

95

CELEBRATING

YEARS OF EDUCATING YOUNG WOMEN

ANNUAL REPORT

JULY 1, 2015 - JUNE 30, 2016

SUMMER 2017

95 YEARS OF RESURRECTION HISTORY

The Sisters of the Resurrection, a religious order founded in Rome by Blessed Celine Borzecka and her daughter Mother Hedwig Borzecka in 1891, began its educational ministry in the United States in 1900. Sister Anne Strzelecka, C.R. opened Resurrection College Prep High School in 1922. Central to the Sisters' mission is the transformation of society by uplifting women through education.

Resurrection has educated over 14,000 alumnae to reach their full potential and to become leaders of charity and truth who make a difference in society.

Mission Statement

Resurrection College Prep High School is a Catholic Christian community dedicated to the education of young women, and to the development of their God-given talents. Convinced of God's unconditional love and nourished by the Risen Lord, Jesus Christ, we are committed to the spiritual, ethical, intellectual, physical and social growth of our students.

A LETTER FROM OUR PRESIDENT

Summer 2017

DEAR FRIENDS AND SUPPORTERS OF RESURRECTION COLLEGE PREP HIGH SCHOOL,

2017 is a very special anniversary year for Resurrection College Prep High School as we mark the 95th or “Ruby” Anniversary of the opening of the school. Building a high school dedicated to the education of young women was a dream and a goal for the Sisters of the Resurrection from the early 1900s when they purchased two farms on Talcott. With trust in God and energized by their dream, the first Sisters worked the farm, planted a peach orchard, raised chickens, pigs and cows, all to raise the funds needed to build a school to educate young women.

From the beginning the Sisters and Staff of Resurrection have been attentive and responsive to the changing trends in education as well as to the changing needs of students. To that end, courses and programs have been and continue to be designed and redesigned. In the 1930s a commercial program was designed to prepare young ladies who at that time wanted to pursue careers as secretaries, bookkeepers and other office work. Later, the commercial program was redesigned into a business program.

Today Resurrection offers opportunities for various levels of learning:

College Prep Classes which challenge the college-bound student.

Honors Courses that target students with high interest, motivation and ability in a particular area.

Advanced Placement College-level courses offered in a variety of subjects with the possibility of earning college credit.

Dual and Concurrent College Enrollment Offers students the option of attending courses at local colleges or on-site for which they receive dual credit for both Resurrection and the college.

The Mother Celine Scholars Program Offers high achieving students an opportunity to participate in advanced academic experiences combined with cultural enrichment and service.

The Rankin Academic Support Program A college prep course of studies for students requiring support with rigorous college prep curriculum.

Practicum Job Shadowing Program Provides students hands-on, work-based learning experiences through placements with one or two mentors in careers fields they are considering for their future.

In 2013 we started a “Scrubs Club” for students interested in healthcare careers. Trends from our 2014 through 2016 graduating classes show that one third of Res graduates pursue healthcare careers. To help prepare these students for college we are developing a new course with the assistance of the Loyola University Marcella Niehoff School of Nursing and Presence Resurrection Medical Center. This course, *Health Science, Integration and Exploration*, will be offered in senior year. It will provide students opportunities to apply interactive approaches to learning and give them a chance to explore and experiment with the knowledge and skills acquired in science, math, the arts and religion over the past three and a half years. Additionally, our Principal, Richard Piwowarski and the faculty are developing more STREAM programs (science, technology, religion, engineering, art and math) to provide students additional collaborative learning experience.

With 95 years of faith in God’s guidance, commitment and experience, Resurrection continues to be a school that is on the cutting edge of education and solely dedicated to helping young women reach their full potential and realize their dreams.

We could never implement all these exciting opportunities if not for your generous support. Thank you for all you do and may God bless you.

In Christ Who is Risen and Walks Among Us,

Sister Donna Marie Wolowicki, C.R.
President

RESURRECTION CELEBRATES 95 YEARS OF SUCCESS

In 2017, Resurrection College Prep High School celebrates its “Ruby” Anniversary. Since the Sisters of the Resurrection founded the school in 1922, over 14,000 young women have graduated from Resurrection. Resurrection staff and faculty believe in empowering young women to make a difference in our world and Resurrection is committed to the intellectual, spiritual, ethical, physical and social growth of our students.

Since 1922 Resurrection has been educating young women and preparing them for success in college, career and life. Resurrection understands how girls learn best. Resurrection ensures that all students are academically challenged and supported. Students are taught to be critical thinkers, intellectual risk takers and problem solvers in a rapidly-changing world. Resurrection offers students in-depth learning opportunities, clubs, honor societies, athletic programs and fine arts opportunities.

Through classroom experiences, extracurricular activities and mentoring programs, Resurrection students are encouraged to develop personal interests, leadership opportunities and life-long friendships. Our alumnae base provides students with examples of and access to strong, accomplished role models. Alumnae nurture and share through mentorship in the Practicum Job Shadowing Program, during Alumnae Career Days and as speakers and visitors to classes and clubs.

Resurrection encourages girls to explore new academic interests, participate in athletics, demonstrate leadership and develop healthy life-long habits. Resurrection creates opportunities for students to stretch beyond their comfort zone and ensures that students have access to a variety of sports, clubs, fine arts and other activities.

Resurrection devotes attention to the spiritual development of its students, as a close relationship with God leads to a deeper sense of self and gives them the building blocks to make a difference in their families, workplaces, communities and world. Resurrection students are taught to embody the school motto *Caritate et Veritate (Charity & Truth)*.

14,000+
alumnae

GRADUATED FROM RESURRECTION

100%
college acceptance rate

*RESURRECTION CLASS OF 2017
GRADUATES*

vision

CONTINUING THE VISION

An overview of our newly adopted three-year Strategic Plan for 2017-2020 is presented in the pages ahead. Resurrection continues to champion young women to develop their talents and skills and this three-year plan sets forth goals to continue to grow and meet the needs of our students.

As today's young people become adults, they will face great challenges. Resurrection provides young women with the academic skills and moral compass to guide them to thoughtful and just solutions and to be responsible and compassionate members of the global community.

The Rankin Academic Support Program continues to grow and the Mother Celine Scholars Program kicked off in Spring 2016, with the 2016-17 school year being the first complete year of the program. Twenty-seven members of the Class of 2019 were invited into the program and follow a rigorous course of study. These gifted and motivated

students are provided advanced academic experiences in combination with cultural enrichment and service opportunities. Resurrection also continues to welcome international students and we look forward to welcoming additional students during the 2017-18 school year.

Our faculty and administrative team continue to develop more STREAM programs (science, technology, religion, engineering, art and math) to provide students additional collaborative learning experience. A new course, Health Science, Integration and Exploration, is being developed with the assistance of the Loyola University Marcella Niehoff School of Nursing to address the growing field of health careers. We also continue to strive to enhance our classrooms, labs and facilities in the sciences to ensure the success of our students in developing fields such as science, technology, math, engineering, information systems, medicine and other growing fields.

Resurrection Vision Statement

The young women of Resurrection College Prep High School are prepared for the future. They are given the opportunities, support, and resources to continue to discover, participate, succeed, and serve.

Discover

Their identity as strong, capable women
Their voice and their calling
Their passion and their potential
Their gifts and their strengths

Participate

In Catholic Christian studies
In academic pursuits
In athletics and the arts
In healthy lifestyles

Succeed

In attaining personal and professional goals
In promoting a hopeful future
In celebrating the differences among us

Serve

One another in Charity and Truth
The needs of the larger community
As women of faith

vision

VISION 2020: OVERVIEW OF 2017-2020 STRATEGIC PLAN

Planning for Resurrection College Prep High School's 2017-2020 strategic roadmap began even as the prior three-year plan was coming to a successful conclusion.

Vision 2020 builds on the plans that have gone before. The planning process provided an opportunity for school leadership to engage with parents, alumnae and other interested people to review, assess and recommend ideas and opportunities that will better prepare Resurrection and its students for the future.

3 Goals

A series of meetings and focus groups comprised of diverse internal and external stakeholders led to the formation of three over-arching goals for the new plan:

1

Increase and maintain enrollment for each successive incoming class.

2

Diversify revenue sources and raise fundraising goals over the three-year plan period in order to provide top educational resources and a safe, vibrant environment at a high-value, competitive cost.

3

Achieve the above goals while being true to our school mission.

Strategic Imperatives

After vigorous discussions, five groups have been formed to deliver the nine strategic imperatives that emerged. Many members of the school community participate on these committees and each committee has been assigned at least one strategic imperative. The groups and their assigned imperatives are:

Academic Excellence

Resurrection will continue to provide its students with meaningful learning opportunities to compete effectively at national and global levels, and help them enjoy a full, rich life. A rigorous review of course content and delivery is underway. Academic success is about individual growth and achievement, with both qualitative and quantitative assessment being key.

- 1 Integrate and enhance curriculum and increase standardized test scores.
- 2 Enhance opportunities inside and outside the classroom that will prove valuable for career exploration and life-long enrichment.

Human Resources

The prior three-year plan addressed faculty salaries, the teacher salary schedule and employee benefits, making Resurrection more competitive with other area high schools. The new plan will continue to build upon that work.

- 3 Recruit, reward and retain the best teachers and coaches, aligned to meet the diverse needs and learning styles of our students.
- 4 Develop the school's leadership capacity.

Catholic Identity

The students of Resurrection are already steeped in a culture of service. While many girls participate in service at school, in their parishes and with other organizations, there has been no formal requirement for service hours. The committee's goal is to develop and integrate the faith-based component of service, putting into practice our motto of "Charity & Truth."

- 5 Formalize and foster school-wide dedication to service and community outreach.

Development and Finance

The school currently benefits from the generosity of donors providing 40+ named scholarships annually to students. The over-arching goal is to diversify and increase revenue sources to grow our endowment and reach a target fundraising goal over the three-year plan period.

- 6 Cultivate increased support and contributions from the current donor base and other school constituents.
- 7 Build a major donor program.

Enrollment and Marketing

It is imperative that we convince parents and prospective students that joining the Resurrection College Prep High School community will uniquely shape girls' futures in the most positive ways, and that this investment fosters life-long success for students.

- 8 Identify families with our shared values and the ability to send their daughters to Resurrection while continuing to understand the needs and wants of school families.
- 9 Increase and maintain class size, year over year, while continuing to develop robust, effective marketing and analytics.

success

PROJECTS & INITIATIVES

As previously reported, construction on the campus over the past few years included parking lot and roadway improvements, landscaping upgrades and major stormwater improvements. Updates to modernize the running track were well underway along with those improvement and met with some delays due to site and stormwater and drainage issues. The track had been in place for close to twenty years and no longer met industry standards and the upgrades were sorely needed. We are pleased to report that the ribbon cutting ceremony for our new track took place on March 31, 2017 and our student-athletes have been able to take advantage of the new track. We appreciate all of the friends and supporters who helped bring this project to completion.

Celebrating the ribbon cutting for our new track.

GALA NEWS

The Inaugural Charity & Truth Gala was held on February 21, 2015 at Fountain Blue in Des Plaines and we reported on the success of that event in the last Annual Report. The 2016 Charity & Truth Gala was held on February 20, 2016 at Café la Cave in Des Plaines and was another wonderful event.

Sr. Stephanie Blaszczynski, C.R. '55 was honored with the 2016 Renaissance Award.

Mr. Bernard Kelly accepted the Charity & Truth Award on behalf of his late wife Dr. Christine Wasielewski Kelly '59.

Charity & Truth Gala 2016

Renaissance Award

Sister Stephanie Blaszczynski, C.R. '55

Charity & Truth Award

Dr. Christine Wasielewski Kelly '59 (posthumous)

Chair Couple

Brian & Gina Lavorata O'Hehir '86

Honorary Chair and Guest Emcee

Peggy Kusinski '81

NBC Sports Reporter

Auctioneer

Fred Angelini

Celebrity Guest Blackhawks Hall of Famer Tony Esposito with students at the 2017 Gala.

Charity & Truth "Ruby" Gala 2017

Celebrating 95 Years of Educating Young Women

Resurrection College Prep High School hosted the Charity & Truth Gala on Saturday, February 25, 2017, at Cafe la Cave in Des Plaines. The event celebrated 95 years of educating young women at Resurrection College Prep and featured dinner, music, silent and live auctions, raffles and awards.

The school's most prestigious awards were presented at the event, the Renaissance Award to alumna and research scientist Dr. Leanne Wiedemann '72 and the Charity & Truth Award to Reverend Britto Berchmans, Pastor of St. Paul of the Cross.

Father Britto Berchmans honored with 2017 Charity & Truth Award.

Leanne Wiedemann '72 honored with the 2017 Renaissance Award.

Renaissance Award

Dr. Leanne Wiedemann '72

Charity & Truth Award

Reverend Britto Berchmans
Pastor, St. Paul of the Cross

Celebrity Guest

Tony Esposito
Blackhawks Hall of Famer

Chair Couple

George & Cindy van Brenk

Master of Ceremonies

Deacon Bob Bulger

Auctioneer

Fred Angelini

THANK YOU TO OUR 2017 GALA SPONSORS!

Corporate Sponsors
Sisters of the Resurrection
Presence Health

Entertainment Sponsor
BMO Harris Bank
DiMeo Brothers Inc.

SAVE THE DATE!

The 2018 Charity & Truth Gala
will be February 24, 2018.

success

RESURRECTION STUDENTS SUCCEED, SERVE AND SHINE

▲ Shawn Mendes Concert at Resurrection

Resurrection College Prep High School was the winner of a once-in-a-lifetime visit from musician and pop sensation Shawn Mendes on Friday, December 9, 2016. Resurrection students rallied to win the contest that provided a \$10,000 grant to the school's music department and brought the 18-year-old Canadian singer-songwriter to Resurrection for a performance and Q&A session.

▼ **Service Palooza** In addition to the numerous service opportunities that students take advantage of each year, Service Palooza was a special two-day service initiative held in March 2017. Resurrection students wrote letters to veterans, created prayer bouquets, made dog toys for local animal shelters, assembled bags of school supplies, toiletries and sandwiches for local charities and made blankets that will be donated.

▲ **Prayer & Worship** The Resurrection College Prep school community worships together on a regular basis to celebrate our faith. On April 21, 2017, we welcomed Bishop Francis Kane as the celebrant of our Easter Liturgy.

▲ **Athletic Champions** The Bandits bowling team took the GCAC Championship, won the Regional Championship and earned a place in the State playoffs by finishing third in the Sectional Championships in February 2017. Resurrection offers twelve competitive athletic programs, including basketball, bowling, cross country, golf, lacrosse, soccer, softball, swimming, tennis, track & field, volleyball and water polo.

▲ **Fine Arts Expression** Resurrection's fine arts opportunities allow for performance and self expression in a variety of disciplines, including art, dance, drama and music. The spring musical, *The King & I*, was a hit this season!

▼ **Supporting Our Students** The Resurrection community supports the young women we serve with gifts large and small. We rely on the generous contributions from our donors, alumnae, parents and friends to continue the mission and vision of Resurrection College Prep High School.

◀ **Best Ball Scramble Golf Outing** Come out and join us for the 5th annual Best Ball Scramble Golf Outing, sponsored by the Resurrection Men's Club, on **SUNDAY, SEPTEMBER 10, 2017**. Alumnae, parents and community members are all welcome! **RESERVATIONS and SPONSORSHIPS are available NOW at www.reshs.org.**

▲ **Alumnae Mentoring** Alumnae participated in our annual Alumnae Career Days on January 31 and February 3, 2017, to share information about their career and educational paths with current Resurrection students. Alumnae visit Resurrection as speakers in classrooms, clubs and special events and act as mentors in the Practicum Job Shadowing Program.

RESURRECTION COMMUNITY PROVIDES SUPPORT

▲ **Community Connections** Parents, alumnae and community members stay connected to Resurrection through fundraisers, reunions, adult enrichment opportunities, networking events, athletics and community events. Thanks to all who participated in the Alumnae Basketball game on Saturday, March 4, 2017!

▼ **Exploration & Learning Continues** Resurrection encourages lifelong learning! Faculty member Mr. Mike Longo offers a fall and spring adult enrichment course each year, as well as summer travel opportunities. The fall 2017 course, entitled *A Search for the Hero Within the True Self* will explore the writing of Joseph Campbell, Homer & J.R.R. Tolkien. The course will meet on **FOUR TUESDAY EVENINGS IN SEPTEMBER AND OCTOBER, 2017**. **REGISTRATION and details can be found at www.reshs.org.**

support

MAKE A DIFFERENCE

We rely on the generosity of our alumnae, donors and the larger community so that we can continue to offer academic, spiritual formation, fine art, athletic and technology opportunities to our students.

Ways to Support Resurrection

Annual Fund

The Resurrection College Prep High School Annual Fund is made up of gifts from loyal alumnae, parents, faculty, staff and friends. These gifts, which can be designated for specific programs, scholarships or general enhancements, have a direct impact. The Annual Fund is a vital part of Resurrection's fundraising efforts and every gift, no matter the size, helps make a difference.

Planned Gifts & Bequests

Making a bequest or any other type of planned gift can give tax benefits to the donor while providing long-term support for the school and entitles the donor to membership in Resurrection's New Life Society.

Gifts-in-kind

Resurrection accepts selected non-cash gifts-in-kind donations.

Gifts of Stock

Making a gift of securities is simple and offers several tax advantages. Please advise us of the transfer by contacting Senior Director of Development & Major Gifts, Alisa Kollar Martorano at amartorano@reshs.org or 773.467.4642.

Scholarships

Scholarship funds may be established in the form of an endowed gift. Endowed gifts are invested and earn annual interest and will continue to perpetually support the students.

Athletic and Event Sponsorships

Different sponsorship opportunities are available at Resurrection throughout the year. Sponsorships are a wonderful way for a business or an organization to show their support of Resurrection while receiving visibility on the Resurrection campus and within promotional materials.

Will you add YOUR colors to our world?

THERE IS STILL TIME

Make a Donation to the 2016-2017 Annual Fund

At Resurrection, students from all walks of life learn to believe in themselves; their leadership abilities, talents, intellect and faith traditions. Resurrection graduates have the confidence to let their colors shine as they “go make a difference in the world.”

Help Fill the Gap

Tuition does not cover the full cost of a Resurrection education. During the 2016-2017 school year, each student received a subsidy of \$3,878 or 26% of her educational costs. This is possible because of the generosity of donors like you. May we count on your continued support? **Please use the attached envelope or visit www.reshs.org to make a donation. Any amount is appreciated and every donation makes a difference.**

Patron of the Arts Program

Resurrection College Prep High School is immensely proud of its Fine Arts programs. The Patron of the Arts Program provides vital support and encouragement for all the fine arts activities at Resurrection. Additionally, the Patron of the Arts participants will receive many special opportunities and experiences throughout the year at Resurrection.

For more information about these opportunities or other ways of supporting Resurrection, please visit the Supporting Res tab on our website or contact Senior Director of Development & Major Gifts, Alisa Kollar Martorano at amartorano@reshs.org or 773.467.4642.

WE NEED YOUR COLORS
TO FILL THE GAP

Your generosity is greatly appreciated. Your gift makes a lasting difference in the lives of young women today and to future generations of Resurrection students.

in review

RESURRECTION FINANCIAL STATEMENTS

July 2015 - June 2016

Revenue

Expenses

Sources and Financial Aid & Scholarships

COST OF A RESURRECTION EDUCATION

Tuition does not cover the full cost of a Resurrection education. The generous support of our alumnae, donors and sponsors allowed us to subsidize the actual cost of a Resurrection education by approximately \$3,520 during the 2015-16 school year.

100%

of students receive this subsidy in order to keep a Resurrection education accessible for families.

Approximately

35%

of Resurrection students receive additional financial assistance.

For the fiscal year 2015-16, the assessed financial needs of Resurrection families was

\$1,077,847

but only 73% of that need was able to be fulfilled based on our available funds.

We rely on the generosity of our donors to help bridge these gaps so that we can offer a Resurrection education to our students and their families.

donors

LIFETIME DONORS CLUB

Mother Celine Society

\$1,000,000 and Above

Sisters of the Resurrection
Resurrection Health Care
Anonymous
The Hermitage Foundation

Mother Hedwig Society

\$500,000 - \$999,999

Mr. and Mrs. Robert Pawelko

Blessed Alice Society

\$100,000 - \$499,999

Estate of Ms. Susan Fyda '66
Mrs. Edith Bukowski Kooyumjian '40
Franciscan Sisters of Chicago
Service Corporation
The George and June Block
Family Foundation
The Big Shoulders Fund

Sr. Anne Society

\$25,000 - \$99,000

Anonymous
Mr. and Mrs. Michael Angelini
Mr. Daniel and Mrs. Michelle
Brunke Hogan '86
Mr. and Mrs. John Crawford
Mr. Jerry and Mrs. Mary Matheis Fahey '66
Irish Fellowship Educational and
Cultural Foundation
Mr. and Mrs. Jon P. Knudsen
LaSalle National Bank
Mr. and Mrs. Kenneth A. Marchetti

Mr. and Mrs. John Olender
Tony Orrico Scholarship Foundation
Resurrection Alumnae Association
Resurrection Athletic Boosters
Resurrection Parents Club
Resurrection Medical Center Staff
Estate of Ms. Anita Slominski
Ms. Nancy Slack Stachnik '67
Mr. Gordon Teach
Lincoln Park Savings Bank
Weber High School Alumni Association

Sr. Eulalia Society

\$10,000 - \$24,999

Anonymous
Ms. Betty Adam
Ms. Diane Anderson '77
Ms. Maxine Merta Clayton '42
Mr. and Mrs. Don Gagliano
Mr. Robert E. Gallagher Sr.
Dr. and Mrs. David and Marie
Cleary-Fishman '77
Mrs. Mary Louise Piccoli Hatten '67
Ms. Kathleen Walsh Hopkison '83
Mr. Bernard and Dr. Christine
Wasielewski Kelly '59
Mrs. Elaine Zold Koepke '41
Mr. and Mrs. George Laarveld
Ms. Colleen M. Loftus
Estate of Mary Ann and Peter J. Moskal
(Parents of Sr. Christine Maria
Moskal, C.R.)
Dr. Frances E. Norlock '83 and
Mr. Peter Lisnic
Mr. and Mrs. Don Olinger

Mr. Gary and Mrs. Barbara Petrovich '67
The Danielle Pisterzi Golf Outing
Mr. and Mrs. Joe and Marie Matys Rakoczy '71
Mrs. Ann Schilling Rahn '71
Ms. Victoria Ricciardi
Ms. Lucille Schoenberger
Mr. Charles Smithe
Standing Tall Charitable Foundation
Mr. and Mrs. Donald Versen, Sr.
The Farny R. Wurlitzer Foundation

The New Life Society

Members of the New Life Society are friends of Resurrection College Prep High School who choose to remember Resurrection in their estate plans and have notified the school of their intentions. For some, this means leaving Resurrection a specified amount or percentage of their estate in their wills. For others, it means leaving real estate or naming Resurrection as a beneficiary of a life insurance policy, annuity or retirement fund.

Mrs. Joan M. Schulget Bieniasz '56
Ms. Maxine Merta Clayton '42
Mr. and Mrs. John Crawford
Ms. Jann DeLaMoreaux '66
Ms. Susan Fyda '66
Ms. Therese Lata Harold '65
Ms. Elaine Zold Koepke '41
Ms. Paula Mackowiak '70
Mr. and Mrs. Robert Pawelko
Ms. Nancy Slack Stachnik '67
Ms. Anita Slominski

Matching Gifts

An employer may match, double or even triple a gift of one of its employees to create a matching gift for Resurrection.

Talk with your employer and/or your spouse's employer human resource or community relations department to determine if they have a matching gift program and to obtain the matching gift forms.

United Way Giving

You can give to Resurrection College Prep High School through your United Way Workplace Campaign. Ask your employer for details.

Thank you to the following Matching Gift Companies

Abbott Fund Matching Grant Plan
Baird Foundation
Chevron
GE Foundation
Lucent Technologies
Moody's Foundation
Time, Inc.
TransUnion
U.S. Bank Foundation
W. W. Grainger, Inc.
Wells Fargo Foundation

MEMORIAL AND HONORARIAM PROGRAM

Any gift made to Resurrection College Prep High School may be made in memory of a deceased relative or friend or in honor of a living person who has been influential in your life. Honorariums are a wonderful way to say “thank you” or to give recognition to a special person. For example, many alumnae choose to honor their parents through this program for their parent’s gift of their own Catholic, single-gender education at Resurrection.

Upon receipt of a memorial or honorarium donation, the designated name is entered into the Resurrection College Prep High School Chapel Book of Intentions. Persons listed in this book are remembered at all school Liturgies and prayer services. The Memorial and Honorarium Program also provides an acknowledgment card that is sent to the person being honored or the family of the deceased. Request cards are available by calling 773.775.6616 Ext 142 or amartorano@reshs.org.

Resurrection College Prep Men’s Club
in memory of Anne Kopka

Diane (Lorman) Adamick ’67
in honor of Sr. Lydia Mary

Susanne Altenbach ’66
in memory of Irene Altenbach

Irene (Zurek) Alwan ’86
in memory of Sam Alwan

Mary Ann (Dziedzic) Ancona ’56
in memory of Sr. Eustella

Mary Lou (Ernst) Anderson ’65
in honor of Sr. Lydia Mary

Alfred & Kathy Angelini
in memory of Linda Babusci
in memory of Sue Zuhr

Lynn Beck
in memory of Elaine Zold Koepke

Carol (Cheney) Behnke ’72
in memory of Janet Yencich Eberhardt

Carol & Daniel Beimer
in honor of faculty & staff

Mary (Smith) Bertane ’76
in memory of Ann Smith ’85

Joan (Schulget) Bieniasz ’56
in memory of Raymond J. Bieniasz
in memory of Joyce Feistel
in memory of Euginia Majewski

Dr. Georgia Bishop ’65
in memory of Rory Bishop
in honor of Sr. Stephanie

Charlene (Tajak) Borghese ’66
in honor of Sr. Lydia Mary, Sr. Stephanie,
Sr. Marie Claire & Sr. Gracyann

Mary (Chiaruttini) Boyle ’74
in honor of Sr. Marie Claire

Margaret & Michael Brogan
in honor of Stephanie & Kathryn Brogan

Bonita (Grabarczyk) Brown ’64
in honor of Sr. Stephanie

Diane Bryniarski ’75
in honor of Yvonne Bryniarski

Corliss (Cashman) Byrne ’65
in honor of Sr. Lydia Mary, Sr. Stephanie,
Sr. Marie Claire & Sr. Gracyann

Joanne (Cirringione) Carroll ’60
in memory of Sr. Gabriel

Judith (Becker) Carter ’67
in honor of Sr. Lydia Mary
in memory of Alfred & Dolores Becker

Madeline (Tracy) Castagna ’60
in memory of Sr. Marie Claire

Melanie Chasen ’72
in memory of Janice Yencich Eberhardt ’72

Harriett (Clark) Ciesil ’47
in memory of Catherine & Earl Clark

Rosemary (Mazzenga) Clifford
in memory of Cesidia Mazzenga

Carol (Bak) Colamonico ’68
in memory of Walter & Loretta Bak
Christine (Schultz) Como ’67
in honor of Rebecca Como Canady

Dr. Joanne Connolly ’80
in memory of John & Elizabeth Connolly

Constance (Limberopoulos) Constant ’57
in memory of Kathleen Ann Riedl Fuller ’57

Mercedes (Wolff) Cooley ’68
in memory of Eileen “Trish” Ross ’68

Laura Cordero ’07
in memory of Darlene Garcia

Jane (Bogucki) Cyr ’69
in memory of Sr. Mary Valentine, C.R.

Yvonne (McKenna) Daly
in memory of Henry McGill
in memory of Carol Flanagan
in memory of John Cradick

David & Patricia Daul
in honor of Kristin & Mary Daul

Dr. Carol (Tryboski) Dawson ’67
in honor of Sr. Lydia Mary, Sr. Stephanie,
Sr. Marie Claire & Sr. Gracyann

Laurel Delaney & Robert Marovich
in honor of Nancy Stachnik Pay It Forward

Frances Devendorf
in memory of Elaine Zold Koepke

Amelia DiGiacomo
in memory of Marie L. Amodeo

Bonnie (Berger) Eiffes ’72
in memory of Sr. Jerome

Linda Espinosa
in honor of Laura Cordero ’07

Judith (Kokoszka) Evangelisti ’71
in memory of Roz & Stan Kokoszka

Francine (Jezior) Evens ’75
in honor of Stanley & Bernice Jezior

Barbara Fidanza ’80
in memory of Christine Olender

Ann Marie Fitzgibbons ’52
in memory of Shirley Murray Keenan ’52 &
Patricia Farrell Obeony ’52

Judith Flanagan ’75
in honor of the Class of 1975

Karen Fogarty
in honor of the Fogarty Family

William Foley
in honor of Christina Larson

Claire (Butkovich) ’67 & Robert Gadbois
in memory of Nicholas V. & Gertrude Butkovich

Caryl & Bob Galassini
in honor of Gabriella Galassini

Erin Gallagher ’90
in memory of Sr. Mary Eleanore

Adelle (Sieracki) Gewartowski ’41
in memory of deceased members of the
Class of 1941

Gloria Gigele ’71
in honor of Sr. Marie Claire

Alice (Witek) Goocher ’67
in memory of Sr. Marie Claire

Gertrude Gorak ’47
in memory of Sr. Marie Claire, C.R.

Sophie (Biedrzycki) ’48 & John Gottemoller
in memory of Paul & Martha Biedrzycki

Dr. Charles & Diane Guengerich
in honor of Alison Guengerich ’03 &
Courtney Guengerich ’06

Dr. Ann (Hetzl) Gunkel ’81
in memory of Patricia Hetzel-Lancaster ’83

Sylvia (Pantelis) Hados ’46
in honor of Sylvia Pantelis

Shannon (Hale) Hallstrom ’84
in memory of Nancy Hale

John & Therese Heneghan
in memory of William & Nora Heneghan,
Maurice & Catherine O’Regan, Nevvile O’Regan,
Mary Carlton & Gerald Carlton, Jr.

Margaret (Rizner) Herweg ’51
in honor of Sr. Lydia Mary, Sr. Marie Claire &
Sr. Gracyann

Cynthia (Murar) Huitink '74
in honor of Sr. Stephanie & Sr. Marie Claire

Judith (Niezgoda) Ilada '81
in honor of Sr. Marie Claire

Thomas & Pamela Jennings
in memory of Rita Jennings

Annette (Bednarz) Jezierny '79
in honor of Sr. Gracyann
in memory of Mary Bednarz

Catherine Jezior '70
in memory of Sr. Jerome

Hildegard Johnson
in memory of Janet Eberhardt

Lauren (Manczko) Kaiser '95
in memory of Madelyn Manczko

Frances Kelly
in memory of Antoinette Wrobell

Bernard Kelly
in memory of Ann Rita Comber
in memory of Margaret Mac Namara
in memory of August Fata
in memory of Mary Lou Tansey
in memory of Helen Stern & David Theesfeld
in honor of Dr. Maureen Mascha
in memory of Jacki Jobski
in honor of Sr. Donna's Inspire Award
in honor of Mary Hurd's 80th Birthday
in memory of Jean Leisten
in memory of Rich O'Brien

Anne-Judine & Jon Knudsen
in honor of Mary & Kirsten Knudsen

Barbara (Krupinski) Knuth '59
in memory of Dr. Chris Kelly

Cathy (Ross) Komada '82
in honor of Sr. Stephanie

Darlene (D'Andrea) Kontek '67
in honor of Sr. Lydia Mary

Jean (Roback) Kramer '84
in memory of Mary Roback '81

Marilynn (Biewald) Kretschmer '56
in memory of Ed & Gen Biewald

Jane (Wais) Krolczyk '67
in memory of Sr. Georgine Marie

Leaving Her Legacy

In the fall of 1937, Elaine Zold was one of twenty-six freshmen who began their high school careers at Resurrection High School. For young Elaine, that was the beginning of a nearly 80 year relationship with the school.

As a student, Elaine loved the arts, especially dance. As a junior and senior, to help pay her educational expenses, she taught dance to the Resurrection grade school students, at the time when Resurrection had a grade school. This opportunity was offered to her by Sister M. Dolores, the Resurrection Principal at that time.

At the age of 15, Elaine began dancing professionally. Through the USO and other venues she traveled the world using her musical and dance talent to entertain. In 1947, Elaine returned to Chicago and enrolled at DePaul University. Sr. M. Dolores offered her a paid position at the high school as a Physical Education teacher. Elaine worked at Resurrection and was able to graduate from DePaul after only 3-1/2 years with a Bachelor of Philosophy in Education. She had also graduated from Resurrection in 3-1/2 years! Upon her graduation from DePaul University, Elaine opened a dance studio in Skokie, which she ran from 1950-1965.

In 2007, Elaine established the Elaine Zold Koepke Fine Arts Scholarship at Resurrection to annually recognize a student with a passion for the arts and the determination to continually develop their talent. She saw the scholarship as way of repaying the Sisters of the Resurrection, especially Sister M. Dolores, for providing her with the opportunities to achieve her goals and to share her love of Resurrection with current Resurrection students. Elaine loved to have the opportunity to meet her scholarship recipients and would often be seen back at Resurrection attending their various fine arts performances.

Elaine Zold Koepke passed away in 2015, but her legacy, her love of fine arts, and her ability to recognize students with that same passion lives on at Resurrection. Elaine left Resurrection in her estate plans and her legacy continues.

Leave a Legacy

Resurrection welcomes planned gifts in the form of bequests, life insurance, charitable gift annuities, life estates, charitable remainder trusts, an IRA, 401(k), or 403(b) plan. Making a bequest or any other type of planned gift may generate tax benefits to the donor, provide long-term support for the school and entitle the donor to membership in Resurrection's New Life Society. Please contact Alisa Martorano at amartorano@reshs.org or 773.775.6616 Ext 142 to make special arrangements for these types of gifts.

- Ruth (Watson) Kubow '66**
in honor of Sr. Gracyann
- John Lackouitz**
in memory of Catrina Hensley
- Cherisse (Sullivan) Lagattuta '75**
in honor of Sr. Marie Claire
- Antoinette (Litkowski) Lahart '54**
in honor of Sr. Lydia Mary
- Laurie & Jeffrey Larsen**
in memory of Milt & Lor Kriz & Diana Larsen
- Kirsten (Cascino) Lavin '93**
in memory of Donna Cascino
- Kristine (Zauner) Leong '72**
in memory of Janet Yencich-Eberhardt & Janice Zondlo Wajda
- Mirosława Link '72**
in honor of Sr. Stephanie
in memory of Janet Yencich Eberhardt
- Donald Long**
in memory of Elaine Koepke
- Cheryl (Szyska) Longstreet '89**
in memory of Nicole Brunke
- Stephen & Margaret Lushniak**
in honor of Christine Lushniak Czernecki '99 & Martha Lushniak Carman '01
- Chrysanthi & John Makridis**
in memory of Peggy Shannon
- Cynthia (Bober) Malek '59**
in memory of Darlene Bober Bodziuch '65
- Diane (Helenick) Mancuso '85**
in memory of Patricia Helenick & Kyle Mancuso
- Barbara Mantynband**
in memory of Janice Kollar
- Bernice Martorano**
in memory of Georgia Martorano
- Gloria (Leffner) Martwick '55**
in memory of Judith Leffner Kosowski
- Joan (Kopec) Mata '69**
in memory of Leona (Kopec) Powers '73
- Linda (Larsen) McConville '61**
in memory of Sr. Marie Claire
- Connie Meier**
in memory of James Morrow
in honor Isabelle Swartz & Helen
in memory of Ralph Swanson
- Andrea Mendyk '98**
in honor of Sr. Lydia Mary, Sr. Stephanie,
Sr. Marie Claire & Sr. Gracyann
- Carol Michelini**
in memory of Peggy Ochab Shannon
- Mary (Haase) Mineo '78**
in memory of Jim & Trudy Haase
- John & Sally Moriarty**
in memory of Susan Moriarty '79
- Timothy & Linda Moss**
in honor of Katie & Mary Rose Moss
- Lydia (Chasen) Nadolski '78**
in memory of Aglaea Gerard
in memory of Janice Yencich Eberhardt '72
- Barbara (Gembala) Nakanishi '72**
in memory of Janet Yencich Eberhardt
- Christine & Robert Neumann**
in memory of Tori Neumann
- Maureen Neylon & the Resurrection Parents Club**
in memory of Georgia Martorano
- Sheila O'Connor '89**
in memory of Ann Marie McGeever
- Sharon (Szypulski) O'Keefe '70**
in honor of Sr. Marie Claire
- Judith (Schorsch) Palmer '58**
in memory of Margaret Vallo
- Mary Parrilli '66**
in honor of Sr. Lydia Mary & Sr. Stephanie
- James Pawlak**
in honor of Sarah Betzolt '16
- Virginia (Furno) Paxhia '59**
in memory of Christine Kelly
- Dr. Margaret Piel '72**
in memory of Janice Yencich Eberhardt '72
- Bob & Kathleen Porada**
in memory of Jeff Komada
- Linda (Wozniak) Ramirez '76**
in honor of Sr. Lydia Mary
- Nora Riley '09**
in memory of Danielle Pisterzi
- Dr. Marian (Prybil) Rippy '72**
in memory of Janet Yencich Eberhardt
in honor of Sr. Gracyann & Sr. Marie Claire
- Victoria Rosker**
in memory of Sr. Valentine, C.R.
- Eva Roth**
in memory of Elaine Zold Koepke
- Mary Rotunno '77**
in honor of Sr. Stephanie
- Ellen Ruzicka**
in honor of Beth Riordan's Birthday
in honor of Beth Riordan
- Erin Sanders '90**
in honor of the Sisters of the Resurrection
- Bernardine (Mazon) Scheid '49**
in memory of Sr. Scholastica
in memory of Elaine Zold Koepke
- Anne (Cacioppo) Shea '68**
in honor of Sr. Stephanie
- Cynthia (Kurowski) Singer '85**
in memory of Rose Kurowski
- Elfie (Christiansen) Smith '64**
in honor of Sr. Lydia Mary & Sr. Gracyann
- Patricia (McAdam) Smith '63**
in honor of Sr. Mary Loyola Reszka
- F. Karen (Smith) Smith-Michael '61**
in memory of Charles & Ethel Smith
- Carol Sobczak '64**
in honor of Sr. Stephanie
- Thomas Solak**
in memory of Thomasetta Solak
- Dr. Bonnie Sowa '74**
in honor of Sr. Marie Claire
- Kathleen Spillane-Knight '85**
in honor of Kathie Foszcz & Noreen Maluchnik
in honor of Noreen Maluchnik & Kathie Foszcz
- Wayne & Susan Stanislawski**
in honor of Ivy Witczak '17
- Louanna (Kohnke) Steinken '46**
in memory of Margaret Kohnke Stieber '44
- Roger & Marlene Szyszka**
in honor of Ashley & Alexis Szyszka
- Kathryn Toffenetti '71**
in memory of Mary Clare Fisher Toffenetti & Catherine Lee Fisher Migalla
- Suzanne (Jennings) Tracy '80**
in memory of Mr. & Mrs. John F. Jennings
- Dr. Christina Urban '69**
in honor of Sr. Gracyann
- Kerri Urbanski '95**
in memory of Anthony Mazzulla
- Maureen & Timothy Van Mieghem**
in honor of the DiFranco Family
- Hilary Ward Schnadt**
in memory of Dr. Christine Kelly
- Alyce (Krueger) Wegener '58**
in memory of Dennis P. Wegener
in memory of Sr. Marie Claire
- Francis White**
in memory of Mary Fahey
- Dr. Leanne Wiedemann '72**
in honor of Sr. Stephanie
- Mary (Schenfeld) Wood '88**
in memory of Cindy Szewczyk Pleasant '88
- Adrienne (Horth) Worrell '74**
in memory of Leonard & Rosalie Horth
- Mary Wudtke**
in honor of Abigail Lantvrit
- Bernice (Kotecki) Zabawski '43**
in memory of Rita Liszka Singer
- Dr. Barbara (Kowalski) Zedler '72**
in memory of Sr. Gracyann
- Deanna (Panek) Zummo '82**
in honor of Sr. Lydia Mary
- James Zurawski**
in honor of Margaret Doherty

DONORS BY GIVING LEVEL

Charity and Truth Society

\$5000 and over

Anonymous
Gerald Fahey
Nancy (Slack) Stachnik '67
Archdiocese Of Chicago
Big Shoulders Fund
Danielle Pisterzi Golf Outing Scholarship
Committee
Franciscan Sisters of Chicago Service
Corporation
Fred J. Brunner Foundation
Hermitage Charitable Trust
Irish Fellowship Educational and
Cultural Foundation
Resurrection College Prep High School
Resurrection College Prep Parents Club
Sisters of the Resurrection
The George and June Block Family
Foundation

Resurrection Society

\$2500 to \$4999

Sharon and Michael Angelini
Anne-Judine and Jon Knudsen
Kevin and Gretchen Neuman
Marie (Matys) '71 and Joseph Rakoczy
Ignite the Spirit
John P. and Margaret M. Loftus
Scholarship Fund
Resurrection College Prep Men's Club
Resurrection College Prep Alumnae
Association
Weber High School Alumni Association

New Hope Society

\$1000 to \$2499

Anonymous
David and Patricia Daul
April Hall '92
Dr. Thomas and Melinda Hamel
Mary Louise (Piccoli) '67 and
Kenneth Hatten
Megan and Richard Hobson
Kathleen (Walsh) Hopkinson '83
Margaret (Kusinski) '81 and Jason Kinander
Catherine Lennon '78
Dr. Maureen Mascha '73
Jennifer (Smith) '87 and David Mertz
Mary O'Connor '77
Sharon (Szypulski) O'Keefe '70
Anna W. Olearnik '73
Ruth Pisterzi
Dr. Marian (Prybil) Rippy '72
Lucille Schoenberger '58
Janet Sisler
Jack and Mary Surridge
Anna Voortman
Dr. Leanne '72 Wiedemann and
Dr. Robb Krumlauf
Archdiocese Of Chicago

Resurrection College Prep High School
Student Council
Resurrection College Prep Parents Club
Resurrection College Prep Religion
Department
Sisters of St. Francis - Sr. Carmen DeBarros
Scholarship Fund
Target Corporation
Wells Fargo Foundation Educational
Matching Gift Program

President's Circle

\$500 to \$999

Kenneth Bertolini
Dr. Linda Brazdil
Judge Janet (Adams) Brosnahan '83
Diane Bryniarski '75
Mary Ann and Kevin Casey
Madeline (Tracy) Castagna '60
Patricia (Burchard) DiBenedetto '43
Dorothy Ellsworth
Judith Flanagan '75
Don and Rita Gagliano
James and Teresa Gillespie
Maria (Sniegowski) '77 and Gary Grabarczyk
Dr. Carrie (Hall) Jaworski '88
Thomas Jennings Pamela Jennings
Bernard Kelly
Joan (Angileri) '70 and William Kistner
Marilynn (Biewald) '56 and Ted Kretschmer
Linda (Heinlein) '80 and Ronald Kron
Grace (Guerrieri) '72 and
V. Gregory McKnight
Tricia Moll '86
Eileen (Fortini) '79 and Kim Morehouse
Christine and Robert Neumann
Donald and Haydee Olinger
Barbara (Basil) '67 and Gary Petrovich
Ken and Mary Rosen
Suzanne (Murphy) '61 and Joseph Sana
Anne (Cacioppo) '68 and Jack Shea
Sr. Carolyn Sniegowski '62
Thomas Solak
Kathleen Spillane-Knight '85
Dr. Christina Urban '69
Roberta (Grant) Vesperman '68
Abbott Fund Matching Grant Plan
Dennis J. Murphy Memorial Foundation
Flood Brothers Disposal Co.

Principal's Society

\$250 to \$499

Anonymous
Batavia Instant Print, Inc.
Carol and Daniel Beimer
Mary and Michael Biancalana
Dr. Georgia Bishop '65
Leah Boldger
Kevin Bolger & Associates
Sarah Bolger '00
Scot Brockner

Kristine (Jung) '68 and Wayne Brown
Bonita (Grabarczyk) '64 and James Brown
Neal and Susan Clark
Jeanne (Drager) '67 and Timothy Crawford
David and Suzanne Devane
Angela (Fosco) '93 and Frank DiFranco
Debra DiMaggio '76
Kathryn Dunne '05
Maureen Durkin '93
Paul Enger
Kathleen Finn '69
William Foley
Jim Graber and Pamela Wolfe
Carmen and Rita Guerrieri
Judith (Rutkowski) '70 and William Johnson
Kimberly (Lewandowski) '84 and
Thomas Kato
Dr. Kathleen Kuhr '67
Virginia (Sobel) Kuta '54
Ramona (Sanders) Lins '70
Lois (Sobczak) Lipinski '68
McDonald's Corporation
Jill (Adams) McDonough '80
Andrea Mendyk '98
Eric Miller
Shehan Mulvihill
Barbara (Gembala) '72 and Joe Nakanishi
Michael and Susan Nelson
Kimberlee (Yankowski) Neville '97
Courtney O'Hehir '07
Gina (Lavorata) '86 and Brian O'Hehir
John and Stella Olender
Bob Porada
Resurrection College Prep Class of 2016
Mary Rotunno '77
John and Margaret Rubey
Dr. Edwin and Carmelita Schillinger
Kristin (Daul) Simkins '05
Dr. Bonnie Sowa '74
Lisa (Larsen) Szczupaj '87
Michaelene (Guerrieri) Turner '75
Maureen and Timothy Van Mieghem
Dr. Linda Vottero '80
Dr. Donna (Pisano) Williams '76
Quest Food Management

Red and White Society

\$100 to \$249

Patricia (Alexander) Achille '67
Diane (Lorman) Adamick '67
Amish Custom Kitchens
Diane Anderson '77
Alfred and Katherine Angelini
Patricia (Knefel) '61 and Robert Angerman
Anonymous
Carol (Warchol) Bennett '70
Douglas and Louise Berger
Besch Design
Joan (Schulget) Bieniasz '56
Janine Bobko '99
Mary (Chiaruttini) Boyle '74
Margaret and Michael Brogan
Corliss (Cashman) Byrne '65
Mary Carlson '75
Joanne (Cirringione) Carroll '60
Judith (Becker) Carter '67

Amy (Zimak) Cave '97
 Changing Colors
 Melanie Chasen '72
 Donna Christie
 Sam M Ciccarelli, DDS, LTD
 Harriett (Clark) Ciesil '47
 Patricia (Pasdiora) Clarfield '67
 Carol (Bak) Colamonico '68
 Mercedes (Wolff) Cooley '68
 Dr. Carol (Tryboski) Dawson '67
 Dr. Susan (Jason) DeGuide '81
 Laurel Delaney and Robert Marovich
 Julie Derrig '94
 David and Cindy Dietz
 John and Elizabeth DiMeo
 Malorie Duda '09
 Bradford and Donna Duda
 Blanche (Size) Eilken '48
 Ernie's Local Automotive, Inc.
 Ann Marie Fitzgibbons '52
 FLS Group LLC
 Gary's Finer Landscapes
 German American Police Association
 Gertrude Gorak '47
 Catherine (Cashman) '69 and
 Robert Gorzynski
 Grand Ave. Body Repair Shop Inc
 Dr. Charles and Diane Guengerich
 Victor and Marie Guerrieri
 Dominic and Carolyn Guerrieri
 Dr. Ann (Hetzel) Gunkel '81
 Andrea (Ghidara) Gutilla '70
 Deb and John Guy
 Sylvia (Pantelis) Hados '46
 Heather Hankins
 Elizabeth (Zubinski) Heidel '69
 Kathleen Heneghan '86 and
 Robert Narowski
 John and Therese Heneghan
 Cynthia (Murar) '74 and Tom Huitink
 Robert Iannotta
 Iron Horse Ale House
 J. M. Huber Corporation
 Catherine Jezior '70
 Nancy (Donnelly) '85 and James Kealy
 Marsha (Schwartz) Kennedy '60
 Klauss Painting
 Antonia Kopec '09
 Christine Koza '70
 Jane (Wais) '67 Krolczyk Frank Krolczyk
 Janet and Daniel Kusinski
 Cherisse (Sullivan) Lagattuta '75
 Antoinette (Litkowski) Lahart '54
 Rosemarie (Golus) Lajka '83
 Laurie and Jeffrey Larsen
 Kirsten (Cascino) Lavin '93
 Law Office Of Gina Lavorata-O'Hehir
 Kristine (Zauner) Leong '72
 Patrick and Latricia Leyden
 Miroslawa Link '72
 Margaret (Wemlinger) Linke '73
 Cheryl (Szyska) '89 and Scott Longstreet
 Henry Lukee
 Stephen and Margaret Lushniak
 MichelleMack '09

Diane (Helenick) Mancuso '85
 Barbara and Marty Mantynband
 Gloria (Leffner) '55 and Robert Martwick
 Christine Mazik '90
 Representative Michael McAuliffe
 Mary Ann (Marciszewski) McEllin '51
 Maureen and William McGarigle
 Rita (Kedzierski) '79 and Brian McGovern
 Nicole (Meyer) Miller '87
 Mary (Haase) Mineo '78
 Lillian Misiewicz '46
 John Moriarty
 Carol and Mark Moskop
 Timothy and Linda Moss
 Terrence Mullarkey
 Senator John Mulroe
 Patricia (Fleming) Nichols '48
 Norwood Park Eye Center, LLC
 Nottoli Italian Foods
 Laurie and Timothy Nowak
 Lana and Timothy O'Brien
 Sheila O'Connor '89
 Beth (Ceisel) O'Driscoll '81
 Mary Lu (Wilczewski) '75 and
 Joseph O'Leary
 Mary (Wojnicki) Patryn '81
 James Pawlak
 Virginia (Furno) Paxhia '59
 Angela Peterson '09
 Jeanne and Thomas Peterson
 George and Donna Peterson
 Kathleen Prampin '93
 Dianne (Olech) Price '64
 Linda (Wozniak) Ramirez '76
 Trisha (Liebhart) Ranallo '87
 Rockwell Partners
 Joyceann (Dompke) '82 and David Roeder
 Catherine (McGarry) '96 and Steven Schick
 Jeff Schneider
 Madeline (Lesniak) Schoeneberger '68
 Eileen Schultz '70
 Sara Sebastian
 Sabrina Sebastian
 Mary (Fahrner) Sethness - Conley '63
 Joyce Sica '84
 Rev. Paul Sims
 Ann (Cwichon) Singelyn '56
 Victoria (Okonek) '66 and John Smart
 Elfie (Christiansen) '64 and Douglas Smith
 Patricia (McAdam) Smith '63
 F. Karen (Smith) Smith-Michael '61 and
 R. H. Michael
 Carol Sobczak '64
 Sharon and Jimmy Strozier
 Thomas Sweeney
 Kathleen Szawica '93
 T & R Production
 Dr. Jacqueline Thompson-Fernandez '76
 Kathryn Toffenetti '71
 Tom & Jerry's Auto Inc.
 Top Hat Logistical Solutions
 R. Truty
 S. Truty
 Dan and Claire Tully
 Carol (Krak) '64 and Gerry Ventrella
 Bina Walsh

Alyce (Krueger) Wegener '58
 Linda (Carroll) Young '86
 Dr. Barbara (Kowalski) Zedler '72

Banner Society

Up to \$99

Mary (Mazik) '98 and David Abrahamsen
 Susanne Altenbach '66
 Irene (Zurek) Alwan '86
 Mary Ann (Dziedzic) Ancona '56
 Mary Lou (Ernst) Anderson '65
 Suzanne (Pauwels) Anderson '64
 Anonymous
 Linda (Hillinger) Balogh '70
 Catherine (Casey) Bartindale '06
 Denise (Skríp) Bauch '71
 Lynn Beck
 Sheila Begley '88
 Carol (Cheney) Behnke '72
 Haley Beierwaltes '15
 Sandra and David Beierwaltes
 Mary (Smith) Bertane '76
 Don Besch
 Elizabeth (Simon) Blomfield '66
 Mary Bogard '68
 Charlene (Tajak) Borghese '66
 Carla (Rodriguez) Boyer '91
 Marguerite (Vigil) '61 and Elmer Brestan
 Barbara (Zajac) '71 and Bob Bunting
 Lisa (Lavorata) Byrne '88
 Christine Caponigri
 Christine (Keating) Cappelle '69
 Rosemary Clifford
 Christine (Schultz) '67 and Tom Como
 Dr. Joanne Connolly '80
 Theresa (Butler) Connolly '86
 Constance (Limberopoulos) Constant '57
 Christine Cook
 Dennis Corcoran
 Laura Cordero '07
 Rosemarie (Maas) '58 and Thomas Courtney
 Kathleen (Marshall) Cozzi '73
 Catherine Cullen '41
 John Cvikota
 Jane (Bogucki) Cyr '69
 Christine (Lushniak) Czernecki '99
 Yvonne and John Daly
 Cynthia (Soens) Davies '75
 Roseann DeMarco '82
 Monica Deresinski '79
 Frances Devendorf
 Adriane (Gocal) Di Meo '79
 Amelia DiGiacomo
 Dorothy (Blaszczynski) Dose '65
 Laura (Kuhr) Dudley '76
 Rosemarie (Schillinger) Eiden '68
 Bonnie (Berger) Eiffes '72
 William and Rhonda Erickson
 Linda Espinosa
 Judith (Kokoszka) Evangelisti '71
 Francine (Jezior) Evens '75
 Barbara Fidanza '80
 Karen Fogarty
 Frances (Fieri) '84 and Scott Fogarty
 Shannon Fogarty '11
 Erin (Boyle) '89 and Paul Folino

Kathie Foszcz
 Claire (Butkovich) '67 and Robert Gadbois
 Caryl and Bob Galassini
 Martha (Gomez) Gale '03
 Erin Gallagher '90
 Mary (Sanders) Gast '73
 GE Foundation
 Adelle (Sieracki) Gewartowski '41
 Gloria Gigele '71
 Marie Gilbert '06
 Alice (Witek) Goocher '67
 Sophie (Biedrzycki) '48 and John Gottemoller
 Philip Greco
 Kathleen Gruszesky '59
 Shannon (Hale) Hallstrom '84
 Carolyn Handler '79
 Barbara Heatley
 Roy and Caryn Hecker
 Joanne Hejza
 Bianca (Borrini) Henniges '74
 Margaret (Rizner) Herweg '51
 Rose Mary (Gariti) Heveran '49
 Glynis Hirsch
 Janet (Gazinski) Hoggay '73
 Judith (Niezgoda) Ilada '81
 Marilyn (Fernandez) '77 and Jose Infante
 Wieslaw Isio
 Annette (Bednarz) Jezierny '79
 Hildegard Johnson
 Lauren (Manczko) Kaiser '95
 Dorothy (Brodziak) Kane '76
 Virginia (Zurawski) Kasman '59
 Maureen Kelly '06
 Annemarie Kelly '03
 James and Susan Kezios
 Barbara (Krupinski) Knuth '59
 Jennifer Kohnke '73
 Cathy (Ross) Komada '82
 Robert and Nancy Komada
 Darlene (D'Andrea) Kontek '67
 Dara (Matijevec) Kosich '78
 Kathleen (Seemayer) Kostock '69
 Jean (Roback) Kramer '84
 Ruth (Watson) Kubow '66
 Annette Lacey '90
 John Lackouitz
 Ramiro Landa
 Diane (DiCarlo) Lauk '58
 Alderman Margaret Laurino
 Rita Lewandowski '72
 Beverly (Poweziak) '69 and Fredric Lind
 John Lizak
 Donald Long
 Theresa (Sobczak) Lorenc '74
 George Lyall
 Loretta (Tragasz) Madaj '52
 Chrysanthi and John Makridis
 Cynthia (Bober) Malek '59
 Michelle (Heiser) Malek '75
 Susan (Kapelak) Malmi '70
 Maria (Gedroc) '85 and Mike Malo
 Bernice Martorano
 Giahanna Martorano '15
 Joan (Kopiec) Mata '69
 Christine (Wonsowicz) '71 and James May
 Maryann (Legenza) Mazur '74

Linda (Larsen) McConville '61
 Nicole McGrath
 Connie Meier
 James and Kathleen Mendyk
 Carol Michelini
 Manuel and Enelda Morales
 Dr. Katherine (Hild) Mosley '82
 Lydia (Chasen) Nadolski '78
 Elaine (Wawrzyniak) '51 and Lee Neuroth
 Maureen Neylon and Edward McNamara
 Michael Nolan
 Anna Nowobilski-Vasilios '74
 Jeannette O'Brien
 Rebecca O'Connor '04
 Mary (Horak) Oestmann '67
 Judith (Schorsch) Palmer '58
 Carol (Brett) '49 and Ronald Pankau
 Frank Parilla
 Mary Parrilli '66
 Julieta and Stanley Pasko
 Jennifer Perfect '91
 Miriam and Kourosch Persangi
 Victoria (Ruppert) Petersen '77
 Dr. Margaret Piel '72
 Ruth Ann (Keller) '64 and Jim Pilney
 Alice (Budkiewicz) Pirog '73
 Susan (Thomas) Pontarelli '65
 Phillip and Lisa Prestia
 Barbara (Moran) Radvillas '72
 Alane Repa '69
 Margaret (Berry) Riley '64
 Nora Riley '09
 Diane (Liszka) Robertson '57
 Victoria Rosker
 Eva Roth
 Ellen Ruzicka
 Anne (Schenfeld) Ryan '86
 Kathy Rzany
 Erin Sanders '90
 Karen (Port) '83 and Steve Santacruz
 Barbara (Vanucci) Scelsi '70
 Dr. Jennifer (Fronczak) Schaefer '86
 Bernardine (Mazon) Scheid '49
 Thomas and Rita Schiltz
 Christine Schiltz '93
 Georgia (Chevere) Schreiner '06
 Debra (Spence) Schwartz '70

Gerard and Christine Sciaraffa
 Gina Serritella '87
 Leona (Bartkowicz) Shoemaker '68
 Dr. Cynthia (Kurowski) Singer '85
 Regina (Hunter) Skubski '57
 Louise (Wisniewski) Smoczynski '60
 Ann Marie (Kurtyka) Smoen '79
 Karen and James Socke
 Wayne and Susan Stanislawski
 Rita (Lucchetti) Stanton '69
 Louanna (Kohnke) Steinken '46
 Eileen (Carey) Stock '54
 Nancy Szulczynski '94
 Roger and Marlene Szyszka
 Judith (Nehls) Taki '78
 Cassandra Tamburrino
 TDK Corporation Of America
 Dave and Barbara Thomas
 Patrick and Joan Thornton
 Deborah (Silchuck) Thude '71
 Tix 4 Cause
 Kelly and Ramon Torres
 Suzanne (Jennings) Tracy '80
 Patricia (Jokiel) Ulrich '52
 Kerri Urbanski '95
 Jennifer Urbaszewski-Grono '93
 Michelle Valiukenas '99
 Hilary Ward Schnadt
 Nancy Weckler
 Francis White
 Chester and Mary Ann Witczak
 Jean Witek '57
 Mara Wolff Mihlfried '94
 Mary (Schenfeld) Wood '88
 Adrienne (Horth) Worrell '74
 Mary Wudtke
 Bernice (Kotecki) Zabawski '43
 Richard and Sandy Zuley
 Deanna (Panek) Zummo '82
 James Zurawski

Gifts in Kind

Ivette Estrada
 Resurrection College Prep Men's Club
 Habetler Bowl
 Michael and Terri Simi
 Eloise Roche

Your Support

The support of our alumnae, parents, friends and other donors helps to ensure that young women and their families can achieve an exceptional Catholic Christian education. We are grateful to all of our donors whose support makes a difference in the lives of our students.

Tuition covers about 74% of the cost of an education at Resurrection. In addition, many families rely on tuition assistance in order for a Resurrection education to be possible. The support that we receive helps to fill that gap and provides us with the resources to serve our students.

Every effort is made to list all donations correctly. If we have omitted your name or made a mistake, please accept our sincere apology and notify Kathleen Heneghan at 773.775.6616 Ext 125 or e-mail kheneghan@reshs.org.

SCHOLARSHIP DONORS

Thank you to the following donors who have funded scholarships for the young women of Resurrection College Prep High School during the 2015-16 school year.

Aurelia Smigielska-Wright Scholarship
Joan Wright Boyd '73 and William Wright

Berens High School Scholarship
Archdiocese of Chicago

Big Shoulders Scholarship
Big Shoulders Fund

Blessed Celine and Mother Hedwig Scholarship
Sisters of the Resurrection

Block Tester Scholarship
The George and June Block Family Foundation

Burchard Scholarship
Patricia Burchard DiBenedetto '43

Charlotte Lennon '78 Memorial Scholarship
The Lennon Family

Christine Olender '80 Scholarship
Mr. and Mrs. John Olender, Family and Friends

Danielle Marie Pisterzi '09 Scholarship
Family and Friends of Danielle Pisterzi '09

Don Fox Scholarship
Ignite the Spirit Fund

Dr. Carrie Hall Jaworski Leadership Scholarship
Dr. Carrie Hall Jaworski '88

Dr. Chris Kelly '59 Student Mentor Scholarship
Bernard Kelly, Family and Friends

Elaine Zold Koepke '41 Fine Arts Scholarship
Elaine Zold Koepke '41

Families with Special Needs Scholarship
Dr. Maureen Mascha '73

Florence and Johanna Scholarship
Anonymous

Frances Slowick Scholarship
Claudia Giannini

Gagliano Scholarship
Mr. and Mrs. Don Gagliano

Heart of Chicago Scholarship
Anonymous Resurrection alumna

Irish Fellowship Foundation Scholarship
The Irish Fellowship Education and Cultural Foundation

Jessica Martin '01 Scholarship
Anonymous

John P. and Margaret M. Loftus Scholarship
Hopkinson and Loftus Families

Knudsen Family Band Scholarship
Jon and Anne-Judine Knudsen

Little Theatre Alumnae Scholarship
Resurrection Alumnae and Friends

Madonna Foundation Scholarship
Franciscan Sisters of Chicago

Manley Scholarship
Archdiocese of Chicago

Marie Costello Scholarship
Friends and Family

Mark Teach Scholarship
Gordon Teach Family

Mary Fahey Scholarship
Mary Matheis '66 and Gerald Fahey

Mary Guerrieri Bertolini Scholarship
Guerrieri and Bertolini Families

Matys-Rakoczy Scholarship
Marie Matys Rakoczy '71 and Joseph Rakoczy

Midtown Educational Foundation Scholarship
Midtown Educational Foundation

Nicole Brunke '89 Scholarship
Kathleen Brunke, Daniel and Michelle Brunke Hogan '86

Pay It Forward Scholarship
Nancy Slack Stachnik '67, Family and Friends

Raider/Bandit Scholarship
Anonymous

Resurrection Alumnae Association Scholarship
Resurrection Alumnae Association

Resurrection Men's Club Scholarship
Resurrection College Prep Men's Club

Resurrection Parents Club Scholarship
Resurrection College Prep Parents Club

Resurrection Student Council Scholarship
Resurrection College Prep Student Council

Reverend John A. McLoraine Scholarship
Reverend John A. McLoraine Educational Trust

Reverend John P. Smyth Standing Tall Charitable Foundation Scholarship
The Standing Tall Charitable Foundation

Susan Fyda '66 Scholarship
Estate of Susan Fyda

Sr. Carmen De Barros Scholarship
Sr. Carmen De Barros Scholarship Fund

Sr. Georgine Marie Faith Witness Scholarship
Resurrection Religious Studies Department

Sr. Mary Monica Hope Scholarship
Various Donors

Sr. Stephanie Corporate Board Scholarship
Resurrection College Prep High School Corporate Board Members

Thomasetta Czajkowski Solak '58 Scholarship
Mr. Thomas Solak, Family and Friends

Tony Mazzulla Scholarship
Friends and Family

Weber High School Alumni Scholarship
Weber High School Alumni Association

The Gift of Hope

The Sr. Mary Monica Hope Scholarship

The Sr. Mary Monica Hope Scholarship is in memory of former Resurrection teacher and Principal (1968-1979), Sr. Mary Monica Widelski, C.R. The scholarship was established to provide assistance to Resurrection families so that our bright, talented, young women have the opportunity to thrive in a nurturing, faith-based environment.

The Hope Scholarship is funded solely through the generosity of Resurrection families and friends. Our goal each year is to increase the number of scholarship opportunities for current and prospective students. Thanks to the generosity of our family and friends, we continue to meet that goal.

2016-17 Board Members

CHAIR

Ms. Nancy Slack Stachnik '67
*Former Vice President of Marketing
MB Financial Bank*

SPONSORSHIP CHAIR

Sr. Virginia Ann Wanzek, C.R.
*Provincial Superior
Sisters of the Resurrection*

Sr. Stephanie Blaszczynski, C.R. '55
*Former President and Principal and Faculty Member
Resurrection College Prep High School*

Dr. Linda Glaeser Brazdil
*Director of the Center for Science and Math Education
Loyola University*

Dr. Thomas Hamel
*Former Vice President for Academic Affairs
Oakton Community College*

Robert Hauptman
*Former System Vice President Facility Services
Presence Health Care*

Sr. Danielle Jacob
*Educator and Pastoral Minister
Sisters of the Holy Family of Nazareth*

Mrs. Anne-Judine Knudsen
Alumna, Parent and Former Educator

Mr. Bernard Kelly
*Adjunct Faculty
Dominican University*

Dr. Maureen Mascha '73
*Associate Professor of Accounting
Purdue University Calumet*

Ms. Marie Matys Rakoczy '71
*Former Resurrection Faculty Member and
Retired Business Analyst*

Ms. Janet Sisler
*Director of Gannon Center for
Women and Leadership
Loyola University*

Sr. Carolyn Sniegowski, C.R. '62
*School Liason at Misrecordia Home and
Former Grammar School Principal
Sisters of the Resurrection*

Mr. Dan Tully
*Principal
Notre Dame College Prep High School*

Sr. Donna Marie Wolowicki, C.R. '66
*President
Resurrection College Prep High School*

2016-17 Administrative Team

Sr. Donna Marie Wolowicki, C.R. '66
President

Richard Piwowarski
Principal

Carol Beimer
Associate Principal for Program Planning

Margaret Masterson Kinel '92
Associate Principal for Curriculum and Instruction

Eddie Kane
Athletic Director

Tamara Bernardin
Dean of Students

Barbara Basil Petrovich '67
Vice President, Finance, Human Resources and Support Services

2017 Alumnae Wall of Honor Recipients

Alumnae Wall of Honor 2017 inductions - April 22, 2017

Blessed Celine Award recipients (*back row*):

Gina Lavorata O'Hehir '86, Kathleen Walsh Hopkinson '83,
Ramina O raha '03 and Barbara Gembala Nakaniski '72

Athletic Hall of Fame Award recipients (*front row*):

Carolynn Connors Lindberg '77, Kelly Monaco '06 and
Katie McGrath Guinane '97

7500 West Talcott Avenue
Chicago, Illinois 60631

reshs.org

SPONSORED BY THE SISTERS OF THE RESURRECTION