	Prince of Peace	169	0	99	0	7	9	18.8
Milwaukee	SS. Cyril and Methodius*	0	0	0	0	0	0	0.0
Milwaukee	St. Adalbert	80	8	162	64	19	6	14.7
Milwaukee	St. Anthony	176	1	208	80	13	4	44.3
Milwaukee	St. Hyacinth	76	0	32	43	9	12	6.3
Milwaukee	St. Josaphat Basilica	51	1	49	29	21	37	1.4
Milwaukee	St. Mary Magdalen	-	-	-	-	-	-	-
Milwaukee	St. Maximilian Kolbe	6	0	13	0	0	6	1.0
Milwaukee	St. Patrick	174	0	67	69	17	16	10.9
Milwaukee	St. Rafael the Archangel	100	0	88	32	4	13	7.7
Milwaukee	St. Stanislaus	20	1	12	64	8	8	2.6
Milwaukee	St. Vincent de Paul	100	1	29	1	6	5	20.0
<i>District 14 Average</i>		88	1	67	31	9	11	10.2
<i>District 15</i>								
Cudahy	Nativity of the Lord	14	1	13	4	0	38	0.4
Franklin	St. James	5	0	28	3	3	16	0.3
Milwaukee	Blessed John Paul II	82	2	142	39	23	67	1.3
Milwaukee	Blessed Sacrament	23	0	23	11	1	41	0.6
Milwaukee	Immaculate Conception	9	0	3	2	2	24	0.4
Milwaukee	Our Lady Queen of Peace	18	0	28	8	3	36	0.5
Milwaukee	St. Augustine	8	0	1	1	5	12	0.7
Milwaukee	St. Charles Borromeo	19	0	36	18	3	67	0.3
Milwaukee	St. Paul	6	1	2	5	3	22	0.3
Milwaukee	St. Roman	33	0	43	36	7	53	0.6
Milwaukee	St. Veronica	45	0	42	27	7	32	1.4

Table 14j. Baptisms, Funerals, and Other Sacraments in the Diocese of Milwaukee

Deanery, City, and Parish		Children Baptized	Adults Baptized	First Communion	Confirmation	Marriages	Deaths	Baptisms per Death
<i>District 15, Cont.</i>								
Oak Creek	St. Matthew	49	2	67	31	8	39	1.3
Oak Creek	St. Stephen	25	0	0	4	9	12	2.1
Racine	St. Mary	9	0	9	7	2	9	1.0
South Milwaukee	Divine Mercy	46	0	48	58	15	108	0.4
St. Francis	Sacred Heart of Jesus	4	0	7	2	0	14	0.3
<i>District 15 Average</i>		25	0	31	16	6	37	0.7
<i>District 16</i>								
Franklin	St. Martin of Tours	35	0	37	29	9	57	0.6
Greendale	St. Alphonsus	72	1	117	90	14	77	0.9
Greenfield	St. John the Evangelist	26	2	33	32	6	31	0.9
Hales Corners	St. Mary	101	9	118	94	39	70	1.6
Milwaukee	Our Lady of Lourdes	20	1	21	23	4	26	0.8
Milwaukee	St. Florian	7	1	2	4	1	18	0.4
Milwaukee	St. Gregroy the Great	44	0	52	33	3	50	0.9
Milwaukee	St. Matthias	52	2	87	68	13	87	0.6
West Allis	Holy Assumption	5	0	3	1	0	18	0.3
West Allis	Immaculate Heart of Mary	15	1	13	3	4	30	0.5
West Allis	Mary Queen of Heaven	15	0	13	7	4	36	0.4
West Allis	St. Aloysius	23	0	12	2	6	24	1.0
West Allis	St. Augustine	6	3	7	8	2	10	0.9
West Allis	St. Rita	18	1	17	9	4	44	0.4
<i>District 16 Average</i>		31	2	38	29	8	41	0.7

The majority of parishioners in a typical parish, (51 percent) are adults in their working years (ages 18 to 64). Twenty-one percent are under age 18 and 28 percent are age 65 or older. Out of 546 children registered in a typical parish about 202 are enrolled in a Catholic school (37 percent).

**Table 15a. Age Groups, and School Enrollment,
United States in 2013**

	Average	Median
<i>Parishioner Age Groups</i>		
Children	546	246
Adults	1,319	791
Seniors	733	385
<i>Parish School</i>		
K-12 students enrolled	202	150

District 1 has an average of 53 parishioners moving from the parish and 53 newly registered parishioners.¹² The average number of children is lower than the national average (42 compared to 546), the average number of adults is higher (1,340 compared to 1,319), and the average number of seniors is lower (411 compared to 733). The average number of K-12 students enrolled is 151, which is lower than the national average.

District 2 has an average of 17 parishioners moving from the parish and 24 newly registered parishioners.¹¹ The average number of children is lower than the national average (318 compared to 546), the average number of adults is also lower (809 compared to 1,319), and the average number of seniors is lower (336 compared to 733). The average number of K-12 students enrolled is 126, which is lower than the national average.

District 3 has an average of 29 parishioners moving from the parish and 23 newly registered parishioners.¹¹ The average number of children is lower than the national average (346 compared to 546), the average number of adults is also lower (748 compared to 1,319), and the average number of seniors is lower (279 compared to 733). The average number of K-12 students enrolled is 179, which is lower than the national average.

District 4 has an average of 64 parishioners moving from the parish and 63 newly registered parishioners.¹¹ The average number of children is higher than the national average (993 compared to 546), the average number of adults is also higher (2,320 compared to 1,319), although the average number of seniors is lower (679 compared to 733). The average number of K-12 students enrolled is 268, which is higher than the national average.

District 5 has an average of 44 parishioners moving from the parish and 58 newly registered parishioners.¹¹ The average number of children is higher than the national average (918 compared to 546), the average number of adults is also higher (1,933 compared to 1,319),

¹² There is no comparable national data for these numbers.

although the average number of seniors is lower (475 compared to 733). The average number of K-12 students enrolled is 381, which is higher than the national average.

District 6 has an average of 17 parishioners moving from the parish and 28 newly registered parishioners.¹³ The average number of children is higher than the national average (570 compared to 546), the average number of adults is also higher (1,416 compared to 1,319), although the average number of seniors is lower (421 compared to 733). The average number of K-12 students enrolled is 194, which is lower than the national average.

District 7 has an average of 5 parishioners moving from the parish and 5 newly registered parishioners.¹² The average number of children is lower than the national average (151 compared to 546), the average number of adults is also lower (433 compared to 1,319), and the average number of seniors is lower (186 compared to 733). The average number of K-12 students enrolled is 80, which is lower than the national average.

District 8 has an average of 4 parishioners moving from the parish and 1 newly registered parishioner.¹² The average number of children is lower than the national average (495 compared to 546), the average number of adults is also lower (1,221 compared to 1,319), and the average number of seniors is lower (476 compared to 733). The average number of K-12 students enrolled is 176, which is lower than the national average.

District 9 has an average of 14 parishioners moving from the parish and 23 newly registered parishioners.¹² The average number of children is lower than the national average (411 compared to 546), the average number of adults is also lower (1,140 compared to 1,319), and the average number of seniors is lower (392 compared to 733). The average number of K-12 students enrolled is 176, which is lower than the national average.

District 10 has an average of 38 parishioners moving from the parish and 40 newly registered parishioners.¹² The average number of children is higher than the national average (718 compared to 546), the average number of adults is also higher (1,662 compared to 1,319), although the average number of seniors is lower (543 compared to 733). The average number of K-12 students enrolled is 290, which is higher than the national average.

District 12 has an average of 52 parishioners moving from the parish and 31 newly registered parishioners.¹² The average number of children is lower than the national average (312 compared to 546), the average number of adults is also lower (924 compared to 1,319), and the average number of seniors is lower (373 compared to 733). The average number of K-12 students enrolled is 75, which is lower than the national average.

District 13 has an average of 34 parishioners moving from the parish and 42 newly registered parishioners.¹² The average number of children is lower than the national average (414 compared to 546), the average number of adults is also lower (1,074 compared to 1,319), and the average number of seniors is lower (110 compared to 733). The average number of K-12 students enrolled is 110, which is lower than the national average.

¹³ There is no comparable national data for these numbers.

District 14 has an average of 33 parishioners moving from the parish and 56 newly registered parishioners.¹⁴ The average number of children is higher than the national average (822 compared to 546), the average number of adults is lower (1,178 compared to 1,319), and the average number of seniors is lower (147 compared to 733). The average number of K-12 students enrolled is 167, which is lower than the national average.

District 15 has an average of 26 parishioners moving from the parish and 34 newly registered parishioners.¹³ The average number of children is lower than the national average (363 compared to 546), the average number of adults is also lower (1,018 compared to 1,319), and the average number of seniors is lower (505 compared to 733). The average number of K-12 students enrolled is 129, which is lower than the national average.

District 16 has an average of 51 parishioners moving from the parish and 55 newly registered parishioners.¹³ The average number of children is lower than the national average (531 compared to 546), the average number of adults is higher (1,881 compared to 1,319), and the average number of seniors is higher (764 compared to 733). The average number of K-12 students enrolled is 196, which is lower than the national average.

¹⁴ There is no comparable national data for these numbers.

Table 15b. Moving from and Newly Registered in the parish, Age Groups, and School Enrollment in the Diocese of Milwaukee

District, City, Parish		Moving from parish	Newly Registered	Children	Adult	Senior	K-12 Enrolled
District 1							
Pleasant Prairie	St. Anne	39	72	1,131	1,536	218	310
Kenosha	Our Lady of Holy Rosary	0	0	647	1,574	465	169
Kenosha	Our Lady of Mt. Carmel	32	91	214	744	510	88
Kenosha	St. Anthony of Padua*	213	59	-	-	-	-
Kenosha	St. Elizabeth	25	22	157	457	391	60
Kenosha	St. James	11	53	95	185	120	29
Kenosha	St. Mark	153	17	2,256	4,429	832	293
Kenosha	St. Mary	0	15	970	2,749	871	384
Kenosha	St. Peter	47	79	340	767	416	139
Kenosha	St. Therese	5	13	363	961	286	40
District 1 Average		53	53	42	1,340	411	151
District 2							
Caledonia	St. Louis	5	12	291	662	271	120
Racine	Christo Rey	11	23	488	436	59	246
Racine	Sacred Heart	4	8	255	599	368	49
Racine	St. Edward	30	12	177	782	220	46
Racine	St. Joseph	0	7	285	1,085	404	77
Racine	St. John Nepomuk	15	1	87	241	227	77
Racine	St. Lucy	48	51	784	2,053	706	239
Racine	St. Patrick	1	62	522	1,179	300	257
Racine	St. Paul the Apostle	75	64	710	1,833	950	207
Racine	St. Richard	4	13	147	610	291	30*
Racine	St. Rita	0	27	-	-	-	155
Sturtevant	St. Sebastian	15	8	67	227	230	3*
District 2 Average		17	24	318	809	336	126

*Last available year

Table 15c. Moving from and Newly Registered in the parish, Age Groups, and School Enrollment in the Diocese of Milwaukee

District, City, Parish		Moving from parish	Newly Registered	Children	Adult	Senior	K-12 Enrolled
<i>District 3</i>							
Brighton	St. Francis Xavier	0	6	81	294	97	44
Bristol	Holy Cross	7	10	138	333	183	-
Burlington	I.C. St. Mary	38	57	343	1,184	614	139
Burlington	St. Charles*	4	11	215	681	427	217
Delavan	St. Andrew*	40	40	750	825	350	310
East Troy	St. Peter	0	0	-	-	-	214*
Elkhorn	St. Patrick	50	79	674	1,040	363	186
Fontana	St. Benedict	45	40	536	930	504	223
Kansasville	St. Mary*	12	7	66	228	107	47
Lake Geneva	St. Francis de Sales	5	44	161	806	242	190
Lyons	St. Joseph	5	3	118	335	139	47
New Munster	St. Alphonsus	30	15	385	959	167	93*
Paris	St. John the Baptist	1	14	155	294	110	39
Sharon	St. Catherine	3	3	18	92	37	17
Twin Lakes	St. John the Evangelist	25	15	350	525	230	108*
Union Grove	St. Robert Bellarmine	45	11	382	813	229	134
Waterford	St. Thomas Aquinas	52	29	988	1,929	581	797
Whitewater	St. Patrick	86	34	745	1,262	286	118
Wind Lake	St. Clare	111	18	115	931	355	-
<i>District 3 Average</i>		29	23	346	748	279	179
<i>District 4</i>							
Brookfield	St. Dominic	43	95	1,825	4,281	856	497
Brookfield	St. John Vianney	133	112	1,898	5,263	1,172	679*
Brookfield	St. Luke	12	38	196	587	458	76
Butler	St. Agnes	32	17	516	1,368	481	120
Elm Grove	St. Mary	72	85	1,128	2,231	825	222
Menomonee Falls	Good Shepherd	11	28	227	912	452	107

Table 15d. Moving from and Newly Registered in the parish, Age Groups, and School Enrollment in the Diocese of Milwaukee

District, City, Parish		Moving from parish	Newly Registered	Children	Adult	Senior	K-12 Enrolled
<i>District 4, Cont.</i>							
Menomonee Falls	St. Anthony	246	54	782	1,451	571	235
Menomonee Falls	St. James	48	69	1,514	3,586	859	812
Menomonee Falls	St. Mary	30	88	1,053	2,392	722	257
New Berlin	Holy Apostles	103	78	1,659	2,517	1,047	444
New Berlin	St. Elizabeth Ann Seton	9	50	797	2,949	538	224
Waukesha	St. John Neumann	11	28	237	841	294	77
Waukesha	St. Joseph	84	52	853	1,693	460	218
Waukesha	St. Mary	29	60	923	2,051	630	294
Waukesha	St. William	70	104	1,552	3,260	813	284
Wauwatosa	St. Joseph	84	52	732	1,744	679	153
<i>District 4 Average</i>		64	63	993	2,320	679	268
<i>District 5</i>							
Big Bend	St. Joseph	0	0	755	1,783	387	342
Delafield	St. Joan of Arc	30	57	751	1,299	301	222
Dousman	St. Bruno	22	46	479	997	302	209
Eagle	St. Theresa	12	14	281	640	169	143
Genesee Depot	St. Paul	33	35	767	2,014	341	447
Hartland	St. Charles	98	149	1,843	4,016	683	831
Mapleton	St. Catherine	64	32	618	1,623	433	188
Mukwonago	St. James	74	50	946	2,237	545	329
Muskego	St. Leonard	75	68	1,261	2,562	645	610
North Lake	Blessed Teresa of Calcutta	38	21	470	974	378	303
Oconomowoc	St. Jerome	44	121	1,005	1,803	647	290
Pewaukee	Queen of Apostles	10	70	1,201	1,841	648	303
Pewaukee	St. Anthony	73	96	1,557	3,345	702	738
<i>District 5 Average</i>		44	58	918	1,933	475	381
<i>District 6</i>							
Allenton	Resurrection	6	8	362	632	55	105

Table 15e. Moving from and Newly Registered in the parish, Age Groups, and School Enrollment in the Diocese of Milwaukee

District, City, Parish		Moving from parish	Newly Registered	Children	Adult	Senior	K-12 Enrolled
<i>District 6, Cont.</i>							
Georgetown	St. Boniface	0	30	1,007	2,108	445	193
Hartford	St. Kilian	0	37	785	1,631	540	307
Holy Hill	St. Mary of the Hill	20	19	163	667	295	76
Hubertus	St. Gabriel	0	37	414	1,749	528	-
Kewaskum	Holy Trinity	11	15	478	1,130	317	183
Newburg	Holy Trinity	0	5	-	-	-	26
Slinger	St. Peter	39	49	899	2,175	544	327
St. Lawrence	St. Lawrence	3	8	182	690	279	152
St. Michael	St. Michael	2	5	103	373	126	43
West Bend	Holy Angels	59	71	1,116	2,335	908	306
West Bend	Immaculate Conception	41	30	428	1,322	469	240
West Bend	St. Frances Cabrini	39	49	899	2,175	544	364
District 6 Average		17	28	570	1,416	421	194
<i>District 7</i>							
Beaver Dam	St. Katharine Drexel	36	38	823	2,062	833	206
Brandon	St. Brendan	1	0	14	38	21	4
Clyman	St. John the Baptist	0	0	-	-	-	65
Elba	St. Columbkille	0	0	-	-	-	65
Fox Lake	Annunciation	12	4	79	272	220	52
Horicon	Sacred Heart	17	22	333	754	230	219
LeRoy	St. Andrew	0	0	95	259	125	57*
Mayville	St. Mary	0	0	162	679	320	176
Neosho	St. Matthew	3	2	46	341	93	57
Reeseville	Holy Family	5	1	-	-	-	65
Rubicon	St. John	5	1	89	404	90	88
Springvale	St. Mary	0	0	5	7	10	0
Theresa	St. Theresa	0	0	27	156	66	52*

Table 15f. Moving from and Newly Registered in the parish, Age Groups, and School Enrollment in the Diocese of Milwaukee

District, City, Parish		Moving from parish	Newly Registered	Children	Adult	Senior	K-12 Enrolled
<i>District 7, Cont.</i>							
Waupun	St. Joseph	3	12	122	154	180	92
Woodland	St. Mary	0	1	11	69	39	0
<i>District 7 Average</i>		5	5	151	433	186	80
<i>District 8</i>							
Armstrong/Eden	Congregation of the Good Shepherd	18	12	242	937	350	180
Campbellsport	St. Matthew	43	14	450	904	369	295
Fond du Lac	Holy Family	125	115	3,495	7,778	2,818	526
Fond du Lac	Sons of Zebedee	11	4	112	397	107	84*
Johnsburg	St. John the Baptist*	2	6	97	231	175	55
Lomira	St. Mary	20	4	97	359	134	128
Marytown	St. Mary*	1	5	100	209	73	40
Mount Calvary	St. Isidore	0	0	-	-	-	141
North Fond du Lac	Presentation of the BVM	5	11	118	331	294	96*
Ripon	St. Catherine of Siena	5	20	174	998	363	160
Woodhull	Our Risen Savior	0	0	66	70	74	56
<i>District 8 Average</i>		4	1	495	1,221	476	176
<i>District 9</i>							
Elkhart	St. Thomas Aquinas	2	7	164	673	268	132
Kohler	St. John the Evangelist	2	16	235	554	216	137
Plymouth	St. John the Baptist	24	65	831	2,128	687	596
Sheboygan	Holy Name	46	48	606	1,805	492	111
Sheboygan	Immaculate Conception	22	17	274	615	334	69
Sheboygan	SS. Cyril and Methodius	1	4	93	426	184	48
Sheboygan	St. Clement	0	0	542	1,062	208	69
Sheboygan	St. Dominic	17	19	605	1,740	630	263
Sheboygan	St. Peter Claver	5	30	387	1,442	494	83
Sheboygan Falls	Blessed Trinity	24	24	379	961	408	214
<i>District 9 Average</i>		14	23	411	1,140	392	172

Table 15g. Moving from and Newly Registered in the parish, Age Groups, and School Enrollment in the Diocese of Milwaukee

District, City, Parish		Moving from parish	Newly Registered	Children	Adult	Senior	K-12 Enrolled
<i>District 10</i>							
Cedarburg	St. Francis Borgia	61	95	1,702	3,095	888	581
Fredonia	Divine Savior	15	2	237	652	166	238
Grafton	St. Joseph	86	76	878	2,085	707	386
Port Washington	St. Mary	47	22	479	1,429	419	201
Port Washington	St. Peter	6	12	413	1,094	372	201
Random Lake	Our Lady of the Lakes	16	13	297	863	243	137
Saukville	Immaculate Conception	7	9	156	520	200	83
Thiensville	Lumen Christi	62	88	1,582	3,559	1,349	494
<i>District 10 Average</i>		38	40	718	1,662	543	290
<i>District 12</i>							
Milwaukee	Blessed Savior	18	12	181	933	597	30
Milwaukee	Mother of Good Counsel*	4	15	263	1,054	325	85
Milwaukee	Our Lady of Good Hope	12	19	156	773	516	39
Milwaukee	Sacred Heart Croatian	1	7	180	404	171	28
Milwaukee	St. Bernadette	12	12	80	289	281	12
Milwaukee	St. Catherine	30	13	80	463	187	39
Milwaukee	St. Catherine of Alexandria	0	0	176	615	419	37
Milwaukee	St. Margaret Mary	302	55	402	1,589	634	64
Milwaukee	St. Sebastian	120	48	1,026	2,575	294	124
Milwaukee	St. Therese	12	5	102	325	265	29
Milwaukee	St. Vincent Pallotti	82	11	149	450	331	30
Wauwatosa	Christ King	100	125	-	-	-	230
Wauwatosa	St. Bernard	59	34	369	869	261	73
Wauwatosa	St. Jude the Apostle	0	80	854	1,573	699	193
Wauwatosa	St. Pius X	40	26	359	1,026	245	109
<i>District 12 Average</i>		52	31	312	924	373	75

Table 15h. Moving from and Newly Registered in the parish, Age Groups, and School Enrollment in the Diocese of Milwaukee

District, City, Parish		Moving from parish	Newly Registered	Children	Adult	Senior	K-12 Enrolled
<i>District 13</i>							
Fox Point	St. Eugene	20	56	833	2,151	528	247*
Milwaukee	All Saints	12	16	174	634	221	81
Milwaukee	Cathedral of St. John the Evangelist	74	33	328	1,171	309	23
Milwaukee	Church of the Gesu	38	53	378	1,632	508	103
Milwaukee	Our Lady of Divine Providence	6	12	60	157	112	7
Milwaukee	SS. Peter and Paul	153	62	383	843	145	77
Milwaukee	St. Benedict the Moor	1	31	27	119	112	4
Milwaukee	St. Francis of Assisi*	10	30	155	402	89	42
Milwaukee	St. Martin De Porres	0	0	35	65	25	49
Milwaukee	St. Mary (OLD)	61	123	191	1,030	312	51
Milwaukee	St. Michael	0	8	421	1,158	82	142
Milwaukee	St. Rose of Lima*	18	6	119	227	50	37
Milwaukee	Three Holy Women	57	84	567	1,640	531	31
Shorewood	St. Robert	42	53	767	1,884	389	175*
Whitefish Bay	Holy Family	41	44	831	1,602	348	292
Whitefish Bay	St. Monica	8	64	1,347	2,476	483	397
<i>District 13 Average</i>		34	42	414	1,074	110	110
<i>District 14</i>							
Milwaukee	Congregation of the Great Spirit	2*	5*	66	130	46	-
Milwaukee	Our Lady of Guadalupe	4	60	667	1,230	140	126
Milwaukee	Prince of Peace	0	103	1,232	2,062	480	158
Milwaukee	SS. Cyril and Methodius	2	0	9	50	66	-
Milwaukee	St. Adalbert	250	100	4,050	4,200	105	301
Milwaukee	St. Anthony	100	116	941	1,606	60	390
Milwaukee	St. Hyacinth	10	29	864	1,561	142	129
Milwaukee	St. Josaphat Basilica	12	106	433	1,271	526	108
Milwaukee	St. Mary Magdalen*	-	-	-	-	-	6
Milwaukee	St. Maximilian Kolbe	22*	3*	53	235	64	55

Table 15i. Moving from and Newly Registered in the parish, Age Groups, and School Enrollment in the Diocese of Milwaukee

District, City, Parish		Moving from parish	Newly Registered	Children	Adult	Senior	K-12 Enrolled
<i>District 14, Cont.</i>							
Milwaukee	St. Patrick	8	90	1,123	1,125	90	126
Milwaukee	St. Rafael the Archangel	12	68	586	989	130	408
Milwaukee	St. Stanislaus*	3	7	8	15	21	-
Milwaukee	St. Vincent de Paul	0	42	651	851	43	34
<i>District 14 Average</i>		33	56	822	1,178	147	167
<i>District 15</i>							
Cudahy	Nativity of the Lord	9	38	163	393	451	48
Franklin	St. James	1	31	283	649	369	118
Milwaukee	Blessed John Paul II	31	84	474	2,032	716	128
Milwaukee	Blessed Sacrament	24	22	230	577	572	39
Milwaukee	Immaculate Conception	14	18	105	691	325	11
Milwaukee	Our Lady Queen of Peace	18	21	164	454	359	15*
Milwaukee	St. Augustine	0	16	169	691	325	11
Milwaukee	St. Charles Borromeo	25	33	599	1,124	693	194
Milwaukee	St. Paul	11	13	229	594	334	25
Milwaukee	St. Roman	0	0	-	-	-	199
Milwaukee	St. Veronica	30	66	462	1,634	586	187
Oak Creek	St. Matthew	12	38	861	1,819	379	371*
Oak Creek	St. Stephen	162	83	252	922	416	258
Racine	St. Mary	9	7	-	-	-	63
South Milwaukee	Divine Mercy	73	67	1,068	2,718	1,416	380
St. Francis	Sacred Heart of Jesus	0	12	36	227	187	14
<i>District 15 Average</i>		26	34	363	1,018	505	129
<i>District 16</i>							
Franklin	St. Martin of Tours	49	64	748	2,084	687	160
Greendale	St. Alphonsus	31	112	976	3,691	1,407	622
Greenfield	St. John the Evangelist	36	67	326	1,119	747	138
Hales Corners	St. Mary	85	188	1,279	5,467	1,444	655

Table 15j. Moving from and Newly Registered in the parish, Age Groups, and School Enrollment in the Diocese of Milwaukee

District, City, Parish	Moving from parish	Newly Registered	Children	Adult	Senior	K-12 Enrolled
<i>District 16, Cont.</i>						
Milwaukee Our Lady of Lourdes	261	34	458	1,225	724	223
Milwaukee St. Florian	0	0	-	-	-	-
Milwaukee St. Gregory the Great	38	56	374	1,545	689	109
Milwaukee St. Matthias	2	73	1,531	3,601	1,309	375
West Allis Holy Assumption	44	13	-	-	-	16
West Allis Immaculate Heart of Mary	8	21	161	738	490	47*
West Allis Mary Queen of Heaven	3	29	144	1,365	561	44
West Allis St. Aloysius	56	72	153	589	399	45
West Allis St. Augustine	35	11	76	327	173	24
West Allis St. Rita	67	33	146	816	532	92
<i>District 16 Average</i>	51	55	531	1,881	764	196

Mass Attendance

Aggregating data from previous tables, parishes in the Archdiocese of Milwaukee report 146,974 Mass attenders per weekend. With a weekend capacity (seats multiplied by Masses) of 428,301 this means that 34 percent of the Archdiocese's capacity is used on a typical weekend.¹⁵

This level of Mass attendance represents 34 percent of registered parishioners reported by parishes and 25 percent of the parish-affiliated Catholic population. This also represents 20 percent of the self-identified Catholic population of the Archdiocese of Milwaukee. This level of Mass attendance on a typical weekend is similar to CARA's national estimates of Mass attendance. Thus, for its population the Archdiocese has average levels of Mass attendance.

CARA estimates that there are 127,200 Catholics in the Archdiocese that are not registered with a parish but are affiliated with one attending Mass with some frequency and participating in some aspects of parish life.¹⁶ Further, there are approximately 147,300 self-identified Catholics in the Archdiocese that are not registered nor affiliated with a parish.

¹⁵ CARA's national surveys indicate that about 68 percent of Catholics attend Mass at Christmas and Easter and about 45 percent on Ash Wednesday. On a typical weekend, about 23 percent attend Mass. Capacity used is relative to the Church calendar as Mass attendance increases on feast days and during Advent and Lent.

¹⁶ CARA's national surveys indicate the non-registered but parish affiliated Catholics are disproportionately young (i.e., under age 35) and self-identify as Hispanic or Latino.