

Resurrection

COLLEGE PREP HIGH SCHOOL

Caritate et Veritate

ANNUAL REPORT & ANNUAL DONOR REPORT

July 1, 2014
through
June 30, 2015

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.

Sponsored by the
Sisters of the Resurrection

Educating women since **1922**

14,000+ alumnae

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 SPRING 2016

DEAR FRIENDS,

We are all familiar with the saying: "One picture is worth a thousand words." As you read this year's Annual Report, the photos displayed on the pages will give you a glimpse of all the progress that has been made on many levels.

Academically, our administrative team and faculty are very pleased with the development of a new honors program, the *Mother Celine Scholars*, the expansion of engineering opportunities for students, and with the completion of the *Innovation Lab* where young women can explore new ideas and apply their creativity.

Our physical facility was enhanced with the completion of new parking lots, a new front roadway, and refreshed landscape work in the front of the school. Work on a brand new track was started in the fall and will be completed this spring. A new space, called the *Think Tank*, was created to provide a space for individual and group tutoring.

As women of faith, our students continue to make a difference in the local community by individual service at their parish, hospitals, nursing homes, local libraries and many other volunteer programs. Our young women also participate in group services such as the *Northwest Side Hunger Walk*, *Feed My Starving Children*, *ResPunzel Hair Donation Day*, the *Greater Chicago Food Depository* and the *Rice Bowl Project*.

All of this would never be possible without your generous support. So as you read about all that is happening at Resurrection and view the pictures, remember the important role you play. You are helping us keep our commitment to provide young women with opportunities for developing their skills and commitment to life-long learning. You are helping us give them opportunities to grow in self-confidence and leadership skills. You are helping us provide them forums for deepening and sharing their faith and for reaching out to others in Christ-like service.

Just like our young women, our sponsor, board, staff and faculty have dreams. Over the next few years these dreams include the re-visioning of our science program. This will involve redesigning the laboratories and creating a space design that allows for and encourages collaborative learning and research, as well as outfitting them with modern technology.

Our dreams always include the growth of scholarship opportunities for young women who without financial assistance might not afford a Resurrection Education.

For whatever support you give Resurrection College Prep High School, thank you.

We pray God will bless you always!

In Charity and Truth,
SISTER DONNA MARIE WOLOWICKI, C.R.
PRESIDENT

You are helping us keep our commitment to provide young women with opportunities for development, learning, growth, leadership and a deepening of faith.

RESURRECTION CELEBRATES ACADEMIC EXCELLENCE

The Class of 2015 included 157 graduates who were awarded

\$11.6 M
in scholarships

100%

College acceptance rate

15 IL State Scholars

20% +

of current faculty nominated for the Golden Apple Award

Resurrection College Prep High School is the largest all-girls Catholic high school on the northwest side of Chicago and has graduated over 14,000 young women since its founding in 1922. Students are drawn from over 120 public and private elementary schools from the Chicago area and surrounding suburbs, and Resurrection accepts students without regard to their race, color, religion, national or ethnic origins.

OUTSTANDING FACULTY

Resurrection faculty are committed and passionate educators who understand the needs of our students. Recently eleven Resurrection faculty members were nominated for the prestigious Golden Apple Award. Resurrection is totally focused on young women and their needs. The faculty and staff are fully committed to developing young women of faith to be confident, articulate, dynamic, inspiring and service-oriented leaders who will help build stronger families, communities, parishes and places of work for tomorrow.

COLLEGES AND UNIVERSITIES

Some of the colleges/universities recent graduates attend:

Arizona State University
Ball State University
Boston University
Bradley University
Butler University
Dartmouth College
DePaul University
Dominican University
Eastern Illinois University
Elmhurst College
Georgia Institute of Technology
Illinois State University
Indiana University at Bloomington
Lake Forest College
Loras College
Loyola University
Marquette University
Miami University, Oxford, Ohio
Michigan State University
New York University
Northern Illinois University
Northwestern University
Ohio State University
Purdue University
Saint Louis University
St. Mary's University in Minnesota
St. Norbert College
Ohio State University
University of Alabama
University of Iowa
University of Chicago
University of Dayton
University of Illinois at Chicago
University of Illinois at Urbana-Champaign
University of Kansas
University of Michigan
University of Notre Dame
University of Southern California
University of Wisconsin, Madison
Vanderbilt University
Western Illinois University

Resurrection faculty Golden Apple nominees – pictured left to right: Dawn Konow (Science), Elisha Kando (Mathematics), Mary Katherine Bohlander (Fine Arts), Annie Hipple (Science), Marianne Boe (Social Sciences), Joe Lascon (Technology), Noreen Maluchnik (English), Megan Loughran (World Languages), Nancy Giustino (English), Mary Jane Kowalski (World Languages) and Mike Longo (Religious Studies and Fine Arts).

RESURRECTION DEVELOPS PROGRAM ENHANCEMENTS

The curriculum at Resurrection is designed to challenge the college-bound student, encourage students to explore new areas of interest and move beyond their comfort zone. Honors and Advanced Placement courses are offered, as well as courses for college credit.

MOTHER CELINE SCHOLARS PROGRAM

High-achieving students may be invited to participate in the Mother Celine Scholars Program, named after the foundress of the Congregation of the Sisters of the Resurrection and champion for the education of women. Students in the program follow a rigorous course of study and the school's most gifted and motivated students are provided advanced academic experiences in combination with cultural enrichment and service opportunities.

RANKIN ACADEMIC SUPPORT PROGRAM

The Rankin Academic Support Program is a college preparatory course of studies for students who require support with Resurrection's rigorous college preparatory curriculum.

The program, named in honor of former Resurrection educator Sister Joyce Marie Rankin, C.R., provides one-on-one tutoring and small group classroom instruction. Students enrolled in the program have a class period built into their schedules where they are taught learning strategies, build academic skills and receive individual assistance from qualified resource teachers who collaborate with students' classroom teachers.

EXPANDED CURRICULAR OFFERINGS

To complement our strong academic focus, we strive to provide extensive enrichment experiences. We recognize and appreciate individual diversity and, therefore, provide a positive environment where we foster creativity, higher level thinking, problem solving, and open mindedness - all within the context of a spiritual and value-centered atmosphere. Resurrection continues to build and strengthen our STEM initiative. Resurrection is committed to the science, technology, engineering and math vital to providing students with the 21st century foundation necessary to pursue degrees in fields traditionally dominated by men.

New curricular offerings:

- AP World History
- Digital Literacy
- Digital Photography
- Engineering Principles
- Graphic Design
- Improvisation
- Intro to Computer Science
- Robotics
- Stage Makeup and Costume Design
- Technical Theatre
- Technology Leadership
- Online course offerings in World Languages and other areas of study

RESURRECTION CHAMPIONS

ACTIVE LEARNING

Resurrection students are active participants in their own learning. Students are taught to be critical thinkers, intellectual risk takers and problem solvers in a rapidly changing world.

High Voltage Bandits took 3rd place with their alliance in the Chicago league robotics championship. In their inaugural year, they finished the season in 5th place out of 18 teams.

Resurrection faculty and staff focus on developing strong, capable women by offering a rigorous and challenging education for all students in a supportive environment. Resurrection offers students in-depth learning opportunities through block schedules, Advanced Placement courses, travel, clubs, and honor societies. Students are encouraged to explore future careers through the Practicum Job Shadowing Program.

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.

In Resurrection's all-girl environment, students are safe to be themselves, to celebrate their unique traits, ethnicity and religious backgrounds and to explore and to take risks in an environment that champions the leadership and potential of each girl as she prepares for her future.

creating the future

HELEN DIEP '16

MEMBER OF THE *HIGH VOLTAGE BANDITS* ROBOTICS TEAM

"Resurrection has transformed me into a strong and confident woman that leads other students. Resurrection helped me discover my best self and my leadership abilities. I am always extending my hand to anyone in need and it brings me immense joy and satisfaction knowing that I have helped someone.

At Res I found my passion in technology and plan to double major in Computer Programming and Cinematography in college. Through these two fields, I hope to change the world and help the people around me."

RESURRECTION UTILIZES INTEGRATED TECHNOLOGY

Technology is integrated into learning experiences throughout the curriculum, and Resurrection students utilize Chromebooks to enhance collaborative learning and access cloudbased apps and data storage. Resurrection College Prep High School has a firm commitment to providing a 21st century education that prepares students for college and beyond through our one-to-one Chromebook initiative.

The Google Chromebook supplements teacher instruction, facilitates collaborative learning, and prepares students for a future with technology.

“As we continue to help our students evolve into 21st century learners, we have worked towards cultivating an environment and curriculum that promotes moving students from consumers of information to creative producers and owners of knowledge.”

JOE LASCON,
RESURRECTION EDUCATIONAL
TECHNOLOGIST

INNOVATION LAB

Resurrection recently opened a new makerspace, the *Innovation Lab*, where students can explore and utilize emerging technology, including 3D printing, coding, CAD design, robotics, web design and multimedia creation.

Students learn and retain information at higher rates when they are actively participating in the learning experience. The *Innovation Lab* promotes active learning while also allowing students to develop their creativity and problem solving skills.

**technology
integration =
greater
engagement**

During classroom observations, Resurrection administrators have recorded increased levels of critical thinking, problem solving and student engagement when technology is thoughtfully integrated.

+8.5%

functional improvement in classroom tasks when new technology was used to augment instruction

+13.6%

significant task redesign and student engagement when new technology was used to modify how a lesson plan was presented

+7.2%

increase in the creation of new tasks that would have been previously inconceivable without using technology in the classroom

RESURRECTION PROMOTES FAITH & SERVICE

15,000

hours of service by Resurrection students were recorded for the 2014-15 school year

“Res students touch the lives of others by supporting dozens of local, national and international charities. They embrace the call to make a difference in the lives of the homeless and the hungry, women, teens, children, veterans, and other at-risk populations.”

TAMARA BERNARDIN
RESURRECTION DEAN OF STUDENTS

A Resurrection education is founded on the belief that high quality, holistic, well-integrated education is the best path for a meaningful and faith-filled life, a lifetime commitment to service, and becoming a leader who will transform society.

Resurrection education integrates the mind and heart, the intellect and intuition, and the perspectives of individuals and community. As part of their faith-filled education, students participate as leaders at Kairos retreats, plan liturgies, and coordinate service projects.

CHARITY & TRUTH

Celebrating the words “Charity and Truth,” we acknowledge that God’s love for us is merciful and unending. With this knowledge of God’s unconditional love for us, we express love and charity through our own actions. As the Resurrection community, we believe that God calls us to work together for the transformation of society, bringing his life and love to

all and in this manner we represent the resurrection. We express this in our service to others, which is central to the mission and vision of Resurrection.

Service and social justice issues are integrated into classes to support the relationship between God, students and the community.

Service Opportunities:

- Book drives
- Christmas giving
- “Feed My Starving Children” food packaging project
- Food drives
- Misericordia Tag Days
- Northwest Side Hunger Walk
- ResPunzel hair donation program
- St. Mary of Providence volunteers
- Warm clothing drives

RESURRECTION DEVELOPS CONFIDENT LEADERS

ATHLETICS

Resurrection College Prep athletes learn to excel athletically and academically with integrity, respect, hard work and leadership, while setting personal goals in a collaborative team environment. The reflective process, combined with the celebration of successes and growth, leads student athletes to develop the confidence necessary to become strong Christian leaders who are resilient, optimistic young women with bright futures, understanding that hard work and dedication lead to positive outcomes.

Students recently awarded GCAC Athlete of the Year included Olivia Canova '16 (Bowling) and Jessica Pawula '16 (Basketball).

PRACTICUM JOB SHADOWING PROGRAM

Our unique Practicum Job Shadowing Program helps students explore the careers that may be of interest to them.

Some placements have included:

- Business
- Medicine
- Education
- Marketing
- Veterinary Medicine
- Law
- Engineering
- Banking

CO-CURRICULARS

Students also have numerous extra-curricular opportunities that are available through athletics, the arts, clubs, and service, to learn and demonstrate leadership skills, teamwork, and self-confidence. Resurrection offers over 27 competitive athletic teams and over 50 clubs and organizations.

Resurrection students are leaders

in the classroom, on athletic teams, in clubs and organizations, and in their communities.

70% +
of students
participate in
Athletics

95%

of varsity student
athletes are
GCAC
All-Academic
Award recipients

25% +

of students hold leadership
positions in a club, an honor society
or on a team

cultivating talents

MAUREEN GILLESPIE '16

THOMASETTA SOLAK SCHOLARSHIP RECIPIENT

"At Res I have been encouraged to explore outside my comfort zone because I have been given opportunities to try new things in a place where everyone is so supportive. My future plans include building on what I have learned at Res, including incorporating the Resurrection motto "Charity & Truth" by acknowledging issues in the world and working to help others through service. I hope to one day go on mission trips to help less fortunate people.

At Res I was involved in the art program, athletics and I loved taking technology classes. I was fortunate to receive so much support and encouragement. In college I plan to continue running cross country and track, taking art and technology classes and exploring my career options."

RESURRECTION LOOKS BACK AT RECENT SUCCESSES

PROJECTS & INITIATIVES

Construction and capital improvements that enhance the educational environment for our students is ongoing. During the spring and summer of 2015, the main entrance of the school received updates with new landscaping, parking lot and roadway improvements. New semi-permeable pavers on the internal roadways were added in order to comply with current stormwater requirements. The back parking lot was totally replaced and major stormwater improvements were made on campus.

The over 20-year-old track is undergoing updates to modernize and meet industry standards.

In September 2015 Resurrection opened the *Think Tank*, a new tutoring and resource lab where teachers and peer tutors are available in one central location for students. Resurrection also proudly opened its new makerspace, the *Innovation Lab*. Students can use this space to explore and utilize technology, including 3D printing, coding, CAD design, robotics, web design and

multimedia creation. The curriculum also continues to expand to include additional technology courses. Our students demonstrate their interest in Science, Technology, Engineering and Math (STEM) fields by participating in the school's Worldwide Youth in Science and Engineering (WYSE) team and the new Technology Club and Robotics team. At Resurrection we are proud to be preparing young women to be leaders in all fields.

INAUGURAL CHARITY & TRUTH GALA

The Inaugural Charity & Truth Gala was held February 21, 2015, at Fountain Blue in Des Plaines. The outpouring of support from our school community was inspiring and over 300 guests enjoyed a fabulous event.

Award Recipients

Renaissance Award
Mary O'Connor '77

Charity & Truth Award
Reverend Daniel McCarthy

Master of Ceremonies
WGN-TV Chief Meteorologist
Tom Skilling

Renaissance Award recipient Mary O'Connor '77 with Master of Ceremonies Tom Skilling.

Inaugural Charity & Truth Gala Sponsors

Charity & Truth Corporate Sponsors

Sisters of the Resurrection
O'Malley Construction
Presence Health

Entertainment Sponsor
BMO Harris Bank

Table Sponsor
Mary O'Connor

Gala Committee

Chair Couple
Fred and Kathy Angelini

Members

Tamara Bernardin
Janine Bobko
Brad Czernik
Diane DalSanto
Julie Derrig
Christina Dziekonski
Maureen Even
Lindsay Fuhs
Andrew Galassini
Christine Gillespie
Teresa Gillespie
Greg Giuliani
Kathleen Heneghan
Carol Marchetti
Alisa Kollar Martorano
Barbara Gembala Nakanishi
Jennifer Schatz
Patricia Sotos
Nancy Slack Stachnik
Steve Sutter
Mary Kaye Love Ulczak
Sr. Donna Marie Wolowicki, C.R.

On November 19, 2015, Bishop Robert Kurtz, C.R. led a celebration and blessing of the newly renovated spaces on our campus, including the *Innovation Lab* and the *Think Tank*.

RESURRECTION LOOKS AHEAD WITH A VISION FOR THE FUTURE

At Resurrection we work to create faith-filled leaders who are prepared to thrive in a 21st Century environment. This vision is supported by our community, as we work to offer our students the tools they need to achieve their full potential.

While we continue to expand our academic offerings, we also work to enhance our classrooms, labs and facilities. Through our *Re-Visioning Science Project*, we strive to offer the tools that will allow the young women of Resurrection to flourish in developing fields such as science, technology, math, engineering, information systems, medicine and other growing fields.

We invite all members of our community to support our commitment to funding the needs of our students and their families. We work to expand scholarship and tuition assistance opportunities to keep tuition affordable so that a Resurrection education is accessible to families who value a faith-based, single-gender education. We invite you to support us in our vision!

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

- 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

RESURRECTION FINANCIAL STATEMENTS

JULY 2014 - JUNE 2015

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 allows us to subsidize the actual cost of a Resurrection education by approximately \$3,390 during the 2014-15 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 2014-15, the assessed financial needs of Resurrection families was

\$1,444,560

but only 68% 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.

revenue

OPERATING INCOME

- Auxiliary sources 1%
- Released restricted funds 4%
- Interest 1%
- Fundraising & development 10%
- Investments 2%
- Tuition & fees 82%

expenses

OPERATING EXPENSES

- Marketing & recruitment 2.5%
- Facilities & utilities 9%
- Fundraising & development 2.5%
- Salaries & payroll taxes 48%
- Depreciation 9%
- Administrative 3%
- Educational programs 26%

sources of scholarship and financial aid

Alumnae sponsors \$31,876

Other sources \$130,976

Foundations & Trusts \$474,250

RESURRECTION'S COMMUNITY OF SUPPORT

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.

Resurrection remains committed to its all-girl Catholic Christian traditions and ideals upon which it was founded. Under the sponsorship of the Sisters of the Resurrection and with the guidance of a dedicated staff and administration, students leave Resurrection as confident young women who are prepared for success in college, career, and life. Thanks to the generous support of many benefactors in the past, Resurrection has been able to fulfill its mission and maintain its level of academic excellence.

1 in 3

students receive financial aid

40+

scholarships available

SCHOLARSHIPS

Approximately half of our scholarships are merit-based and half are need-based. Our scholarships cover a wide range of interests and requirements.

TUITION ASSISTANCE

Applications for tuition assistance are reviewed by an independent service. Awards are given in varying amounts based proportionally on need and other applicants.

Alumnae participated in the annual Best Ball Scramble Golf Tournament hosted by the Resurrection Men's Club on September 20, 2015 at Tam O'Shanter Golf Club in Niles.

growing in hope

GRACE TORRES '16

SISTER MARY MONICA HOPE SCHOLARSHIP RECIPIENT

"Resurrection builds empowered women and I have developed into my best self by exploring all of the opportunities Res has to offer, from theatre to sports to my education.

I have found my passion in biology and plan to become a Physician's Assistant. Res helped me discover this through the Practicum Job Shadow Program and career days. Those opportunities to explore my future were critical to my plans to pursue a medical career. Resurrection builds empowered women and I am proud to be part of this legacy!"

RESURRECTION DEVELOPMENT MAKE A DIFFERENCE

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.

Class of 2015 Class Officers:
Oluwaferanmi Adeyemo, Meagan McCarthy,
Mary Pat Hastings, Erin Behland and
Giahanna Martorano

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 a non-endowed gift, which will be used to fund the scholarship immediately, or an endowed gift. Endowed gifts are invested and earn annual interest.

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.

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.

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.

SCHOLARSHIP DONORS

Thank you to the following donors who have funded scholarships for the young women of Resurrection College Prep High School during the 2014-15 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

Carol Ann Hudson '05 Scholarship
Friends of Carol Ann Hudson

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

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

Eugenia Norlock Scholarship
Dr. Frances Norlock '83 and Mr. Peter Lisnic

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

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

Nediljka Lisnic Scholarship
Dr. Frances Norlock '83 and Mr. Peter Lisnic

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

Northwest Community Credit Union Scholarship
Northwest Community Credit Union

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

Presence Resurrection Medical Staff Scholarship
Presence Resurrection Medical Staff

Raider/Bandit Scholarship
Anonymous

Resurrection Alumnae Association Scholarship
Resurrection Alumnae Association

SCHOLARSHIP DONORS *continued*

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 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

Teachers in Catholic Education Scholarship
Archdiocese of Chicago

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.

SCHOLARSHIP FUNDING

Scholarships help Resurrection students and their families manage the cost of a single-gender, Catholic education. Without scholarship support, many students would not be able to attend Resurrection College Prep High School. Creating a named scholarship is one way donors can assist students and leave a legacy to Resurrection. It is also a very meaningful way to honor a friend, family member, or a respected teacher.

Annual scholarships can be established with an outright gift of \$1,000 or more. An annual commitment of \$1,000 or more a year for five years is recommended. The gift is awarded to recipients over the five year period. If you would like more information about funding an annual scholarship, please contact Alisa Martorano at amartorano@reshs.org or 773.775.6616 Ext 142.

You may also contribute to an existing scholarship as a means of supporting scholarships at Resurrection. Simply earmark your contribution for the Sr. Mary Monica Hope Scholarship fund or select an existing scholarship from among the current list of scholarships.

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 Fanny 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
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 Stacknik '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

MEMORIAL AND HONORARIUM 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.

**Minnesota Community
Foundation-Rippy Family Fund**
in memory of Sr. Mary Jerome

**Catholic Business Network of
Northern Virginia**
in memory of Tomi Czajkowski Solak

Mrs. Susan Anderson
in memory of Dale O. Anderson

Mr. and Mrs. Alfred Angelini
in memory of James Marbach

Ms. Louise Balachowicz
in honor of Kayla Buschnyj

Ms. Norine Baldassin
in honor of Brittany Baldassin

Mr. and Mrs. Daniel Beimer
in honor of Maria Hawk

Ms. Mary Berg
in memory of Barbara Hinze

Ms. Mary K. Bertane
in memory of Ann Smith

Mrs. Joan M. Bertram
in memory of Harriet Patek

Mr. Don Besch
in honor of Kayla and Taylor Besch

Mrs. Joan M. Bieniasz
*in honor of Raymond J. Bieniasz,
Eugenia M. Glab Majewski and
Joyce H. Bieniasz Fiestel*

Dr. Georgia Bishop
in memory of Rory and Joseph Bishop

Ms. Nancy J. Blaski
in honor of Sr. Stephanie Blaszczyński, C.R.

Ms. Janine Bobko
in honor of Ms. Kathie Foszcz

Mr. and Mrs. Wayne Brown
in memory of Solly G. Jung

Mrs. Christine L. Caponigri
in honor of Alison and Elizabeth Kluk

Ms. Joanne Carbone
in honor of Emily Carbone

Mrs. Harriett N. Ciesil
*in memory of Br. Gerard Clark and
Mr. and Mrs. Carl Clark*

Mr. and Mrs. Ronald Clayton
*in honor of Jacqueline Clayton and the
Resurrection Teachers and Administration*

Mr. and Mrs. Tom Como
in honor of Rebecca Como Canady

Mr. and Mrs. John J. Daly
in memory of Donna Nowak

Mr. and Mrs. David J. Daul
in honor of Kristin and Mary Daul

Rosario DiGati
in honor of Faith Panepinto

Mrs. Mary Lou Edelman
in memory of William and Pearl Cheop

Ms. Bonnie B. Eiffes
in memory of Sr. Mary Jerome

Ms. Blanche Eilken
*in honor of The Class of 1948 -
"the best ever"*

Mrs. Francine Evens
in honor of Bernice Jezior

Ms. Barbara A. Fianza
in memory of Christine Olender

Ms. Ann Marie Fitzgibbons
*in memory of Shirley Murray Keenan
and Patricia Farrell Obecny*

Mr. and Mrs. Scott P. Fogarty
in memory of Charlotte Lennon

Mrs. Karen Fogarty
in memory of Terence Fogarty

Mr. and Mrs. Michael T. French
in honor of Mary Patricia French

Mr. and Mrs. Robert S. Gadbois
*in memory of Nicholas and Gertrude
Butkovich, Sr.*

Ms. Erin L. Gallagher
in memory of Sr. Mary Eleanore

Ms. Adelle Gewartowski
*in memory of deceased members of
Class of 1941*

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

Mr. and Mrs. Gary Grabarczyk
*in honor of Carol Marchetti and
in memory of Adeline Sniegowski*

Mr. and Mrs. Charles Guengerich
in honor of Alison and Courtney Guengerich

Mrs. Barbara Heatley
in honor of Matilda Davis

**Mr. Robert Narowski and
Ms. Kathleen M. Heneghan**
in honor of wonderful colleagues

Mr. and Mrs. Charles Heybrock
in memory of Nicole Brunke

Mr. and Mrs. Thomas P. Jennings
in memory of Rita Jennings

MEMORIAL AND HONORARIAM PROGRAM *continued*

Mrs. Annette Jezierny
in memory of Mary Bednarz

Ms. Susan R. Jones
in memory of Nicole Brunke

Ms. Lauren A. Kaiser
in memory of Madelyn Manczko

Mr. and Mrs. John A. Kawula
in memory of Christine Olender

Mr. Bernard Kelly
*in honor of Brother Tom Hetland
50th Anniversary as Christian Brother*

Mr. Bernard Kelly
in honor of Jack and Helen Martin

Mr. Bernard Kelly
in memory of Jerry Woollard

Ms. Meg Kelly
in memory of Judith E. Ertelt

Mr. Bernard Kelly
in memory of Kenny Johnson

Mr. Bernard Kelly
in memory of Mae Keyes

Ms. Frances T. Kelly
in memory of Mark Wrobell

Mr. Bernard Kelly
in memory of Mary Van Wazer

Ms. Frances T. Kelly
in memory of Nicholas Stimetz

Mr. Bernard Kelly
in memory of Terrence MacLean

Mrs. Marianne Lee
in memory of William Lee, Sr.

Mr. and Mrs. Stephen Lushniak
*in honor of Christine Lushniak Czernecki
and Martha Lushniak Carman*

Ms. Cynthia A. Malek
in memory of Darlene Bober

Mrs. Joan M. Mata
in memory of Mr. and Mrs. Walter Kopec

Mr. Richard Mazzulla
in memory of Anthony Mazzulla

Ms. Bridget McKenna
in memory of Nick Cirincione

Mr. and Mrs. Brian McMorrow
in honor of Kelly and Karly McMorrow

Ms. Connie Meier
*in memory of Alvin Owens and
Dorothy LaMon*

Ms. Laura M. Midkiff and Sam Midkiff
in memory of Julianne Pawlowski Frowick

Mr. and Mrs. Anthony Mignano
in honor of Nicole Tomasik

Mr. Enzo Mion
in honor of Lia Grace Haddad

Mr. and Mrs. John J. Moriarty
in memory of Susan Marie Moriarty

Mr. and Mrs. Jim Nash
in memory of Ann and Anthony Spinuzza

Mr. and Mrs. Steven Nemetz
in memory of Margaret Bachmann Viola

Ms. Mary D. Neylon
in honor of Tierney McNamara

Ms. Mary Oestmann
in memory of Ray and Verona Horak

Mrs. Aline Papciak
in memory of Sr. Mary Monica, C.R.

Mr. and Mrs. James Pawlak
in honor of Sarah Betzolt

Mrs. Lori A. Pickering
in memory of Gloria Marzullo

Ms. Mary Puglise
in honor of Carley Kolodziej

Mr. and Mrs. Joseph Rakoczy
*in memory of Chester and Estelle Matys
and Joseph and Henrietta Rakoczy*

Mrs. Shannon C. Ressler
in memory of Frances Koskiewicz

Mr. and Mrs. Jose Reyes
in honor of Kristin Isreal

Mr. and Mrs. David Roeder
in honor of Joyceann Dompke Roeder

Mr. and Mrs. Arthur Rosenquist
in honor of Abbey Elizabeth Rosenquist

Ms. Ellen Ruzicka
in honor of Beth Riordan

Mr. and Mrs. Jack Shea
in honor of Sr. Stephanie Blaszczyński, C.R.

Mrs. Janice Skiba
*in memory of Dr. and
Mrs. Walter F. Zurawski*

Ms. Regina A. Skubski
in honor of the Sisters of the Resurrection

Mr. and Mrs. John Smart
in memory of Edmund Okonek

Mrs. Patricia J. Smith
in memory of Sister Mary Charles, C.R.

Mr. and Mrs. R. H. Michael
in memory of Charles and Ethel Smith

John E. Solak
in memory of Tomasetta Czajkowski Solak

Mrs. Louanna Steinken
in memory of Margaret Kohnke Stieber '44

Ms. Annabelle Suarez
in honor of Idalis Huerta

Mrs. Suzanne M. Tracy
in memory of John and Frances Jennings

Ms. Kerri Urbanski
in memory of Anthony Mazzulla

Ms. Dina Velez
in honor of Sabrina Ruazol

Ms. Hilary Ward Schnadt
in memory of Dr. Chris Kelly

Mrs. Alyce M. Wegener
in memory of Dennis Wegener

Mr. and Mrs. Reid Weiner
in memory of Patty Kusinski Smith

Mr. and Mrs. Tim Wiberg
in memory of Bruno A. Puszynski

Mrs. Genevieve A. Wieszczyk
in honor of the Sisters of the Resurrection

Mrs. Therese Wis
in memory of Thomasetta Czajkowski Solak

Ms. Ramona Wis
in memory of Thomasetta Czajkowski Solak

Mrs. Mel Wolff
in memory of Shelby Wolff

Ms. Mary P. Wood
in memory of Cindy Szewczyk Pleasant

Ms. Bernice Zabawski
in memory of Rita Liszka Singer

DONORS BY GIVING CLUB

Charity and Truth Society

\$5000 and over

Anonymous
Archdiocese of Chicago
Big Shoulders Fund
The George and June Block Family Foundation
Mr. Gerald Fahey
Franciscan Sisters of Chicago Service Corporation
Hermitage Charitable Trust
Mr. and Mrs. Jon P. Knudsen
Mr. and Mrs. John Olender
Danielle Pisterzi Golf Outing Scholarship Fund
Raskob Foundation for Catholic Activities, Inc.
Resurrection College Prep Parents Club
Standing Tall Charitable Foundation
The Fanny R. Wurlitzer Foundation Fund

Resurrection Society

\$2500 to \$4999

Mr. and Mrs. Michael Angelini
Irish Fellowship Educational and Cultural Foundation
John P. and Margaret M. Loftus Scholarship Fund
Resurrection College Prep Alumnae Association
Ms. Nancy C. Stachnik
Weber High School Alumni Association

New Hope Society

\$1000 to \$2499

Anonymous
Mr. Peter Block
Ms. Maxine J. Clayton
Mr. and Mrs. Don Gagliano
Ms. April M. Hall
Mr. and Mrs. Kenneth Hatten
Mr. and Mrs. Richard J. Hobson
Ms. Kathleen T. Hopkinson
Mr. and Mrs. Ben Martorano
Dr. Maureen F. Mascha
Midtown Educational Foundation
Northwest Community Credit Union
Ms. Ruth Pisterzi
Presence Resurrection Medical Staff
Mr. and Mrs. Joseph Rakoczy
Resurrection College Prep Men's Club
Resurrection College Prep High School Religious Studies Department
Ms. Lucille M. Schoenberger
Ms. Janet W. Sisler
Sisters of St. Francis - Sr. Carmen DeBarros Scholarship Fund

Sisters of the Resurrection
Mr. Tom Skilling
Ms. Jennifer S. Stopka
Target
Teach Scholarship Fund

President's Circle

\$500 to \$999

Mr. Kenneth Bertolini
Mrs. Harriett N. Ciesil
Mr. and Mrs. Ronald Clayton
Cumberland Chapels Ltd.
Mr. and Mrs. David J. Daul
Mr. and Mrs. David S. Devane
Ms. Patricia L. DiBenedetto
Flood Brothers Disposal Co.
Mr. and Mrs. James Gillespie
Dr. Thomas Hamel
Ms. Kathleen M. Heneghan and Mr. Robert Narowski
Ignite the Spirit
Dr. Carrie Jaworski
Mr. and Mrs. Thomas P. Jennings
Ms. Lauren A. Kaiser
Mr. and Mrs. William G. Kistner
Mr. and Mrs. Ted Kretschmer
Mr. and Mrs. Ronald Kron
Ms. Catherine Lennon
Lucent Technologies
Mr. and Mrs. V. Gregory McKnight
Mrs. Jennifer L. Mertz
Minnesota Community Foundation
Moody's Foundation
Mr. and Mrs. Kim Morehouse
Mr. and Mrs. Michael C. Nelson
Norwood Park Firemens Association
Ms. Anna W. Olearnik
Mr. and Mrs. Donald D. Olinger
Mr. and Mrs. John Rubey
Mr. and Mrs. Joseph Sana
Mr. and Mrs. Jack Shea
Sr. Carolyn Sniegowski C.R.
Mr. Thomas J. Solak
Mrs. Roberta M. Vesperman
Ms. Anna Voortman
Dr. Leanne M. Wiedemann and Mr. Robb Krumlauf
Mrs. Genevieve A. Wieszczyk

Principal's Society

\$250 to \$499

Abbott Fund Matching Grant Plan
Ms. Melissa Acciari
Ms. Diane M. Anderson
Anonymous
Ms. Maurella Bochenko
Ms. Mary E. Broderick

Mrs. Janet Brosnahan
Mr. and Mrs. Wayne Brown
Ms. Diane G. Bryniarski
Mr. and Mrs. Kevin M. Casey
Catholic Business Network of Northern Virginia
Mr. and Mrs. Neal Clark
Mr. and Mrs. Timothy Crawford
Ms. Adriane DiMeo
Mr. and Mrs. Ralph Elwart
Mr. and Mrs. Paul Enger
Ms. Kathleen Finn
Mr. and Mrs. Carmen Guerrieri
Mr. and Mrs. Dominic Guerrieri
Habetler Bowl
Mr. Barbara Harpold
Mr. and Mrs. William Johnson
Ms. Susan R. Jones
Mr. and Mrs. Thomas Y. Kato
Mr. Bernard Kelly
Mr. and Mrs. Stephen Lushniak
Mr. and Mrs. Mark F. Martens
Ms. Patricia A. May
Ms. Margaret McDermott
Ms. Jill McDonough
Ms. Donna M. Mulvihill
Mr. and Mrs. Gary Petrovich
Mr. and Mrs. Brendan J. Riordan
Ms. Lisa B. Szczupaj
Mr. Dan Tully
Mrs. Michaelene Turner
Mr. and Ms. Gerry Ventrella
A. Viola Insurance
Dr. Donna Williams
W. W. Grainger, Inc.
Ms. Joanne Zientko

DONORS BY GIVING CLUB *continued*

Red and White Society

\$100 to \$249

Anonymous
Ms. Patricia Ahern
Mr. and Mrs. Alfred Angelini
Ms. Rita T. Angelini
Anonymous
Artel Jewelers
Ms. Susan Aydinian
Ms. Julie Behrman
Mr. and Mrs. Daniel Beimer
Ms. Mary Berg
Mr. and Mrs. Douglas Berger
Mr. and Mrs. Tony Berger
Mrs. Joan M. Bieniasz
Dr. Georgia Bishop
Ms. Nancy J. Blaski
Ms. Janine Bobko
Body Works, LTD
Ms. Mary A. Bogard
Ms. Sarah Bolger
Dr. Linda C. Brazdil
Ms. Cynthia A. Brennan
Mr. and Mrs. James Brown
Changing Colors
Chevron
Mr. and Mrs. Scott D. Choate
Sam M Ciccarelli, DDS, LTD
Ms. Patricia Clarfield
Colonial-Wojciechowski Funeral Home
Mr. John Crawford
Ms. Rebecca Diclemente
Mr. and Mrs. David B. Dietz
DRB's Finest Staff and Dependents
Mr. and Mrs. Bradford J. Duda

Ms. Blanche Eilken
Euclid Beverage
Ms. Ann Marie Fitzgibbons
FLS Group LLC
FLS Group LLC
Mr. and Mrs. Bob Galassini
Mr. and Mrs. Michael Garrity
Gary's Finer Landscapes
German American Police Association
Grand Ave Body Repair Shop Inc
Ms. Gertrude Gorak
Mr. and Ms. Robert Gorzynski
Mr. and Mrs. Gary Grabarczyk
Mr. and Mrs. Bob Gresens
Mr. and Mrs. Charles Guengerich
Mr. and Mrs. Victor Guerrieri
Ms. Evelyn Harkabus
Hay Caramba Inc.
Mrs. Elizabeth A. Heidel
Iron Horse Ale House
Mr. Robert Iannotta
Sr. Danielle Jacob
Mr. and Mrs. John Johann
Mr. Dimitrios Katsaros
Ms. Mary C. Kelliher
Ms. Meg Kelly
Ms. Marsha L. Kennedy
Klauss Painting
The Knockouts
Ms. Antonia M. Kopec
Mrs. Jane Krolczyk
Mrs. Virginia M. Kuta
J. M. Huber Corporation
Ms. Cherisse L. Lagattuta
Ms. Kelci C. Larsen
Ms. Laurie Larsen

Law Office Of Gina Lavorata-O'Hehir
Mrs. Patricia G. Lawrence
Ms. June Lento
Mrs. Colleen M. Malone
Mr. and Mrs. Steven L. Marder
Ms. Christine M. Mazik
The McGargile Family
Mrs. Mary Ann McEllin
Mr. and Mrs. Brian McMorrow
Mr. Joe Miller
Ms. Lillian Misiewicz
Mr. and Mrs. John J. Moriarty
Mr. and Mrs. Mark F. Moskop
The Mulvihill Family
Ms. Cheryl Murphy
Mr. and Mrs. Jim Nash
Mr. and Mrs. Steven Nemetz
Mrs. Patricia Nichols
Nottoli Italian Foods
Mr. and Mrs. Timothy J. Nowak
Ms. Mary E. O'Connor
Mr. and Mrs. Brian J. O'Hehir
Mr. and Mrs. Joseph O'Leary
Mrs. Aline Papciak
Ms. Mary Patryn
Mr. and Mrs. James Pawlak
Ms. Angela M. Peterson
Mr. and Mrs. George Peterson
Mr. and Mrs. Frank Pisterzi
Ms. Nicole Pisterzi
Ms. Kathleen Prampin
Mrs. Dianne Price
Mr. and Mrs. Joseph Pullara
Quincy Street LTD
Mrs. Trisha A. Ranallo
Mrs. Maureen T. Reilly-Barnes
Resurrection JV Volleyball Team
Resurrection Women's Choir
Mr. Frank Ring
Mr. and Mrs. Joe Ring
Mr. and Mrs. David Roeder
Mr. and Mrs. Steve S. Santacruz
Ms. Catherine A. Schick
Schiller Park Firefighters Association
Mrs. Valerie Schmidt
Ms. Madeline Schoeneberger
Ms. Eileen Schultz
Ms. Sara Sebastian
The Sebastian Family
Ms. Mary F. Sethness-Conley
Ms. Joyce M. Sica
Ms. Ann J. Singelyn
Ms. Patricia L. Skiba
Mr. and Mrs. John Smart
Smokey's BBQ
Mr. and Mrs. R. H. Michael
Mr. John E. Solak
Mrs. Eileen Stock

DONORS BY GIVING CLUB *continued*

St. Patrick High School
Mr. and Mrs. Jimmy F. Strozier
Ms. Kristen N. Sweeney
Mr. Thomas R. Sweeney
T & R Production
Teamsters Local Union No. 727
Dr. Jacqueline A. Thompson-Fernandez DDS
R. Truty
Unforgettable Edibles
Ms. Kerri Urbanski
Webb Ford
Wells Fargo Foundation Educational
Matching Gift Program
Ms. Susan Winchester
Mrs. Therese Winters
Mrs. Therese Wis

Banner Society

Up to \$99

Mr. and Mrs. David Abrahamsen
Mrs. Patricia A. Achille
Ms. Mary Ann Ales
Mrs. Irene Alwan
Mrs. Mary Ann Ancona
Mrs. Susan Anderson
Ms. Mary Lou Anderson
Anonymous
Anonymous
Anonymous
Ms. Louise Balachowicz
Ms. Norine Baldassin
Ms. Linda Balogh
Ms. Denise Bauch
Ms. Sheila C. Begley
Ms. Giorgiana A. Bellisario
Ms. Nicole C. Beranek
Ms. Mary K. Bertane
Ms. Wilma Bertinetti
Ms. Doris Bertinetti
Mrs. Joan M. Bertram
Mr. Don Besch
Mr. and Mrs. Michael A. Biancalana
Ms. Charlene Borghese
Mrs. Mary C. Boyle
Mr. and Mrs. Paul Bridgman
Mr. Eric Brodersen
Mrs. Joan Brosnahan
Mr. and Mrs. Bob Bunting
Mrs. Barbara Burns
Mrs. Corliss Byrne
Mrs. Christine L. Caponigri
Ms. Christine Cappelle
Ms. Joanne Carbone
Ms. Julie Ann Carlson
Ms. Mary Carlson
Ms. Judith Carter

Ms. Kimberly Casey
Ms. Therese K. Casey
Ms. Kathleen Christenson
Mr. John Comerford
Mr. and Mrs. Tom Como
Ms. Laura A. Cordero
Mr. and Mrs. Thomas Courtney
Ms. Kathy Curran
Mr. and Mrs. John J. Daly
Ms. Cynthia Davies
Dr. Carol A. Dawson
Ms. Roseann M. DeMarco
Ms. Monica R. Deresinski
Mr. Rosario DiGati
Mr. and Mrs. John DiMeo
Ms. Mary Ann Domaszek
Mr. Marc Dorfman
Mr. Bill Doyle
Ms. Maureen Durkin
Mrs. Mary Lou Edelmann
Ms. Bonnie B. Eiffes
Mrs. Francine Evens
Mrs. Rosa Ferri
Ms. Barbara A. Fianza
Mr. and Mrs. Scott P. Fogarty
Mrs. Karen FogartyMs.
Mrs. Erin Folino
Mr. and Mrs. Michael T. French
Mr. and Mrs. Robert S. Gadbois
Ms. Erin L. Gallagher
Ms. Joanne Gash
Ms. Adelle Gewartowski
Mr. Jeffrey B. Gordon
Ms. Katie Grapenthien
Ms. Kathleen A. Gruszesky
Ms. Andrea Gutilla
Mrs. Constance D. Guzik
Mr. and Mrs. Stephen Hawk
Mrs. Barbara Heatley
Mr. Roy C. Hecker
Ms. Joanne Hejza
Mrs. Bianca Henniges
Mr. and Mrs. William Henry
Ms. Margaret Herweg
Mrs. Rose Mary Heveran
Mr. and Mrs. Charles Heybrock
Ms. Kari Hintz
Ms. Glynis Hirsch
Ms. Sandra Hodel-Runtz
Ms. Janet Hoggay
Mrs. Linda Honrath
Mr. and Mrs. Garry Howard
Mr. John Hurter
Mrs. Judith A. Ilada
Mr. Wieslaw Isio
Ms. Lori Jensen
Mrs. Annette Jezierny

Mr. and Mrs. John A. Kawula
Mr. and Mrs. James Kealy
Ms. Frances T. Kelly
Mr. Tim Kelly
Mr. and Mrs. James A. Kezios
Ms. Stephanie C. Kezios
Ms. Kristina Kielbasa
Ms. Karen Kielbasa
Mrs. Antoinette H. Kieres
Mr. Kenneth Kobus
Mrs. Dara Kosich
Ms. Christine Koza
Ms. Lois Kozeny
Kraft Foods Matching Gifts Program
Mrs. Louise J. Krause
Ms. Kelly B. Krupinski
Ms. Ruth A. Kubow
Mr. and Mrs. Richard Lahart
Ms. Cristina M. Larson
Ms. Rose M. Layton
Mrs. Marianne Lee
Mr. and Mrs. Fredric Lind
Ms. Virginia Logan
Mr. Christopher Lorenc
Mr. and Mrs. Darren M. Makowski
Ms. Cynthia A. Malek
Ms. Michelle Malek
Ms. Susan Malmi
Ms. Lisa Marek
Mr. Robert Marovich and Ms. Laurel Delaney
Mrs. Joan M. Mata
Mrs. Maryann Mazur
Mr. Richard Mazzulla
Mr. and Mrs. Patrick McConnell
Mr. and Mrs. Daniel J. McDermott
Mr. and Mrs. Brian W. McGovern
Ms. Bridget McKenna

DONORS BY GIVING CLUB *continued*

Mr. Ryan McNally
Ms. Connie Meier
Mr. Jerry Miceli
Ms. Laura M. Midkiff and Sam Midkiff
Mr. and Mrs. Anthony Mignano
Mr. and Mrs. Robin Miller
Mr. Enzo Mion
Ms. Debra A. Moracewski
Mr. and Mrs. Manuel Morales Jr.
Dr. Katherine A. Mosley MD
Motorola Foundation
Ms. Cathleen Mulcahy
Ms. Joyce Mulcahy
Ms. Mary D. Neylon
Norwood Drugs
Ms. Barbara Nothnagel
Ms. Anna Nowobilski-Vasilios
Mr. and Mrs. Timothy J. O'Brien
Ms. Sheila J. O'Connor
Ms. Mary Oestmann
OneCause, LLC
Ms. Elizabeth A. O'Riordan
Ms. Susan T. Orlandi
Ms. Gayle Osepek
Ms. Janice Osowski
Mrs. Adria J. Ostrander
Mrs. Judith A. Paczko
Mr. and Mrs. Dominic Palandri
Mrs. Mary Parich
Mr. and Mrs. Stanley Pasko
Mrs. Victoria Petersen
Mrs. Lori A. Pickering
Mr. Peter Pieruccini
Ms. Nancy Pokojowczyk
Ms. Mary Puglise
Ms. Alane A. Repa
Mrs. Shannon C. Ressler
Mr. and Mrs. Jose Reyes
Mrs. Diane M. Robertson

Mr. and Mrs. Arthur Rosenquist
Mr. and Mrs. John X. Rottman
Ms. Ellen Ruzicka
Mr. and Mrs. Edward E. Ryan
Ms. Joanne Rybak
Mrs. Kathy Rzany
Mrs. Barbara M. Scelsi
Mr. and Mrs. Alfred R. Schladt
Ms. Georgia M. Schreiner
Ms. Monica Schultz
Mrs. Debra Schwartz
Ms. Carol Semerau
Ms. Kristin L. Sendaydiego
Ms. Gina M. Serritella
Mrs. Leona A. Shoemaker
Mrs. Janice Skiba
Ms. Regina A. Skubski
Mrs. Anna G. Smith
Mrs. Patricia J. Smith
Ms. Louise G. Smoczynski
Mr. and Mrs. James Socke
Ms. Cynthia L. Stachnik
Mrs. Rita R. Stanton
Mrs. Louanna Steinken
Ms. Bette Stopka
Ms. Elizabeth A. Strain
Ms. Annabelle Suarez
Ms. Irene Szczech
Ms. Judith Taki
Ms. Cassandra A. Tamburrino
Ms. Holly Tangeman
Ms. Deborah D. Thude
Tix 4 Cause
Tix 4 Cause
Mrs. Suzanne M. Tracy
Ms. Anne Trznadel
Ms. Dina Velez
Mrs. Hilary Ward Schnadt
Mrs. Judy Waters
Mrs. Alyce M. Wegener

Mr. and Mrs. Reid Weiner
Ms. Wendy Weller-Bucks
Mr. and Mrs. Tim Wiberg
Ms. Ramona Wis
Ms. Helen Wisniewski
Mr. and Mrs. Chester Witczak
Ms. Michele Witkus
Mrs. Mel Wolff
Ms. Mary P. Wood
Mr. William R. Wright
Ms. Mary Wudtke
Mrs. Linda M. Young
Ms. Bernice Zabawski
Dr. Barbara K. Zedler MD
360 Communications

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 78% 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. To obtain a copy of our 2014-15 Annual Report, including financial data and accomplishments, please visit www.reshs.org or call 773.775.6616.

DONORS BY CLASS

- 1941**
Adelle Sieracki Gewartowski
- 1942**
Maxine Merta Clayton
- 1943**
Genevieve Raczka Wieszczyk
Patricia Burchard DiBenedetto
Bernice Kotecki Zabawski
- 1946**
Lillian Misiewicz
Louanna Kohnke Steinken
- 1947**
Harriett Clark Ciesil
Gertrude Gorak
- 1948**
Patricia Fleming Nichols
Aline Wyszowski Papciak
Blanche Size Eilken
- 1949**
Rose Mary Gariti Heveran
- 1951**
Margaret Rizner Herweg
Mary Ann Marciszewski McEllin
- 1952**
Ann Marie Fitzgibbons
- 1954**
Eileen Carey Stock
Virginia Sobel Kuta
Joan Lech Bertram
Antoinette Litkowski Lahart
- 1955**
Barbara Konkowski Burns
Judy Madden Waters
- 1956**
Joan Schulget Bieniasz
Marilynn Biewald Kretschmer
Ann Cwicheon Singelyn
Mary Ann Dziedzic Ancona
- 1957**
Diane Liszka Robertson
Regina Hunter Skubski
- 1958**
Rosemarie Maas Courtney
Lucille Schoenberger
Mary Lou Cheop Edelman
Alyce Krueger Wegener
- 1959**
Cynthia Bober Malek
Kathleen Gruszesky
- 1960**
Louise Wisniewski Smoczynski
Marsha Schwartz Kennedy
- 1961**
F. Karen Smith Smith-Michael
Suzanne Murphy Sana
Janice Zurawski Skiba
Barbara Skiba Schladt
Mary Ann Des Biens Miller
- 1962**
Sr. Carolyn Sniegowski
- 1963**
Mary Fahrner Sethness - Conley
Louise Stadick Krause
Joyce Gruszesky Mulcahy
Therese Solak Wis
Carol Murphy Semerau
Patricia McAdam Smith
- 1964**
Carol Krak Ventrella
Bonita Grabarczyk Brown
Dianne Olech Price
Anna Marie Natiello Henry
- 1965**
Joan Wallace Brosnahan
Georgia Bishop
Corliss Cashman Byrne
Mary Lou Ernst Anderson
- 1966**
Charlene Tajak Borghese
Ruth Watson Kubow
Victoria Okonek Smart
- 1967**
Nancy Slack Stachnik
Barbara Basil Petrovich
Jeanne Drager Crawford
Jane Wais Krolczyk
Patricia Pasdiora Clarfield
Carol Moran Gresens
Mary Louise Piccoli Hatten
Carol Tryboski Dawson
Patricia Alexander Achille
Claire Butkovich Gadbois
Mary Horak Oestmann
Judith Becker Carter
Christine Schultz Como
- 1968**
Leona Bartkowicz Shoemaker
Kristine Jung Brown
Roberta Grant Vesperman
Anne Cacioppo Shea
Madeline Lesniak Schoeneberger
Mary Bogard
- 1969**
Kathleen Finn
Catherine Cashman Gorzynski
Beverly Poweziak Lind
Rita Lucchetti Stanton
Susan Sterner Aydinian
Elizabeth Zubinski Heidel
Alane Repa
Mary McCarthy Kelliher
Joan Kopec Mata
Christine Keating Cappelle
- 1970**
Joan Angileri Kistner
Christine Koza
Barbara Vanucci Scelsi
Susan Kapelak Malmi
Debra Spence Schwartz
Eileen Schultz
Judith Rutkowski Johnson
Linda Feicht Honrath
Linda Hillinger Balogh
Mary Ann Ciesla Ales
Eileen Schultz
Barbara Harney Nothnagel
Andrea Ghidara Gutilla
- 1971**
Mary Berg
Joanne Zientko
Marie Matys Rakoczy
Julia Wojcik Palandri
Deborah Silchuck Thude
Denise Skrip Bauch
Barbara Zajac Bunting
- 1972**
Grace Guerrieri McKnight
Maurella Bochenko
Bonnie Berger Eiffes
Leanne Wiedemann
Barbara Kowalski Zedler
- 1973**
Maureen Mascha
Cynthia Wojcieszek
Janet Gazinski Hoggay
Anna W. Olearnik
Nancy Blaski
- 1974**
Constance Baier Guzik
Melissa Lennon Acciari
Bianca Borrini Henniges
Mary Chiaruttini Boyle
Maryann Legenza Mazur
Anna Nowobilski-Vasilios
Marie Bednarek Guerrieri
- 1975**
Marsia Puszynski Wiberg
Michaelene Guerrieri Turner
Mary Lu Wilczewski O'Leary
Diane Bryniarski
Michelle Heiser Malek
Cherisse Sullivan Lagattuta
Cynthia Soens Davies
Diane Bryniarski
Francine Jezior Evens
Mary Carlson
- 1976**
Donna Pisano Williams
Laura Pawlowski Midkiff
Debra Moracewski
Mary Smith Bertane
Jacqueline Thompson-Fernandez
Mary Ann Spinuzza Nash
- 1977**
Mary O'Connor
Diane Anderson
Maria Sniegowski Grabarczyk
Victoria Ruppert Petersen
- 1978**
Catherine Lennon
Judith Hollis Paczko
Judith Nehls Taki
Dara Matijevich Kosich
- 1979**
Julie Knill Weiner
Patricia May
Annette Bednarz Jezierny
Rita Kedzierski McGovern
Barbara Schultz Harpold
Adriane DiMeo
Eileen Fortini Morehouse
Monica Deresinski
Julie Ann Scotkovsky Carlson
Rose Grimaldi Layton
Marianne Viola Nemetz
- 1980**
Barbara Fidanza
Linda Heinlein Kron
Anna Gradzki Smith
Suzanne Jennings Tracy
Anna Gradzki Smith
Patricia Skiba
Jill Adams McDonough
- 1981**
Mary Wojnicki Patryn
Julie Behrman Behrman
Judith Niezgodna Ilada

DONORS BY CLASS

1982

Roseann DeMarco
Rita Angelini
Katherine Hild Mosley
Lori Marzullo Pickering
Susan Heinlein Orlandi
Cynthia Brennan
Joyceann Dompke Roeder

1983

Colleen Borghi Warner
Kathleen Walsh Hopkinson
Karen Port Santacruz
Janet Adams Brosnahan

1984

Joyce Sica
Frances Fieri Fogarty
Kimberly Lewandowski Kato

1985

Nancy Donnelly Kealy

1986

Kathleen Heneghan
Gina Lavorata O'Hehir
Irene Zurek Alwan
Linda Carroll Young
Maureen Reilly-Barnes

1987

Trisha Liebhart Ranallo
Shannon Wiklanski Ressler
Lisa Larsen Szczupaj
Jennifer Smith Mertz
Gina Serritella
Susan Heybrock Jones
Alisa Kollar Martorano

1988

Sheila Begley
Carrie Hall Jaworski
Mary Schenfeld Wood

1989

Sheila O'Connor
Erin Boyle Folino

1990

Christine Mazik
Colleen Konwinski Malone
Erin Gallagher

1991

Rebecca Giorno McConnell
Valerie Wardzala Schmidt

1992

April Hall
Jennifer Osowski Stopka

1993

Kathleen Prampin
Nicole Beranek
Maureen Durkin

1994

Elizabeth Fitzgerald O'Riordan
Cathleen Mulcahy

1995

Lauren Manczko Kaiser
Kerri Urbanski

1996

Catherine McGarry Schick
Adria Lyall Ostrander

1998

Mary Mazik Abrahamsen

1999

Janine Bobko

2000

Sarah Bolger

2003

Stephanie Kezios

2005

Nicole Pisterzi
Elizabeth Strain
Giorgiana Bellisario
Katie Grapenthien
Kelly Krupinski
Kimberly Casey

2006

Georgia Chevere Schreiner
Cristina Larson

2007

Laura Cordero

2009

Antonia Kopec
Angela Peterson
Kristen Sweeney

2011

Therese Casey

2012

Kelci Larsen

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.

SPONSORSHIP

Resurrection College Prep High School is sponsored by the Sisters of the Resurrection, an order founded in Rome by Blessed Celine Borzecka and her daughter Mother Hedwig. Resurrection College Prep High School was established by the Sisters in 1922 and is built on the Sisters' mission of transforming society by uplifting women through education and preparing them for leadership. Resurrection is focused on young women and their needs. The faculty and staff are fully committed to developing young women of faith to be confident, articulate, dynamic, inspiring and service oriented leaders who will help build stronger families, communities, parishes and places of work for tomorrow.

MOTTO

"Caritate et Veritate" has and continues to be core to the values and philosophy of Resurrection College Prep and is part of the Resurrection approach to education. The motto has been etched into all logos and documents of the school from the very beginning of the school's founding in 1922. By expressing and celebrating the words "Charity and Truth," we acknowledge that God's love for us is merciful and unfailing. The truth is that God's love for us is unconditional and from that love we express God's love and charity through our own actions. As the Resurrection community, we believe that God calls us to work together for the resurrection of society, bringing his life and love to all and we represent the Resurrection in this banner.

2015-16 BOARD MEMBERS

CHAIR

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

SPONSORSHIP CHAIR

Sr. Virginia Ann Wanzek, C.R. '55
*Provincial Superior
Sisters of the Resurrection*

Sr. Stephanie Blaszczyński, 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*

Sr. Danielle Jacob, CSFN
*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*

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

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

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

2015-16 ADMINISTRATIVE TEAM

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

Dr. Maria Hawk
Principal

Ms. Carol Beimer
Associate Principal for Program Planning

Ms. Margaret Masterson Kinel '92
*Associate Principal for Curriculum
and Instruction*

Ms. Katie Kikos
Athletic Director

Ms. Tamara Bernardin
Dean of Students

Ms. Barbara Basil Petrovich '67
*Vice President/Finance,
Human Resources & Support Services*

Ms. Alisa Kollar Martorano '87
*Senior Director of Development &
Major Gifts*

7500 West Talcott Avenue
Chicago, Illinois 60631
773.775.6616

reshs.org | YouTube

SPONSORED BY THE SISTERS OF THE RESURRECTION