

SPRING
2 0 1 8

CONVERSATION
PIECE

IN THIS ISSUE
LEARN ABOUT IBDP AT THE JO

JOSEPHINUM ACADEMY OF THE SACRED HEART

ERICA MARTINEZ
CLASS OF 2018

JOSEPHINUM ACADEMY OF THE SACRED HEART

- 1 **EDUCATION AS UNIQUE AS EACH STUDENT**
- 2 **LETTER FROM PATTI TUOMEY**
President, Josephinum Academy
- 3 **WE ARE GIRLS WITHOUT LIMITS**
Changing the World, One Girl at a Time
- 4 **WHAT IS THE IB DIPLOMA PROGRAMME?**
Our IBDP Creates Endless Possibilities
- 6 **CONGRATULATIONS SENIORS**
We Salute the Class of 2018
We Are Proud Our Seniors Are Pursuing Many Paths
- 7 **SENIOR PROFILE**
Jailene Valenzuela
- 8 **WE THANK OUR DONORS**
Sue and Tim Sullivan: An Interview with Sue Sullivan
- 9 **YOUR SUPPORT CREATES OUR FUTURE**
Introducing the New Softball Field
- 10 **WE SALUTE, SHARE, AND CELEBRATE**
Recent Events for Josephinum Academy
A Year of Inspiration and Celebration
- 12 **ALUMNAE PROFILE**
A Conversation with Laura Guzman, Class of 2010
- 13 **GET TO KNOW US**
The Board and Staff at the Jo

“Rosas” by Erica Martinez

Erica is a senior, lives in the Logan Square neighborhood and was introduced to art class as a sophomore. She conceived of “Rosas” when she found some Play-Doh in art class and created one rose. One rose grew into this multi-dimensional, tri-color composition. Erica will continue using her artistic talents while pursuing a degree in psychology at the University of Illinois at Chicago.

EDUCATION AS UNIQUE AS EACH STUDENT

THE JOSEPHINUM ACADEMY OF THE SACRED HEART STORY IS TRULY UNIQUE TO THE CITY OF CHICAGO AND QUITE POSSIBLY THE NATION. WITH A RICH HISTORY THAT DATES BACK TO 1890, TODAY'S JOSEPHINUM PROVIDES GIRLS AN OPPORTUNITY TO OBTAIN AN EDUCATION UNLIKE ANY OTHER IN CHICAGO.

We take pride in so many things at “the Jo,” the nickname affectionately given to us. Our multi-cultural and diverse students are from every corner of the city, from homes where collectively over 15 languages are spoken. Each day they come to a special place to take advantage of a unique educational opportunity in a college preparatory environment. One hundred percent of our graduates get accepted to colleges and universities around the country, receiving millions of dollars in financial aid.

We offer an alternative to public schools and other independent schools for high achievers who seek more from their high school years. Our students come to Josephinum as young girls who desire a challenge. The transformative education we provide not only results in intellectual growth, but social, emotional, moral, and creative development. Jo girls leave our doors as young women prepared to succeed in college and make a place for themselves in the world.

OUR MISSION

Josephinum Academy of the Sacred Heart offers a world-class approach to academic excellence combined with a holistic, moral, and spiritual development in a college-preparatory environment at an affordable price to all girls in the heart of Chicago.

LETTER FROM PATTI TUOMEY

PRESIDENT, JOSEPHINUM ACADEMY

DEAR JOSEPHINUM COMMUNITY,

It's hard to believe that it has been a year since I joined Josephinum Academy of the Sacred Heart. A year is a long time, but it seems to have gone by in an instant. And each day when I leave the Jo, it confirms my faith that we are a very special place in the city of Chicago.

I am so proud to be here. Our safe environment of academically advanced and holistic teaching is possible due to the hard work of our teachers and staff; their spirit and dedication is infectious, as is the dedication of our partners and volunteers who show their commitment by supporting the work of our different programs and events. I am grateful to our wonderful donors who provide financial support to help keep our unique structure and program available to young women in the Chicagoland area. And I am thankful for our Board who provides continuous support and partnership to fulfill our mission of academic excellence and spiritual growth.

Everyone has made the year so special, but the most wonderful part of the school has to be our girls. You may not know it, but my office has glass walls and sits in our school's library. Everything we do is transparent to our most important constituency—our students. My office is a tangible example of this and facilitates connections—a quick wave hello or stopping in for candy or a chat. They are a constant reminder of why we are here and always keep me thinking about what more we can do.

As it has for the past 127 years, a Jo education benefits our graduates for their lifetimes, and I look forward to hearing about the many successes of our graduating senior class. Looking ahead, we remain resolute to our mission and dedicated to our school's foundation, ensuring that we educate young women for decades to come.

Warmly,

Patti Tuomey

Patti Tuomey, EdD.

“*Graduates from a good high school participate in the world. Graduates from a great high school lead the world. Josephinum graduates change the world.*”

WE ARE GIRLS WITHOUT LIMITS

CHANGING THE WORLD, ONE GIRL AT A TIME

AT THE JO, EVERY GIRL HAS ACCESS TO INDIVIDUALIZED SUPPORT AND RESOURCES that are focused on her intellectual, emotional, and moral development. Graduates emerge with innovative leadership skills, confidence, and a compassionate spirit to serve others. ***They are our students. They are our future leaders. They are girls without limits.***

"I take classes that other girls have never heard of. I'm offering another perspective. I feel more confident, self-aware, and connected to my community. Just being part of this community at Josephinum—they push me to be more proactive in school and to use my voice. When you go to an all-girls school you get to speak your mind, but you also hear from other girls who share your perspective—but also may differ because of their cultural background."

Brenda Ordonez

Class of 2018; will be attending Trinity College

"This school is wonderful; it's very challenging but challenges you in the best way. It makes you think and appreciate the work that you're doing—preparing you for life and college. It has empowered me and made me the young woman I am today. Through my education I've come a long way, especially doing what I'm doing now, which is the IB Programme. I'm not afraid to advocate for myself. Whatever I want, I put my heart and my mind to it and I get it. There's no stopping me."

Hope Smith-Taylor

Class of 2018; will be attending Beloit College

"I came here in 2014 from Vietnam as an international student. I had to live away from my parents and do everything all by myself. And my first year, I didn't speak any English, like nothing. I was struggling. But the teachers here care a lot. They taught me how to be independent. This school gave me a home and the courage to do things that I was afraid of."

Vi Nguyen

Class of 2018; will be attending Dominican University

FOLLOW THE JO ON SOCIAL MEDIA

WHAT IS THE IB DIPLOMA PROGRAMME?

OUR IBDP CREATES ENDLESS POSSIBILITIES

WE ARE PROUD THAT THIS JUNE JOSEPHINUM ACADEMY WILL GRADUATE THE FIRST 47 STUDENTS COMPLETING THE INTERNATIONAL BACCALAUREATE DIPLOMA PROGRAMME (IBDP) COHORT.

The International Baccalaureate Organization (IBO) is a non-profit educational foundation that aims to develop inquiring, knowledgeable and caring young people who help create a better and more peaceful world through intercultural understanding and respect. The IBO works with schools, governments and international organizations to develop challenging programs of international education and rigorous assessment.

WHY IS THIS IMPORTANT TO JOSEPHINUM?

We join a select group of educational institutions; only 4,000 schools, with 70,000 teachers and just one million students—worldwide. And we are one of three all-girl schools in the U.S., and the only school in the Midwest, to offer a wall-to-wall IBDP to its entire student body.

The IB Programme is not just about intellect, but using intellect to make positive changes in the world. It teaches you how to think, not what to think."

Mary Rose Guerin

WHAT IS IB?

An IB diploma is the successful result of a structured 11th and 12th curriculum of all IB classes. Each class is holistic, conceptual, and structured—with the IB diploma as the final goal. As a skills- and aptitude-based education, students don't just learn what to think; they learn how to think. Students progress through the IB learner profile growing as critical thinkers and effective communicators in multiple languages. Students learn to understand multiple perspectives and gain soft skills like self-advocacy and time management, the skills that colleges say make IB students more successful in college, and as adults.

WHAT IS WALL-TO-WALL?

We made the philosophical decision to offer the IBDP wall-to-wall to fulfill our commitment to provide a superior four-year education that is accessible and affordable to our diverse community of learners. Many schools offer the IBDP as an advanced track for select students; students may need to test into the program. At Josephinum all incoming 9th graders enter our IBDP program and begin their high school years taking courses to prepare for, and succeed in the more structured 11th and 12th grade IBDP curriculum.

HOW DO STUDENTS GET A DIPLOMA?

In addition to receiving a Josephinum diploma, in May students may elect to take external IB assessments to get the full IBD, or they can test for course certificates, either of which may qualify for international college credits.

WHY JOSEPHINUM?

Aligning with the Sacred Heart mission, the IBDP is not just an education for growing student intellect, but using that intellect to make positive changes in our world.

The goal of IB at Josephinum is to expand the boundaries of education for girls in the Chicagoland area. One factor to college success is access to a rigorous and challenging high school curriculum. We provide a program that many of our students wouldn't have anywhere else.

Our commitment to this holistic education, accessible and affordable to a variety of students, gives them the foundation to achieve their potential.

The Josephinum IBDP is what education should be for young women. Students come to us with unique, diverse cultural perspectives from their families and their Chicago neighborhoods. At Josephinum, our IBDP provides them a transformative education as a platform for educational and personal growth. And after they progress through our program, they leave with the desire and skills to change the world around them. For our 47 graduates, today and for years to come, the possibilities are endless.

INTERESTED?
LEARN MORE AT JOSEPHINUM.ORG

CONGRATULATIONS SENIORS

WE SALUTE THE CLASS OF 2018

WE ARE PROUD OUR SENIORS ARE PURSUING MANY PATHS

Arrupe College of Loyola University
Chicago
Ball State University
Beloit College
City Colleges of Chicago
Columbia College Chicago
Concordia University Chicago
DePauw University
Dominican University
Harris-Stowe State University
Hartwick College
Iowa State University
Juniata College
Kalamazoo College

LeMoyne-Owen College
Malcolm X College
North Park University
Northern Illinois University
Richard J. Daley College
St. Lawrence University
Trinity Christian College
Tuskegee University
United States Air Force
United States Naval Academy
University of Illinois at Chicago
University of Minnesota
University of Wisconsin—Madison
Wilbur Wright College

SENIOR PROFILE

JAILENE VALENZUELA

MY NAME IS JAILENE VALENZUELA;

I live in Cicero, a suburb just outside of Chicago. I am grateful to be a student in the first graduating class of the International Baccalaureate Diploma Programme (IBDP). Before enrolling as a freshman, I remember coming to the Jo for a shadow day and immediately noticed the empowering, supportive, and inclusive community. It immediately moved me. I was inspired to see how much the girls here value their education and have the courage to speak their minds and make a difference.

I appreciate the lessons I've been taught through the IBDP and the Sacred Heart values. The school has allowed me to evaluate my place in the world and discover the importance of making a positive impact. At the Jo, I developed my passion and my voice.

The IBDP interested me because of its commitment to develop critical thinkers and lifelong learners, to be a change agent in the world. It has taught me how to think, rather than what to think. It has encouraged me to ask questions and when necessary, challenge the answers. As I graduate I am better at expressing myself and have developed the confidence to take risks. I am courageous and leave my comfort zone, something I never would have done before.

Like my schoolmates, I am what we call a "girl without limits." We can do anything we set our minds to. We take risks and succeed through teamwork. Because of the world view of our IBDP, I aspire to be an international aid worker. I hope one day to be part of an international coalition that works for peace, like the United Nations High Commissioner for Refugees. And Josephinum has provided me with many opportunities such as exploring my passion for peace building with The Peace Exchange.

I feel prepared for college and the workload ahead of me. My longing to learn that was developed at Josephinum is something I am going to take with me into the future. The values that Josephinum upholds have molded me into the person I am now and will continue to shape me in the future.

The IBDP has allowed me to look at my place and role in the world and the importance of what I can and am willing to contribute."

WE THANK OUR DONORS

SUE AND TIM SULLIVAN: AN INTERVIEW WITH SUE SULLIVAN

HOW DID YOU FIRST LEARN ABOUT JOSEPHINUM ACADEMY OF THE SACRED HEART?

About 10 years ago I was invited to your Annual Spring Luncheon, and the following year I was asked to be on the luncheon planning committee. I have been involved in a variety of capacities ever since. Tim was first formally introduced to the Jo when he attended Gouter, the former name of the annual gala. We also knew a number of people who were involved at the school and were very passionate about the Jo and its mission.

WHY DO YOU FEEL IT IS IMPORTANT TO GIVE BACK?

There is nothing more important and impactful than the education of young people. We strongly believe in faith-based education and are honored to be part of the effort to offer more scholastic choices to young women in a safe and nurturing environment.

WHAT DRIVES YOU TO SUPPORT JOSEPHINUM?

The first time we walked through the front doors of the school, I remember being impressed at how clean and bright everything was. In the hallways, there were many signs of a community spirit that were so positive. Staff members and students were upbeat, polite, and engaging. It became apparent that this was a special place being run by dedicated, mission-driven teachers and staff, and we wanted to be more involved. But most remarkable have been the girls. We have been awed by the motivation, determination, resilience, and honesty that these young women demonstrate and share every day. They are amazing and make supporting them and the school a privilege.

HOW DO YOU SEE YOUR DONATIONS BENEFITING THE SUCCESS OF JOSEPHINUM STUDENTS?

We view our support as one way to enhance an institution that enables students to reach their potential through a combination of scholarship, extracurricular involvement, and service opportunities.

WHAT PROMPTED YOU TO GIVE A MAJOR DONATION TO HELP RENOVATE JOSEPHINUM'S SOFTBALL FIELD?

We have always believed that athletics contribute a tremendous amount to a student's high school experiences. Tim and I participated in sports in high school as did our children. The value of being part of a team and working toward a common goal is invaluable. The softball field is important because it is a treasure to have a piece of green space like it in the middle of the city. It is also beautiful and a terrific contribution to the neighborhood.

WHAT ARE YOU MOST LOOKING FORWARD TO IN THE UPCOMING MONTHS AT JOSEPHINUM, AND WHY?

With the arrival of our new President, Patti Tuomey, you can feel a new energy and excitement at the Jo. She is a real people person and so committed to a faith-based education. She has done a wonderful job of immersing herself in the daily workings of the school but is also looking ahead—to where the school needs to be and what it will take to get there.

DONATE AT
JOSEPHINUM.ORG/SUPPORT

YOUR SUPPORT CREATES OUR FUTURE

INTRODUCING THE NEW SOFTBALL FIELD

JO JAMBOREE 2018!

athletic campus festival

Join Us on June 9

WE'RE EXCITED ABOUT OUR NEW ATHLETIC CAMPUS. The Josephinum Academy softball field was first created for the school under the leadership of Mrs. Helen Bruns Ryan and Sr. Bonnie Kearney, RSCJ, over three decades ago. It was their hope and commitment to create a well-rounded experience for Josephinum students through outdoor activity.

After years of use, our staff and board decided to refurbish the field for our students and the Josephinum community. We owe our thanks to Chicago Cubs Charities Diamond Project for our new field, along with the Big Shoulders Fund, Sue and Tim Sullivan, Scott Byron & Co., American National Sprinkler & Lighting, and many other donors. It has been reinvented as not only a softball field, but also for soccer practice and an outdoor space for the school.

Our new athletic campus is also available to rent during times when not being utilized by Josephinum. For rental opportunities and partnership guidelines please email rentals@josephinum.org.

On Saturday, June 9, Josephinum Academy is introducing the all new Jo Jamboree 2018!—a free, family-oriented, indoor and outdoor festival in the heart of Wicker Park. We invite you to help support and showcase our athletic campus, including our newly renovated softball field funded significantly by the Chicago Cubs Charities Diamond Project. To support health and wellness, this new one-day festival will include sports clinics, educational sessions, games, activities, food, and more.

LEARN MORE AT [JOSEPHINUM.ORG/JOJAMBOREE](https://josephinum.org/jojamboree)

WE SALUTE, SHARE, AND CELEBRATE

RECENT EVENTS FOR JOSEPHINUM ACADEMY

EACH OF US SUPPORTS THE GROWTH AND MISSION OF JOSEPHINUM ACADEMY in our own way. We demonstrate our support by attending important school benefits and the past year was no exception.

We're pleased to share with you some great memories from two recent events. Our Scholarship Gala, held in September, was a huge success. Our Josephinum community came together to celebrate our wonderful students while former faculty member Jackie Steves was honored for her work at the school. In February we held our annual winter breakfast in downtown Chicago. We were thrilled to have author and *Chicago Tribune* columnist Rick Kogan as our keynote speaker. His brilliant story telling and tales of Chicago were amusing and a true reflection of life in our great city.

We'd love to see you; please join us soon at one of our upcoming events. Learn more by visiting josephinum.org/events.

Honoree Jackie Steves with Josephinum seniors

Mrs. Helen Bruns Ryan (L) and Mary Foley

Fundraising paddle raise at the Scholarship Gala

Cathedral Hall at Chicago's University Club, site of the Winter Breakfast

Senior Nana Harrison with guest speaker Rick Kogan

Mary DeCresce (L), Nancy Patek (C), and Nancy Prior (R)

A YEAR OF INSPIRATION AND CELEBRATION

200TH ANNIVERSARY OF ST. ROSE PHILIPPINE DUCHESNE OPENING THE FIRST SACRED HEART SCHOOL

Philippine first met Madeleine Sophie Barat, the founder of the Society of Sacred Heart, in 1804. Although she longed to serve in the New World, it would take until 1818 before Philippine arrived at her assignment and opened the first Sacred Heart school in St. Charles, Missouri. It was the first free school west of the Mississippi. A pioneer, educator and vowed religious, we continue to be inspired by Philippine Duchesne's faith, courage, and humility.

YEAR OF PRAYER

This Year of Prayer celebrates the missionary journey of Philippine Duchesne (affectionately known as "the woman who prays always") and her four companions from France to the New World. Thus began the international Society of the Sacred Heart, now in 41 countries.

GLOBAL SERVICE DAY

A day of service will take place on September 15, 2018, to celebrate the day Philippine Duchesne opened the Academy of the Sacred Heart in St. Charles, Missouri. All who are a part of the Sacred Heart family are encouraged to analyze needs and provide services to their local communities; to bring visibility to the mission of discovering and revealing God's love. This international service day will be a wave of grace across the world.

ALUMNAE PROFILE

A CONVERSATION WITH LAURA GUZMAN, CLASS OF 2010

PLEASE DESCRIBE YOUR COLLEGE EXPERIENCE.

I attended Pomona College on a 4-year, full-tuition leadership scholarship from the Posse Foundation. I received a BA in psychology in 2014. In 2016, I had the privilege to publish the research I conducted at Pomona in the *Journal of Social and Clinical Psychology*.

HOW DID JOSEPHINUM PREPARE YOU FOR YOUR FUTURE?

After graduating from Pomona, I actually joined Josephinum as a math and science teacher and gained a new appreciation for the school. After a year, I moved to San Jose, California. Two years ago, I started work at Stanford University taking on two roles. As an administrative assistant in the Academic Secretary's Office, I serve as a liaison between the Academic Secretary's Office and the Academic Council Committees. And as a research assistant for the College Transition Collaborative (CTC), I collaborate on research aimed at understanding factors that serve as barriers to success for students that are part of under-represented groups in higher education.

HOW DID JOSEPHINUM PREPARE YOU FOR YOUR COLLEGE?

Josephinum provided me with a supportive environment in which I was encouraged to take ownership of my education. It taught me how to be okay with what I know and what I do not currently understand. It's a valuable lesson for success in college and beyond—to grow and develop new skills.

DESCRIBE HOW THE JOSEPHINUM FACULTY AND STAFF CHALLENGED AND SUPPORTED YOU?

Dr. Mary O'Reilly and Mrs. Cindy Henderson made it really clear to me that the Jo was invested in me. Dr. O'Reilly spent many hours after school helping with my statements for both my college and scholarship applications. Her enthusiasm made me excited about college. Mrs. Henderson spent her summer helping me prepare for my classes. Memories like these deepen my own desire to invest in the lives of others. Currently, I serve as a mentor and tutor for youth in my neighborhood.

HOW ARE YOU A "GIRL WITHOUT LIMITS" AND WHAT DOES IT MEAN TO YOU?

I grew up in a neighborhood where the norm was to drop out of high school. Neither of my parents completed high school. I attended a school from 2nd through 8th grade that was constantly under threat of being closed down because of its poor performance. I was often told that I would end up pregnant at a young age and was wasting my time pursuing an education. I once

heard a professor speak about the neighborhood in which I grew up, asserting that none of the students in that neighborhood will ever have the privilege to attend college. Still, despite the many obstacles against me, I received my BA from Pomona College in 2014. This is how I am a girl without limits; I am writing my own story.

Being a girl without limits means becoming a woman who is not afraid. A woman who pushes beyond barriers to strive for what is important to her. A woman who creates new paths when they do not exist or when they are blocked.

Do not let others set limits for who you can be, what you can learn and what you can accomplish."

WHERE DO YOU HOPE TO SEE YOURSELF IN FIVE YEARS?

I've heard the average time students take to complete their PhD at UC Berkeley is six years. Since I have been accepted to Berkeley's Social-Personality PhD program starting in the fall of 2018, I see myself still continuing the work toward my degree.

ARE YOU A JO ALUMNAE? VISIT JOSEPHINUM.ORG/ALUMNAE

GET TO KNOW US

THE BOARD AND STAFF AT THE JO

2017-2018 BOARD OF DIRECTORS

Helene Donahue, *Chair*
Benjamin Ivory, *Vice-Chair*
Arthur Acevedo, *Treasurer*
Susan Goodman, *Secretary*
Helen Bruns Ryan,
Chair Emerita
Robert E. Curley,
Vice-Chair Emeritus

Elizabeth Beck
Jill Birringer
Cathleen Brennan
Judith Castellini
Mary DeCresce
Celeste Bavaria Denton
Jan Dunn, RSCJ
John Engel
Mary Frohlich, RSCJ

Susan Goodman
Renée Hall
Sheila Hammond, RSCJ
Lee Ann Hoover
Juliette Lane
Kevin Lee
Liz McEnaney
Richard McMenamin
Kathy Quinn

Timothy Sheridan
Maureen Sippel
Jean Spence
Meg Steele
Sue Sullivan
Rev. Wayne Watts
Vanessa White

FACULTY & STAFF

Patti Tuomey, *President*
Mary Rose Guerin, *Principal*
Sr. Laura Anderson, RSCJ, *Mathematics*
Mark Baran, *Social Studies, Department Head*
Lindsay Bartlett, *Director of Development & Board Relations*
Scott Belleperche, *Director of Health & Wellness*
Sr. Mary Bernstein, RSCJ, *Registrar*
Stephanie Bitton, *English*
Emma Bonebrake, *Theology*
Sr. Carol Bredenkamp, SCC, *Theology, Department Head*
Terry Broccolo, *School Counselor*
Charlie Brown, *Mathematics*
Stephanie Castrounis, *Director of Admissions*
Daeshawna Cook, *Director of Strategic Engagement*
Susan Cruz, *Spanish*
Carolina Dominguez, *Student Support Coordinator*
Sr. Kathleen Donnelly, O.P., *Campus Minister*
David Fehr, *Theater, Fine Arts Department Head*
Laura Forbes, *Front Office Assistant/Campus Minister*
Megan Gow, *Director of Student Services*
Jenn Graus, *School Counselor & Tech Coordinator*
Rakeeta Hampton, *Admissions Recruiter*
Chris Haslam, *Social Studies*
Olivia Johnson, *Science*

Milica Jovic, *Mathematics, Department Head*
Paige Kellar, *English*
Laura Knisley, *Director of Finance*
Joe Lauer, *Visual Arts*
Adriana Mahon, *Spanish, Department Head*
Jasmine Manuel, *Student Activities Coordinator*
Susan McGowan, *Librarian*
Flavio Medina, *Maintenance*
Marybeth Moore, *English*
Catherine Nimtz Zhang, *French*
Mary O'Reilly-Kehoe, *Alumnae Support Counselor*
Todd Paulson, *Theology*
Corina Perez, *Science*
Letty Pizarro, *Office Manager*
Alex Pureco, *Facilities Manager*
Martha Pureco, *Housekeeping*
Datu Ramel, *Mathematics*
Kelsey Rodriguez, *Social Studies & RTI Coordinator*
Hayley Ropiequet, *Dean of Curriculum & Instruction*
Anne Ross, *Social Studies, IDBP Core Department Head*
Antonio Ruiz, *Maintenance*
Nancy To, *Science, Department Head*
Lillian Torres, *Assistant Business Manager*
Renee Vai, *English, Department Head*

Josephinum Academy of the Sacred Heart
1501 North Oakley Boulevard
Chicago, IL 60622
(773) 276-1261
www.josephinum.org

Non-profit Org.
U.S. Postage
PAID
Chicago, IL
Permit No. 4206

UPCOMING EVENTS

FIELD OPENING

June 5

JO JAMBOREE 2018!

June 9

9:00 a.m.–3:00 p.m.

josephinum.org/jojamboree

FIRST DAY OF SCHOOL

August 23

josephinum.org/admissions

FALL ANNUAL SCHOLARSHIP GALA

September 29

InterContinental Chicago

5:30 p.m.

josephinum.org/events