

Gratitude Report 2022-2023

MOTHER MCAULEY LIBERAL ARTS HIGH SCHOOL

2022-2023 BOARD OF TRUSTEES

Carol Martinelli Bartucci '81, Chair
Former Vice President, Exelon Corporation

Shay Brokemon
Vice President of Corporate Development
CL Enterprises

Timothy Doody
Attorney, Weis, DuBrock, Doody & Maher

Elizabeth Marchese Harn '82
Senior Vice President, Marquette Bank

Carey Temple Harrington '86
President, Mother McAuley

Dr. M Elizabeth Hart
Former Superintendent of Schools
Evergreen Park, IL

Patrick Hurless
Investment Professional

Dr. Emelie Ilarde '87
Family Physician, Lawn Medical Center

Sister Kathleen McClelland, RSM
Former Vocation Minister for the Sisters of Mercy

Laurel Azzarello McGrath '72
Retired IT Strategist

Megan McKenna '99
Head of Creative, Grant Thornton

Robert Millerick
CRSB Examiner, Federal Reserve Bank of Chicago

Jil Simpson Ross '82
Screenwriter and Producer

Nancy Schwaller '83
Agency Principal, Schwaller Insurance Agency

Vania Montero Wit '86
Vice President and Deputy General Counsel,
United Airlines

Dear Friends and Supporters,

We talk to prospective families about the potential that a Mother McAuley education holds - all of the opportunities students have to participate in more than 50+ clubs and organizations, 13 athletic programs, performing and visual arts courses and after school activities, and so much more; the leadership skills that are learned in the classroom and through their extracurriculars; the chance to discover and explore their passions. We point to the successes of the students who have come before them to show them - this can be you, too! And we know that it's true. We know that every young woman who walks through our doors as freshmen will come into their own throughout their four years at McAuley.

To meet the needs of our students and further help them reach that potential, we continue to invest in the expansion of resources and access to state-of-the-art facilities. As I reflect on the 2022-2023 school year, I am in awe of all that was accomplished to that end. Our new **turf field** provides a safe, well-maintained, professional space that elevates the level of competition that can be played by the student athletes who utilize it. Our newly remodeled **Sr. Brian Costello Learning Resource Center** is fully accessible and provides a welcoming space for our Learning Resource Program, tutoring, and more. Upgrades to the technology, including lighting and sound system in the auditorium, further ensure the safety of our students and enhance the capabilities of the space.

These accomplishments are possible because of the generous support of our McAuley community. All gifts to McAuley - annual, capital and scholarship - are votes of confidence not just in our school and our mission, but in the potential of our students. By supporting our school, you are supporting the education and development of the next generation of faith-led, empowered, empathic, and driven leaders.

We are committed to providing an exceptional educational experience rooted in the Mercy tradition to the young women of Chicago and the surrounding area. Because of you, our supporters; thoughtful strategic fiscal oversight; and our families who choose Mother McAuley for their daughters' education, we are in a strong position to continue our legacy of educational excellence for generations of Mighty Macs to come.

I personally wish to thank all of those who have supported our mission and our students over the past year, and who have partnered with us in providing the McAuley Lifetime Advantage to our remarkable young women. We are stronger together.

Go Mighty! Go Mercy! Go Macs!

Carey Temple Harrington '86
President

Grant Update

Many private foundations supported us throughout the 2023 Fiscal Year. They responded to specific requests for financial assistance for scholarships, for increasing the success of our programming, and for the various projects targeted by our Senior Leadership Team to update our campus. Mentioned here are a few of the foundations that have partnered with us over many years.

SCHOLARSHIP ASSISTANCE

\$35,500 total

Our number one need continues to be scholarship assistance. During the 2022-2023 school year, we distributed just over \$1.5 million in financial aid. Of that amount, \$400,000 was received from external sources. Scholarship awards generally range from \$500 to \$2,500 per student. Some of the consistent scholarships are from long-established donors of McAuley. We are very grateful for the support given to our students.

The W.P. & H.B. White Foundation is a 20+ years partner of Mother McAuley aiding financially at-risk students, predominately from the inner city of Chicago and the south suburbs. Steve White, President of the White Foundation, takes a vital interest in the academic achievements of the recipients of the scholarship funds. The award for Fiscal Year 2023 was \$16,000.

The Owens Foundation has provided scholarship support to students from Chicago's inner city since the late 1990s. Several Owens women are McAuley alumnae (Julie '82, Sharon '88, and Katie '93). The support of the Owens Foundation is greatly appreciated and makes a significant difference to a family who struggles to make ends meet. The award for Fiscal Year 2023 was \$7,500 and assists five young students with scholarships of \$1,500 each.

The **Mazza Family Foundation** has supported many of our young women during the past eight years with scholarships of \$2,000 each. The Mazza Scholars are selected in their freshman year and the scholarship follows them throughout their four years at McAuley. We are grateful to the Mazza Board of Directors for their consistent support: Joseph Rubinelli, Joan Lavezzorio Schniedwind, Mary Jane Rubinelli, and Nicholas Lavezzorio. Our thanks to Mary Acker Klingenberg '75 who introduced us to these wonderful family members.

PROGRAM ASSISTANCE

\$85,000 total

Mercy Fund Ministry Grant Program, a long-standing supporter of Mercy Education made a generous donation to our Theology and Spirituality Program. They supported our ongoing project of providing our young women with an environment, rich in resources and events for transferring learning into actions identifying themselves as prophetic witnesses to the future. The grant award is \$40,000.

The Helen Brach Foundation is a faithful partner of Mother McAuley dating back many years. The Brach Board of Directors (with Matthew Simon as our go-between) has affirmed the value and ministry to the young women of Chicago by assisting us with numerous programs. This year's support went to our Performing Arts Program. Our newly renovated auditorium and backstage are ready for the 2023-24 schedule of performances. This year's award was \$25,000.

The Scholl Foundation is another long-time donor to Mercy Education. This year's grant award was directed to addressing the fitness needs of our students, faculty, and staff. Groups of students were introduced to yoga, healthy eating, and the need for regular exercise. Our staff were provided with techniques for handling the stresses of the day. This programming is a prelude to the future McAuley Fitness Center. The grant award was a generous \$20,000. Thanks to Pamela Scholl and her team.

FUTURE READY

\$40,000 total

The Fred J. Brunner Foundation has continuously granted us funds to improve and update the campus. The Board of Directors awarded an important grant targeting the demolition and preparation of our future STEM Lab. We are grateful to the Brunner Foundation for moving forward with the creation of this pressing need of the Science Department. This year's grant award was \$30,000.

The A. Montgomery Ward Foundation has once again granted an award for our programming. This year's award was directed to the demolition and preparation of our future STEM Lab. We are honored to have them consider us. The grant award was \$10,000. We look forward to providing them with an update on our progress.

Scholarships

EXTERNAL SCHOLARSHIPS

Big Shoulders Fund
Big Sisters of Chicago
Daniel Murphy Scholarship Fund
Daniel P. Haerther Charitable Trust Scholarship
Empower Illinois
HFS Chicago Scholars
Hindsight
Joseph E. Nolan Beverly Caddy
Scholarship Foundation
Link Unlimited Scholars
Madonna Foundation
Mazza Foundation Scholarship
Metro Achievement/Midtown
Educational Foundation
Owens Foundation Scholarship
Sister Carmen de Barros Scholarship
White Foundation

INTERNAL SCHOLARSHIPS

Betty Grimes Memorial Scholarship
Charles and Bette Gordon Art and Science Scholarship
Danielle Lange French Scholarship
Denise Sullivan Huguelet '71 Spirit of Service
Scholarship
Friendship Memorial Scholarship
Gertrude and George Gallagher Family Scholarship

The Kaylee Murphy Performing Arts Scholarship
Marsillo Family Memorial Scholarship
Mary Clare Lynch Scholarship
Sheffieck Family Scholarship
Susan Morrissey Memorial Award for Service
Bautista Memorial Scholarship
Betty and Sister Therese Windham Science
Scholarship
Bigane Family Scholarship
Board of Trustees Scholarship
Bridget Anne Cullen Memorial Scholarship
Catherine McAuley Service Scholarship
Christie (Gallagher '72) and Mark Sever Scholarship
Susan Cronin Real Family Scholarship
Diana L. Morrissey Memorial Scholarship
Eileen O'Brien Scholarship
Elizabeth Geoghegan O'Leary Memorial Scholarship
Hank and Virginia Murphy Scholarship
Haynes Family Legacy Theatre Scholarship
Helen M. and Richard B. Carey Scholarship
Hometown Heroes Scholarship
Irish Fellowship and Cultural Foundation Scholarship
Jan Malloy Scholarship for Spirit and McAuley
Community Involvement
Jean Morman Unsworth Scholarship
Joanne McNealy Kampton Scholarship

John L. Keeley, Jr. Scholarship
John V. and Mary Anne Robinson Scholarship
Katherine Patrick (O'Toole) Scholarship
Leonard Wehrmeister Mathematics Scholarship
Lombard Family Scholarship
Magee Family Scholarship
Maggie Guilfoyle Cheerleader Scholarship
Maggie Guilfoyle Memorial Scholarship
Marie C. Bromark Memorial Scholarship
Mary Kean Coffey '63 "Pay it Forward" Scholarship
Mary Wurst Scholarship
Maureen Breen Putnam '65 Memorial Scholarship
McAuley Fathers' Club Scholarship
Michael Sullivan Family Foundation
Moe Mac/Maureen McIntyre Memorial Scholarship
Monica Dunne Fudacz '75 Memorial Scholarship
Saint Therese, the Little Flower Scholarship
Sister Agatha O'Brien Scholarship
Sister Brian Costello Scholarship
Sister Corinne Raven Scholarship
Sister Ellen Marie Ryan Music Scholarship
Sister Lois Bromark Scholarship
Sister Maura Mighty Mac Spirit Scholarship
Stephen and Winifred (Gardner '59) Ligda
Scholarship for Service
Tradition of Excellence Scholarship

Graduation by the Numbers - Class of 2023

100%

COLLEGE
ACCEPTANCE
FOR THE PAST
12 CLASSES

\$90.1
million

EARNED IN COLLEGE
SCHOLARSHIPS

3

FRANKLIN
PILCHARD
SCHOLARS

31

CATHERINE
McAULEY
HONORS
SCHOLARS

37

ILLINOIS STATE
SCHOLARS

82+

LEGACY
DAUGHTERS AND
GRANDDAUGHTERS

15

COLLEGE
ATHLETES

96

NATIONAL
HONOR SOCIETY
MEMBERS

82

COLLEGES/
UNIVERSITIES
ATTENDING

1

POSSE
SCHOLAR

Financial Statements

The Statement of Financial Position of Mother McAuley Liberal Arts High School summarizes the school's assets, corresponding liabilities, and net asset classifications as of June 30, 2022 and June 30, 2023.

Individual program accounting is maintained in-house in accordance with relevant Generally Accepted Accounting Principals (GAAP) as declared by the Financial Accounting Standards Board (FASB).

STATEMENT OF FINANCIAL POSITION

<i>Fiscal years ended June 30</i>	2023	2022
Current Assets		
Cash and Equivalents	\$ 386,846	\$ 608,502
Accounts Receivables	523,166	357,728
Contributions Receivable, Current Portion	199,227	241,072
Prepaid Expense and Other	43,119	101,814
Investments	20,785,049	20,226,056
Property and Equipment	14,198,482	13,057,699
Total Assets	\$ 36,135,889	\$ 34,592,871

LIABILITIES AND NET ASSETS

Current Liabilities		
Accounts Payable and Accrued Expenses	\$ 1,144,076	\$ 1,040,389
Deferred Revenue	1,187,184	1,234,681
Line of Credit	850,000	0
Net Assets		
Undesignated	\$ 10,275,462	\$ 10,230,198
Board Designated	5,312,202	4,924,842
Temporarily Restricted	7,301,246	7,183,746
Permanently Restricted	10,065,719	9,979,015
Total Liabilities and Net Assets	\$ 36,135,889	\$ 34,592,871

STATEMENT OF REVENUE AND EXPENSES

<i>Fiscal years ended June 30</i>	2023	2022
Operating Revenue		
Tuition	\$ 10,040,807	\$ 9,803,296
Fees	1,045,919	923,369
Books and Merchandising Sales	363,586	289,312
Commissions	64,060	119,522
Donations	1,048,837	1,492,282
Other Revenue	312,019	556,712
Investment Income	2,034,528	(3,284,222)
Total Operating Revenues	\$ 14,909,756	\$ 9,900,271

OPERATING EXPENSES

Educational Services	\$ 9,546,631	\$ 9,165,545
Management and Administration	1,307,326	1,459,708
Building Operations	1,286,350	1,268,401
Other Services	958,517	840,308
Development	787,383	748,812
Support Services	386,721	346,294
Total Operating Expenses	\$ 14,272,928	\$ 13,829,068

Operating Revenue		
Over/(Under)		
Operating Expenses	\$ 636,828	\$ (3,928,797)

SOME OF THE SIGNIFICANT ELEMENTS OF MOTHER MCAULEY'S FINANCIAL STATUS ARE:

- Utilizing a comprehensive budgeting process, we annually review operational costs to remain effective and efficient.
- Future planning allows us to meet our commitment to the policy of funding depreciation for the future replacement of assets through the established Funded Depreciation Account.
- Each year, our financial report is audited by an independent auditing firm.
- Our Board of Trustees had designated and restricted certain net assets for long-term needs.
- Financial stability is a core tenet of our decision-making ensuring that appropriate fund balances are maintained to provide the “lifetime advantage of a Mercy education” at McAuley.
- Donors and supporters invest with their annual financial support to offset continued increases in operational costs as well as scholarship and financial aid applications.

McAuley Hall of Honor 2023

Thanks to the overwhelming support of our McAuley Hall of Honor sponsors and donors. With your financial assistance, McAuley is able to provide our students a foundation to achieve excellence, much like the six women whom we honored at the McAuley Hall of Honor. A true testament to the McAuley spirit that remains mighty throughout the years.

Thank you to our sponsors who generously supported the 2023 McAuley Hall of Honor.

Gold Sponsor

A Friend of McAuley

Silver Sponsor

Bigane Paving, Anne Bigane Wilson '76

Cotter Consulting, Inc.,
Anne Edwards Cotter '73

The Lombard Company

Marquette Bank

Old National Bank

Wight & Company

Bronze Sponsors

The Go Group / @ properties

Season Comfort Corp
Heating and Air Conditioning

Sheila King Marketing + Public Relations

William Quinn & Sons

Red Sponsors

Herff Jones

Commissioner Mariyana Spyropoulos '82

Service Unlimited, Paul Rossetti

Special thanks to:

Accurate Printing

Araceli Pedroza Thiele '02

John Fitzgerald & Ryan Kowalkowski

Maura Moran Vaughan '07

Steuber Florist & Greenhouses

Kate Shannon Boyle '82

Maya-Camille Broussard '97

Marti Jatis '91

Mary Kean Coffey '63
(posthumously)

M. Bridget Reidy '80

Ellen Napleton Roche '68

Golf Outing 2022

Thank You...

We are grateful to our sponsors and donors who supported the Fore the Macs Golf outing. We raised \$129,000, which funded the Tradition of Excellence Scholarships awarded to the legacy students in the Class of 2027.

Golf Outing Sponsors 2022

Caring Heart Sponsors

Kavanaugh Family Foundation
and U.S. Brass and Copper
Marquette Bank

Hole-in-One Sponsor

Ed Napleton Honda in Oak Lawn

Master Sponsors

Old National Bank
A Friend of Mother McAuley
A Friend of Mother McAuley

A Link to A Lifetime Advantage

Vulcan Materials Company
A Friend of McAuley
Joseph Wiedemann and Sons, Inc.
Season Comfort Corp
Heating and Air Conditioning
Fifth Third Bank

Putting with the President Sponsor

In Loving Memory of Caroline Griffin '12
Cassidy Excavating & Sitework Corporation
The Rohan Family
Mary Pat (Schumacher '76) Rohan,
Mary Kate Rohan '03, and
Clare (Rohan '12) Anderson

Driving Force Sponsors

Herff Jones
Ed Napleton Honda in Oak Lawn
Beverly Bank/WIntrust Community Bank
Wight & Company

Front Gate Sponsor

Barb Hamel '75

Chip-In Sponsors

Bigane Paving
Malone Residential,
Kathleen (Moody '97) Malone
Steuber's Florist & Greenhouses
Proven IT
Joe and Erin (McDermott '00) Goldrick
Emelie Ilarde, MD '87
A Friend of McAuley

Tee Up for Success Sponsors

In Loving Memory of Mary Kean Coffey '63
19th Ward; State Senator Bill Cunningham,
19th Ward Alderman Matt O'Shea,
State Representative Fran Hurley '78
Service Unlimited Cleaning
Kate Shannon Boyle '82; The Go Group
Carol Groesbeck Sullivan '68
Trish Pomorski Konrath '83, @properties
Pipefitters Local 597
McAuley Girls are Simply the Best!
Wendt Girls; Kathy Wendt Sudeikis '64,
Loretta Wendt Jolivet '70, Marti Wendt
Doherty '71, & Nancy Wendt Healy '72
IUOE Local 399
CORE Fitness + Physical Therapy
County Fair Foods
William Quinn & Sons Landscape
Contractors

Hole Sponsors

In Loving Memory of
Carolyn "Peanut" Ross '89!
Mary Acker Klingenger '75
Gurgone Group
AlphaGraphics, In honor of
Sheila Dougherty Moran '62

Anne Czarnecki '98
Corsalus Financial; Jason Dobrzynski and
Maralynn Deacy Kearney '85
Net Real Estate School
Palos Heights, Tamara Wiggins '92
Mary Beth Connor '76,
Tom Cullen, & George Cullen; In Loving
Memory of Bridget Anne Cullen '13
John P. Daley, Cook County Commissioner,
11th District
St. Cajetan's Men's Club
A Friend of McAuley
IBEW Local 134
Bush Family Eye Care
The Beverly Review
Solution 3 Graphics
Kelly Burke, Mayor of Evergreen Park
& Illinois State Representative
The Bigane Girls; Anne '76, Katie '78,
Sheila '79, Meg '82, Julie '84
The Rourke Family
The McCormack Family
Mary (Moody '87) Wagner
Mary Anne Keane, HALO
Eric & Amy Stroner
Mark & Debbie (Morgan '76) Essig
Schwaller Insurance Agency, Inc.
Curley Funeral Home
The Community Blood Center,
Tammy Winchester
St. Xavier University
DP3 Tech; Charlie Altenbach
A Friend of McAuley
Guaranteed Rate, Mike Vlamis
Jackie (Gallagher '06) Scoby

Additional Donors

Jennifer Gillespie Kribs '96
Eileen Diggins Chapman '73
Barb Hamel '75
Cathy Barry Ipema '73
Jim & Ellen Napleton Roche '68
Anne Edwards Cotter '73
Jerry & Mary Acker Klingenger '75
Pat & Sara Phillips McGann '96
Jerrod Melman, Lettuce Entertain You
Maddy McGannon, Simple Mills
John Brand, Outcry Brewing Company
The Halleran Family
Mr. Swiftly Cleaners
Class of 2027 Tradition of Excellence
Scholarship Recipients
Leah Durham Flaherty '08, Remy
Beth Condron Ryan '95
Hon. Gloria Coco, Ret. '68
Meg Bigane '82
Robert L. Frasor
Susan McNally '82
Meg Nitsche Carey '87
A Friend of McAuley
Steuber Florist & Greenhouses
The Saas Family
Wines for Humanity
The Rourke Family

Honor Roll of Donors 2022 - 2023

Throughout its history, Mother McAuley has honored its founding commitment to providing a liberal arts, college-preparatory Catholic education – steeped in the Mercy tradition – to young women, regardless of financial ability to pay full tuition. Between July 1, 2022 and June 30, 2023, thanks to the generosity of donors, 53 percent of students received financial assistance. We are grateful to the alumnae, parents and friends who have generously established or contributed to endowed and annual scholarship funds, ensuring that all young women benefit from the *Lifetime Advantage* of a McAuley education.

Every effort has been made to ensure that this report is accurate and complete. If an error has been made, please accept our apologies and notify the Institutional Advancement Office at (773) 881-6559.

CLASS OF 1951

McAuley Supporter

Virginia Horvath Kirwin

CLASS OF 1952

McAuley Supporter

Joan Bransfield

CLASS OF 1956

McAuley Supporter

Nancy O'Toole Doppke

CLASS OF 1957

McAuley Supporter

Barbara Moore Pasquinelli

CLASS OF 1958

Circle of Mercy

Judith Kosloskus Scully, PhD

McAuley Supporter

Peggy Moran Donahue

Carole Guinta Wisner

Marianne McNamara Scanlon

CLASS OF 1959

McAuley Believer

Judith Geary McHale

Elaine Fitzpatrick Smuczynski

CLASS OF 1960

Agatha O'Brien Benefactor

JoAnn Kudia Gruca, PhD

McAuley Sponsor

Denise Cavanaugh

McAuley Supporter

Ellen Gorney

Ellen McMahon Christopher

Sister Frances H. Crean, RSM, PhD '60

Jeanette Matecki Ciciora

Annette Fowler Dattulo

Josephine Czerwinski Fitzgerald

Ellen Gorney

Suzanne McKenzie Hurley

Mary Scott Stacher

Peggy Podesta VanZeyl

McAuley Believer

Zita Wheeler

Patricia Cachor

Bernadette Kwak Hogan

Mary Ann McCormick Helmold

Ginny Duggan Murphy

Maureen McNicholas Quinn

Gladys Rigg Schuler

Zita Wheeler

Marilyn Walsh Wohlberg

CLASS OF 1961

Circle of Mercy

Joan Caresio Grassman

McAuley Supporter

Frances Norris Casey

Maureen Shevlin Foley

Melodie Johnson Karnezis

Mary Louise O'Grady Tobin

CLASS OF 1962

Circle of Mercy

Marcia Diaz Schultz

McAuley Sponsor

Leslee Blankshain Bormet

McAuley Supporter

Janet Muzik Mulderink

Anne Wilson Vulich

McAuley Believer

Susan Sheridan Mack

Janet Muzik Mulderink

Michele Campbell Roedel

CLASS OF 1963

Frances Xavier Warde Benefactor

Anonymous

Sister Mary Brian Costello Benefactor

Ellen Carey Nowicki

Circle of Mercy

Mary Ann Flynn

McAuley Sponsor

Mary Cartan Hendry

Patricia Seban Singler

McAuley Supporter

Nancy Para Arnold

Rosemary Murphy Blyth

Sharon Foertsch Cottrell

Denise Martello Curtin

Susan Matecki Garstka

Sharon Halliday

Cathy Coulas Hosteny

Mary Fran Hoyne Dite

Peggy O'Brien Larson

Mrs. Diana Pistello Couri-O'Hanlon

Mary Jane Siefert McDermott

McAuley Believer

Ellen Lattyak Arundel

Rita McCurdy Bertz

Mary Carey

Catherine Connors Egan

Bonnie Becker Foley

Carol Beigelbeck Gapsis

Mrs. Kathy Hackett Luchene

Mary Ann Kane Gasparac

Cheryl Gasparac Lorden

Marguerite Duggan Malinger

Elizabeth Butler Marren

Linda Dolenak Motz

Janet O'Reilly Murray

Mary Ellen Naughton Janda

Sister Carlotta Oberzut, RSM

Sue Phillips O'Malley

Maureen Casey O'Neill

Peggie Murphy Rafferty

Cynthia M. Schalk Prisby

Susan Capodisce Schied

Arleen Brennan Szymanski

Irene Brady Thomas

Kay Umlor Wittman

Margaret Collins Zack

CLASS OF 1964

Agatha O'Brien Benefactor

Mary Ann Benjamin Marks

Sister Mary Brian Costello Benefactor

Sheila Butler King/Sheila King

Marketing+Public Relations

Circle of Mercy

Mary Therese Wolf and

Ignacio Larrinua

McAuley Sponsor

Margaret O'Connor Machon, PhD

Reflects contributions made between July 1, 2022 and June 30, 2023.

Catherine McAuley Benefactor \$25,000 and above | Frances Xavier Warde Benefactor \$10,000-\$24,999 | Agatha O'Brien Benefactor \$5,000-\$9,999 | Sister Mary Brian Costello Benefactor \$2,500-\$4,999
Circle of Mercy \$1,000-\$2,499 | McAuley Sponsor \$500-\$999 | McAuley Supporter \$100-\$499 | McAuley Believer up to \$99

McAuley Supporter

Helen McShane Baker
Michele Leuver Giachetti
Mary Jane Radtke Klein
Marilyn Hatzell Nessner

McAuley Believer

Helen Foley McMahon
Jerri J. Olson
Joan Curtin Prendergast
Peggy Fortune Winters

CLASS OF 1965

Catherine McAuley Benefactor

Dan and Patty (Reynolds) Walsh

Sister Mary Brian Costello Benefactor

Marita Carey Sullivan

Circle of Mercy

Elizabeth Cronin

McAuley Sponsor

Patricia J. Benjamin

McAuley Supporter

Anonymous
Barbara Taylor Backley
Suzanne Sheridan Bocchini
Janice Warzak DeMaat
Judy Muraida DiFilippo
Susan Millerick Kelley
Bonnie Bohling Kreidler
Jane Ready-Luckman
Maureen Diggins McSherry
Mrs. Rita Holmes Shaughnessy
Patricia Murphy Rios

McAuley Believer

Carol Fiscella Condron
Peggy Grist
Letty Marzano

Camille Jarasek McNamee
Sharon Migitz Staszczuk

CLASS OF 1966

Sister Mary Brian Costello Benefactor

Susan Rowe

Circle of Mercy

Anne McCarthy Sabloff

McAuley Sponsor

Marikay Thompson Herdman
James Whiteley and Adrienne
Johns Whiteley

McAuley Supporter

Mary Therese Gorman Gallagher
Maureen Hoyler
Pat Kata Czarnecki
Mary Fran Kleifgen Beno
Therese Gordon Lahart

Denise Norris Matthews
Maureen Farrell McCarthy
Kathleen McDermott
Mary Alice Riedle Crisler

McAuley Believer

Barbara Fryk Boyer
Eva Kluk Kuzmanich
Mary Ann Hyland Rowan

CLASS OF 1967

Agatha O'Brien Benefactor

Margaret Dee Merrion

Sister Mary Brian Costello Benefactor

Kathleen Dunn Gavin

McAuley Supporter

Mary Kay Mulryan Balchunas, PhD
Linda Janus Gruber

Sharon Ksiazek Lapinski
Kathy Shaughnessy Lucas
Sharon Cunnea Orawiec
Therese Ragen, PhD
Rosemary Wolf Rehak
Suzanne McCarthy Shanahan
Margaret Walsh Sisko
Sharon Feeney Sodikoff

McAuley Believer

Anna Racky Distel
Joan Murphy Kane

CLASS OF 1968

Circle of Mercy

Barbara Scully DeBerge
Katherine Roche Napleton
Jane F. Ryan
Carol Groesbeck Sullivan

McAuley Supporter

Beverlee Carrick Alberico
Hon. Gloria G. Coco, ret.
John and Rosemary (Mele) Coleman
Mrs. Cathleen Daker Ready
Donna Yanz Frasor
Maureen Moran Harrigan
Lorraine Holland McClowry
Jackie McLean
Lynne Millerick Murray
Diane Corcoran Nielsen, PhD
Joan Small Papp
Maureen McGrath Sand
Christine Sitko
Sue Schwartz Zugenbuehler

McAuley Believer

Catherine Daly

CLASS OF 1969

Circle of Mercy

Susan Sanders, RSM, PhD

McAuley Sponsor

Diane Ormsby Dempsey
Betty Caveney Rocci

McAuley Supporter

MaryLee Pakieser
Patricia Shanahan Connors
Christine Gockman-Brown, PhD
Patricia Leonard Lowry
Kathleen Makenas
Janet McNicholas
MaryLee Pakieser
Mary Beth Schmidt Ryan
Maureen Cannon Spelman, EdD
Elinor Schmid Sullivan

McAuley Believer

Jeannie Doyle Cella
Mary Kay Davy Mulvaney, PhD

Reflects contributions made between July 1, 2022 and June 30, 2023.

Catherine McAuley Benefactor \$25,000 and above | Frances Xavier Warde Benefactor \$10,000-\$24,999 | Agatha O'Brien Benefactor \$5,000-\$9,999 | Sister Mary Brian Costello Benefactor \$2,500-\$4,999
Circle of Mercy \$1,000-\$2,499 | McAuley Sponsor \$500-\$999 | McAuley Supporter \$100-\$499 | McAuley Believer up to \$99

Teresa O'Connell LeCompte
Martha McNicholas Lowry
Mary Lou Morande

CLASS OF 1970

Francis Xavier Warde Benefactor
Terry Magee Jaspers

Sister Mary Brian Costello Benefactor
Lisa Kearns Lanz

Circle of Mercy
Peggy Scanlan Brown
Mrs. Elizabeth Quinlan Dougherty

McAuley Sponsor
Kathleen Higgins
Cynthia Stach-Pearman
Ray Ann Kelly Wolfe

McAuley Supporter
Anonymous
Tricia Bisinger Austin
Ms. Linda Blackburn
Deborah Derrico Bourne
Ann Smithwick Byrnes
Donna Clegg Carey
Joan Cavanagh Collins
Alice O'Toole Cook
Maureen Ahern Dalton
Mary Glennon Doyle
Patricia Feehery Driscoll
Cathy Fitzgerald
Barbara Booth Freely
Marybeth Lundberg Gagel
Laurian Grady Heideman
Kathy Duffy Higgins
Michele Herter Hillard
Mary Rose Hogan
Loretta Wendt Jolivette

Janet Conroy Kratz
Kathleen Phelan Lipinski
Betty Saladin Manion
Ms. Mary Jo McCarthy
Mary Donners Meyer
Marcia J. Mikolajczak
Kathy Smith Moran
Carol Noetzel, MD
Veronica Gentile Peterson
Janine Foy Poelstra
Mary Kearney Sbertoli
Carole Feeney Standing
Janice Kadlec Stanley
Betsy Sukowicz, PhD
Nancy Tauchman
Susan Twickler-Healy
Michelle Harrigan Taylor
Sheila Reynolds Trainor (deceased)
Deirdre M. Whalen
Maureen Sullivan Whalen
Gina Fishman Wilkinson
Donna Wegrzyn Zuidema

McAuley Believer
Sue Alexander
Teresa Johnson Alford
Lillian Barry Artus
Barbara Barry
Janet Barry
Caron Coughlan Bettenhausen
Mary Kay Sears Burberry
Susan Serio Fitzgerald
Patrice Carey Fries
Patricia Fleming Goler
Dr. Janet Gutrich, DC
Maureen McPartlin Hegarty
Loretta Ryan Kennelly
Mary Sullivan Kenny
Deborah Lynch-Byrne
Terry McGuan McDermott
Mary Cella McDewitt
Linda Panek McGreen
Gail Dunn McLaughlin
Debbie Kerns Mostowski
Carol Millerick Nick

Nancy Kennedy Radtke
Regina Reynolds
Susan Frederick Rhodes
Elizabeth Hanson Schilling
Cathleen Sweeney
Theresa Fasan Thomas

CLASS OF 1971

Francis Xavier Warde Benefactor
Ellen Danaher Tully

Sister Mary Brian Costello Benefactor
Brian and Kathleen (Desmond '71)
Short

Circle of Mercy
Marti and Jim Doherty '71
Nancy Sebek Kilmartin

McAuley Sponsor
Carol Collins Napleton
Stephanie Dunne Peterka
Mrs. Donna Kramer Sweeney

McAuley Supporter
Monica Burmeister
Caron Cronin Green

Barbara A. Koss, CTC
Janet Murphy
Sharon Andrews Niemet
Katherine Pakieser-Reed
PhD, RN-BC
Sally Battaglia Quinn

McAuley Believer
Eileen Brann
Carole Cozzie
Sheila Kearney
Joan Horne Leary
Maureen O'Neil Rafa
Catherine Hawkins Rose
Lorraine Cummings Symonanis

CLASS OF 1972

Circle of Mercy
Rob and Kim (Febel) Figliulo/
SPR, Inc.
Laurel Azzarello McGrath
Diane Twickler Wendel, MD

McAuley Supporter
Mrs. Jane Burns Berzins
Joan Barry Bigane

Reflects contributions made between July 1, 2022 and June 30, 2023.

Catherine McAuley Benefactor \$25,000 and above | Frances Xavier Warde Benefactor \$10,000-\$24,999 | Agatha O'Brien Benefactor \$5,000-\$9,999 | Sister Mary Brian Costello Benefactor \$2,500-\$4,999
Circle of Mercy \$1,000-\$2,499 | McAuley Sponsor \$500-\$999 | McAuley Supporter \$100-\$499 | McAuley Believer up to \$99

Marguerite Falloon Bliznik
Louise Cainkar, PhD
Kathleen Fitzgerald Conerty
Mrs. Mary Loretta Healy Coultrip
Louise Welch Dietzel
Sheila Halloran Diombala
Diana Shelton Echols
Mrs. Lori Wysocki Eckroth
Cindy Havajcik Ficho
Patricia Deiters Fiedler
Patricia M. Fishman, MD
Jean Walsh Fitzpatrick
Mary Jo Raba Foley
Rita Fitzgibbons Fox
Denise LaRochele Friedli
Mary Therese McNicholas Galka
Rosemary Morrissey Hill
Cathi Carlin Hogan
Renata Hornick

Machelle Miller Keller
Janet McCartin Kightlinger
Cathy Heilmann Lachky
Maureen Walsh Lee
Ms. Peggy Marhoefer
Mrs. Jane Skrypkun Martinez
Carol Murphy McDonald
Sheila Gallagher McInerney
Marge O'Connell Nykaza
Maureen Breakey O'Donnell
Ms. Jeanne O'Neill
Mary Ann O'Reilly
Cheryl Quinlan
Joan Dwyer Rojek
Mark and Christie (Gallagher '72)
Sever
Deborah Klun Sharbak
Patricia Memmesheimer Singler
Valerie Pocius Thoma

Ms. Cheryl Treiber-Kawaoka
Mrs. Marianne Rogers Trotter
Marianne Walsh
Mary Ellen Laughlin Wirtz

McAuley Believer

Mrs. Melissa McCarthy Bigg
Therese McGrath Borchardt
Paula Weglewski Browning
Lynn Neibert Bruch
Pat O'Connor Callaghan
Mrs. Marie Bertling Connelly
Mrs. Andrea Letz Creger
Marian Foran Dinneen
Margaret Lee Duffy
Mrs. Barbara Brandt Dugan
Mrs. Mary Jo Glover Eastman
Patricia Egan

Ms. Judy Fairbairn
Susan Streit Finn
Sarah Mortimer Frigo
Marcy O'Reilly Greune
Lorraine Hall-Harder
Mrs. Mary Beth LaMarche Hardy
Nancy Wendt Healy
Patricia O'Donnell Hoeksema
Patricia Linehan Lee
Mrs. Julie Hempel Leonard
Janet Roeder Mallo
Mrs. Marie Bertucci Manza
Joan McFadden Marcellus
Denise Vahl McDermott
Mrs. Anne Sullivan McAndrews
Ms. Peggy McGrath
Roseann Saccone McGuire
Patricia Goggin McLaughlin
Jean Fitzmaurice Morrisette

Mary Therese Abbatemarco
Munaretto
Mrs. Patricia Moriarty Murray
Susan Zangri Quane
Maribeth Coleman Rice
Jo Ann Richard
Mary Koss Rohan
Mary Ruth McLaughlin Rudd
Therese Ryan
Marge Ritchey Scott
Kathy Barry Smat
Mary Ann Allison Smunt
Rita Canavan Thomas
Mrs. Dorine Caserta Valan
Susan Doody Wade
Mary Therese Kennedy Weimar
Noreen Hickey Wendell

CLASS OF 1973

Frances Xavier Warde Benefactor

William J. and Anne (Edwards '73)
Cotter

Agatha O'Brien Benefactor

Jane A. Ehrenstrom
Mary Ellen Moriarty

Circle of Mercy

Nancy Cunningham Benacci
Mary Kay Loughlin Brown
J. A. Burns
Jane Gately
Francie Murphy
Nancy Pierce

McAuley Sponsor

Mary Beth Gallagher Flaherty
Patricia McShane-Parise

Reflects contributions made between July 1, 2022 and June 30, 2023.

Catherine McAuley Benefactor \$25,000 and above | Frances Xavier Warde Benefactor \$10,000-\$24,999 | Agatha O'Brien Benefactor \$5,000-\$9,999 | Sister Mary Brian Costello Benefactor \$2,500-\$4,999
Circle of Mercy \$1,000-\$2,499 | McAuley Sponsor \$500-\$999 | McAuley Supporter \$100-\$499 | McAuley Believer up to \$99

Noreen Daly Reilly
Joyce Barczak Sterk
Cecilia McIntosh Thunander

McAuley Supporter

Margaret Coleman Cahill
Eileen Diggins-Chapman
Cathy Cunningham
Elizabeth Mallory Deering
Laura Hickey Drohan
Tom and Patricia (Needham)
Goldrick
Janet Laughlin Hogan
June Duschinsky Miller
Margaret Gutrich Mizera
Sharon Nassin
Martin and Maureen (Murphy)
O'Connell

Karen Randolph
Ann Marie Walsh Reed
Joan Rowan
Jeanne Tew Scanlan
Susan Scully Schultz

McAuley Believer

Colleen Tully Killham
Cindy Sullivan Levy
Mary Beth Sterk Lourie

CLASS OF 1974

Frances Xavier Warde Benefactor

Frances L. Robinson, Esq. and
John Donohue

McAuley Supporter

Donna M. Crowley, MD
Joanne Rose McEldowney
Marikay Kiely Menard
Mariellen O'Donnell Kill
Mary Beth Stokes Gill

McAuley Believer

Nancy Burmeister
Mrs. Mary Beth Fasan Finnerty
Jane O'Neil Quinlan

CLASS OF 1975

Sister Mary Brian Costello Benefactor

Barbara Hamel
Jerry and Mary (Acker '75)
Klingenberger

Circle of Mercy

Carla Zepeda Sullivan '75,
Meaghan '02 and Mo '05

McAuley Sponsor

Janet Caserta O'Neil and
John O'Neil
Rosemary Shea Pera
Cathy Glancey Scully

McAuley Supporter

Mary Anne (Hennessy) Capron

Mary Pat Caddigan Coughlin
Kevin and Jane (Maiberger '75)
Doherty

Mary Leahy Fey
Nancy Cavanagh Foster
Margaret Mann
Karen Kellogg Moran
Beth Scheid
Maureen Cooke Schmidt
Jean McNicholas Spiegelhalter
Mary Beth Delaplane Turek
Mary Power Ventura

McAuley Believer

Mrs. Rita Dillon Fitzgerald
Laurel Sullivan Foody
Beth Kelly
Nina Munizzi Lesch
Anne M. McCarthy
Linda Brockhaus McGinnis
Patricia Williams Seeholzer
Laurie Miller Stanton
Catherine A. Welfare

CLASS OF 1976

Frances Xavier Warde Benefactor

Bernadette Ryan

Agatha O'Brien Benefactor

Anne Bigane Wilson

Sister Mary Brian Costello Benefactor

Mary Pat Schumacher Rohan

Circle of Mercy

Mike and Peggy (Evans) Rourke

McAuley Supporter

JoAnn Foertsch Altenbach
Mary Beth Cullen

Mary Beth Eichhorn
Mark and Debbie (Morgan '76) Essig
Georgina Byrnes Griffin
Carol Miernicki
Maura Shea Parro
Diane Peterson Sarther, EdD
Barbara Soltes, MD
Denise Fleming Toussaint
Carrie Mathis VanGeertry

McAuley Believer

Mary Donna Finn Caffrey
Anne Dalton Knibbs
Mary Clare Brosnan O'Grady
Mary Goggin Wolf

CLASS OF 1977

Francis Xavier Warde Benefactor

Maureen Mullarkey Miller

Circle of Mercy

Janet Stifter

McAuley Supporter

Susan Phelan Bott
Barbara C. Cahill
Kathleen Monahan Connor
Bernadette Gniadecki, DO
Eileen Mannion Koller
Colleen Dargan Miller
Margaret Mullen Naughton
Enza D'Amico Piech
Elizabeth Brett Pufunt
Lisa Pawelski Rollheiser
Ms. Maribeth Tinnes

McAuley Believer

Katie Phillips Carey
Maureen Griffin Jerge
Kelly O'Malley Johnson
Virginia Leonard O'Shea
Mary Larson Pilarczyk
Debbie Ryan
Maureen E. Ryan

Reflects contributions made between July 1, 2022 and June 30, 2023.

Catherine McAuley Benefactor \$25,000 and above | Frances Xavier Warde Benefactor \$10,000-\$24,999 | Agatha O'Brien Benefactor \$5,000-\$9,999 | Sister Mary Brian Costello Benefactor \$2,500-\$4,999
Circle of Mercy \$1,000-\$2,499 | McAuley Sponsor \$500-\$999 | McAuley Supporter \$100-\$499 | McAuley Believer up to \$99

CLASS OF 1978

Sister Mary Brian Costello Benefactor

Kate Bigane Larson

Circle of Mercy

Maureen Shinnors

McAuley Sponsor

Committeewoman Fran Hurley

Kathy McIntyre

Mary Gozder Musgrave

Rose Cannon Ward

McAuley Supporter

Anonymous

Mary Liz Ready Mills

Mary R. Phillips

Anne LaVoie Sammons

McAuley Believer

Julie Murray Allen

Ann Connolly

Margaret Wollenberg Delaplane

Jacqueline McGing Filippone

Carole Sands Grunauer

Catherine Pierce Kelly

Mrs. Debbie Bourke Strubin

Jennifer Wegrzyn Usher

Mary Lu Andrasco Wasniewski

CLASS OF 1979

Circle of Mercy

Dianne M. Fleming

McAuley Sponsor

Mary Carberry Black

Julie Hansen Burns

McAuley Supporter

Marguerite McIntyre Crane

Ann Beigelbeck Engelmann

Marianne Rowan Leslie

Carol Murphy Moloney

Patricia Eck Witte

McAuley Believer

Kathryn Dalrymple

Sue Brett Enright

Virginia Ruebe Hurst

Kathleen Egan Jirasek

CLASS OF 1980

Agatha O'Brien Benefactor

M. Bridget Reidy

Circle of Mercy

Mary Oksas

McAuley Sponsor

Susan Slezak Ludwig

McAuley Supporter

Rosellen Schwaller Brannigan

Mrs. Mary MacDonald Dixon

Jeanne LaVoie

Katie McGovern Philpott

Pamela Ingersol Saindon

Erin Shannon

Kathy Anderson Vulman

Katie Tunney Weibel

McAuley Believer

Marlene Mohan Balling

Mrs. Meg McGuire Coughlan

Jeanne Burke Gallagher

Karen Andrasco Lang

Julie Foley Loftus

Rosemary Ready Logue

Lina Terrano

Kathleen McDonnell Welin

Patricia Doherty Wildner

CLASS OF 1981

Francis Xavier Warde Benefactor

Carol Weis Burns

Circle of Mercy

Carol Martinelli Bartucci

McAuley Sponsor

Maureen McDonough Curley

Tim and Lisa (Rooney) Doody

Eileen McIntyre Foley

Robbie Kuchler O'Shea

McAuley Supporter

Yvonne Little Biszewski

Carol Zordani-Enright

Therese Cahill Hanigan

Ann Corridon Maloney

Mary McIlvain

Lorraine Johnson Nagle

Kelly Reynolds Scully

Colleen Flaherty Shea

McAuley Believer

Ann Sterk Erie

Maureen Nassin Hicks

Jeanne Gallagher Walsh

CLASS OF 1982

Sister Mary Brian Costello Benefactor

Anonymous

Kate Shannon Boyle

Circle of Mercy

Karen Casey-Loftus

Mike and Kim (Joyce '82) Geraghty

Mary Beth Sheehan

Mariyana Spyropoulos

Reflects contributions made between July 1, 2022 and June 30, 2023.

Catherine McAuley Benefactor \$25,000 and above | Frances Xavier Warde Benefactor \$10,000-\$24,999 | Agatha O'Brien Benefactor \$5,000-\$9,999 | Sister Mary Brian Costello Benefactor \$2,500-\$4,999
Circle of Mercy \$1,000-\$2,499 | McAuley Sponsor \$500-\$999 | McAuley Supporter \$100-\$499 | McAuley Believer up to \$99

McAuley Sponsor

Meg Bigane
Kathleen M. Burke
Helen Flanagan
Terri Hanrahan

McAuley Supporter

Mary Kay Barron Gawne
Christine Malone Hurley
Nancy Larson Lynch
Amy Cronin Marciniak
Angela LaBarbera Mehalek
Therese Boyle-Niego
Kate O'Malley
Kimberly Carlson Patton
Eileen Breske Pavlik
Jil Simpson Ross
Ellie Brett Ryan

McAuley Believer

Maggie Slosar Burke
Katie Cullen-Conway

Robin Rodi Creevy
Suzette Glasch Doligale
Ann Bridgman Hartnett
Ellen McNamara
Barbara Meyer

CLASS OF 1983

Circle of Mercy

Susan Broniarczyk, PhD
Sheila Dyra Zak

McAuley Sponsor

TC Harney
Denise Wirtz Rooney
Nancy Schwaller
Kimberly Quinlan Stepanek

McAuley Supporter

Anne Michelle Brett
Anne Howard Franko
Mary Walsh Freeman
Liz Doody Gorman
Donna Miller Marasco
Sharon Morey
Joan Dempsey Garey-Rogers
Elizabeth Thibeau

McAuley Believer

Jane Ryan Gavin
Mary Keough Sheehan

CLASS OF 1984

Sister Mary Brian Costello Benefactor

Susan Chylla Lindquist

Circle of Mercy

Bart and Mary Ellen (Carroll '84)
Clifford
Nancy O'Brien Kane

McAuley Supporter

Joan Leslie Alvarez
Kathy Burns Clancy
Amy Martin Goss
Julie Morrison Humphreys
Linda Balchunas Jandacek
Claudine Malik
Yvonne Landis-Martello
Mrs. Elizabeth McCarthy
Mary Kay Mulcahy O'Connell
Julie Bigane Pollard
Jeanne Muellner Stacey
Molly Bridgman Vandeveld

McAuley Believer

Donna O'Flaherty Borse
Colleen O'Connell Lafontaine
Elizabeth Patko McCarthy
Judy Phillips O'Neill

CLASS OF 1985

Frances Xavier Warde Benefactor

Anonymous

Circle of Mercy

Patricia Reilly

McAuley Sponsor

Dana Simaitis Armagno
Julie Graham McGreal
Lisa Goelz Messaglia

McAuley Supporter

Jane Springer Devine
Carine Towers Girardin
Maralynn Deacy Kearney
Theresa Kristopaitis, MD
Clare Kelly Metcalf
Maureen Smith
Ann Marie Tunney

McAuley Believer

Trish Biondo Soltys
Kelly Carmody Blizzard
Rosina Ruffolo Dean
Deborah Dwyer Guinn
Susan Vlk Schultz
Gerianne Spagnoli Tilkes

CLASS OF 1986

Francis Xavier Warde Benefactor

Bridget Gainer

Circle of Mercy

Carey Temple Harrington
Julie Moody Kemnitz
Kathryn M. Morrissey
Patty O'Connor MD
Vania Montero Wit
Mary Plockelman Young

McAuley Supporter

Juliet Bradley, MD
Christine Canavan Duffy
Gaby Ahern Gribble
Peggy McCullough Labuda
Kelly Shanahan McNamara
Cathleen Keaty O'Grady
Linda Zartler Roche
Jennifer Joyce Smykowski
Clare McAuliffe Staudacher
Colleen Collins Swenson
Tamra Swistowicz

McAuley Believer

Colleen Schafer Chorazyczewski
Julie Fenlon Delfinado
Kerri Carmody Gorman
Kate A. Kelly
Eileen Egan Prati

Michelle Banik Snorewicz
Mary Ellen Condon Staelgraeve
Gail Geimer Wolf

CLASS OF 1987

Sister Mary Brian Costello Benefactor

Emelie Ilarde, MD
Maura Clarke Saas

Reflects contributions made between July 1, 2022 and June 30, 2023.

Catherine McAuley Benefactor \$25,000 and above | Frances Xavier Warde Benefactor \$10,000-\$24,999 | Agatha O'Brien Benefactor \$5,000-\$9,999 | Sister Mary Brian Costello Benefactor \$2,500-\$4,999
Circle of Mercy \$1,000-\$2,499 | McAuley Sponsor \$500-\$999 | McAuley Supporter \$100-\$499 | McAuley Believer up to \$99

Sheila Lombard Drda
Lisa Squires Duffner
Carmel McDermott Horan

CLASS OF 1988

Sister Mary Brian Costello Benefactor

Nichola Jennings

Circle of Mercy

Thomas and Carrie (Amann '88)
Wujek

McAuley Sponsor

Molly Cullen House
Teresa Boland Loch

McAuley Supporter

Beth Reidy Amado
Jessica Sunquist Hanson
Julie Gieffers Kane
Bridget McIlvain
Katherine O'Neill McShane
Ellen Monson Navarrete
Tara Kulick-Syring

McAuley Believer

Catherine Cotter Brady

CLASS OF 1989

Circle of Mercy

Megan Curran-Hurless

McAuley Sponsor

Cara Kean Jilek
William and Stacy (Zawaski '89)
Sheerin

McAuley Supporter

Miriam Carroll Alfano
Maureen Leen Bevan
Deirdre D'Aniello

Kelley O'Connell Enright
Ann Powers Gruber
Deirdre Murphy Tracey

McAuley Believer

Tristan N. Karnezis Angus
Karen Kelly Brunk
Michele Myles Dikeman
Colleen Gorman Maloney
Jean Janicke Riordan

CLASS OF 1990

McAuley Sponsor

Traci Gearty Breen

McAuley Supporter

Coleen Temple Barkmeier
Angela Nirchi Berger
Katie Ward Gallagher
Jennifer Weick Gilhooly
Erin Beirne Keigher

Katherine Feltz Kruzel
Yvonne O'Connor

McAuley Believer

Amy Clarkin Hannon
Jennifer Pullos Hynes
Amy Lippert Labrador
Colleen Sullivan O'Hara
Terry McInerney Reidy
Moir McEldowney Welniak
Ronda Brookins Williams

CLASS OF 1991

Sister Mary Brian Costello Benefactor

Isabel Wagner Hynes

Circle of Mercy

Kristi Flood
Margaret Ogarek

McAuley Sponsor

Marti A. Jatis

McAuley Supporter

Kimberly Evans Craig
Colleen Coogan Curley
Stacy Harrigan Falls
Katie Carmody Hanley
Tracy Vizza McElligott
Denise Dorgan Muehleck
Deana Evans Segreti
Heather Reidy Watson

McAuley Believer

Eileen Wogan Durkin
Nicole Levine McClain

CLASS OF 1992

McAuley Sponsor

Emma Kean

Circle of Mercy

Julie Scholvin Crumley

McAuley Sponsor

Joan Grace Fitzgerald Clopton
Diane Blouin Fidler
Lea Guinta Massaro
Beth Wiedel

McAuley Supporter

Carolyn Peterson Alifantis
Margaret Carey
Kate Brett Coughlin
Laura Dombro
Bernadette Moore Gibson
Beth Curran Hadley
Ann Thibreau Halleran
Noreen McSweeney Hosty

Mary Pierucci Kiaupa
Cristine Marik
Sheila Lyne Mastandrea
Sharon McIlvain
Katie Sheahan O'Malley
Joanne O'Malley
Norah Condon O'Malley
Jeanne Weber Sommerfeld
Felicia Stanczak
Mary Moody Wagner
Judith and Michael Woolley
Patricia O'Connor Zuber

McAuley Believer

Kathy Kryczka Anderson
Jennifer Kintner Cunnane
Jen Rees DeJarl

Reflects contributions made between July 1, 2022 and June 30, 2023.

Catherine McAuley Benefactor \$25,000 and above | Frances Xavier Warde Benefactor \$10,000-\$24,999 | Agatha O'Brien Benefactor \$5,000-\$9,999 | Sister Mary Brian Costello Benefactor \$2,500-\$4,999

Circle of Mercy \$1,000-\$2,499 | McAuley Sponsor \$500-\$999 | McAuley Supporter \$100-\$499 | McAuley Believer up to \$99

Katie Owens Mulcahy
Michelle Dennis Nitsche
Jennifer Naegele
Susie McNicholas Schultz
Katie Walsh Stritch
Cathleen Hogan Touranjeau

McAuley Believer

Deirdre McMahon Boone
Jacqueline Brady
Kim Zerth Bumsted
Jennifer Ligda Busk
Amanda Haas Gaida
Amy Mondry Grazianoo
Joey Marie Basile Kelly
Karen Lakawitch McDonagh
Nicole Lachat Mendez
Rachael Wynne Mishka
Kathleen O'Malley Purse
Jean Gerwig Rafacz
Annemarie Ellis Reiser
Jennifer Sniezewski Schmitt
Rosemary Wood Sexton

CLASS OF 1994

Circle of Mercy

Jenny Costello Fortner
Betsy Ross Ready

McAuley Sponsor

Kristen Rosenthal Andrews
Rosanne Kason Ashton
Kellyn Doyle Coakley

McAuley Supporter

Kristin Young Barry
Sarah Terborg Beirne
Suzanne Emerson Fedea
Victoria DiFilippo Jacklin
Sis Phelan Killen

Eileen Lynch
Annie Coakley McGlasson
Tracy Folliard Olsen
Colleen Tansey Reynolds
Claire Sheahan
Anne Dattulo Sheahan
Amy Kalchbrenner Stevens
Courtney O'Connor Twomey
Colleen Quinlan White

McAuley Believer

Jeanne Delaney
Bess Hendry
Lisa Donnelly Miner

CLASS OF 1995

Sister Mary Brian Costello Benefactor

Cara Koch Benes

McAuley Sponsor

Katie McNally Fitzmaurice
Jacqueline Kwilos Griffin
Josie Coffey Singler

McAuley Supporter

Lisa Aruldoss
Sara Dougherty Costello
Bridget Zielinski Duggan
Sarah Neberieza Gomez
Jamie Portal Guardi
Mary Coleman Hambly
Catherine Negovan Nokomis
Mary McCluskey O'Leary
Beth Condron Ryan
Elizabeth Brown Zakaras

McAuley Believer

Tammy Rohan Bobel

McAuley Supporter

Amy Durkin Celauro
Marita Kay Chester
Julie Corley Cosme
Barbara Faust Cramer
Jennifer King McClelland
Kimberly McNamara Nichols
Kelly Rees Petrowski
Suzy Curran Sullivan
Tamara Wiggins

McAuley Believer

Kimberly B. Brown
Kelly Connors Ferguson
Laura Reidy Harkness
Ann Marie Walsh Petrovich
Jennifer Rodenberg
Ailish Murrihy Ryan

CLASS OF 1993

Circle of Mercy

Ms. Kristine Green

McAuley Sponsor

Maureen Gainer Reilly

McAuley Supporter

Kelly Brogan
Rita Crotty
Terese Zavadis Enright
Tricia Fitzgerald Halper
Jean Riemersma Hayes
Kristin Stringham Heidorn
Meghan McGriff Hynes
Jill Capuano Kotas
Kathleen Madden Maloney
Mareya Nevels Marmoll
Joanne Doherty Mastandrea
Julie Wogan McKee
Julie Tarcak McKenna

Reflects contributions made between July 1, 2022 and June 30, 2023.

Catherine McAuley Benefactor \$25,000 and above | Frances Xavier Warde Benefactor \$10,000-\$24,999 | Agatha O'Brien Benefactor \$5,000-\$9,999 | Sister Mary Brian Costello Benefactor \$2,500-\$4,999
Circle of Mercy \$1,000-\$2,499 | McAuley Sponsor \$500-\$999 | McAuley Supporter \$100-\$499 | McAuley Believer up to \$99

Joanne Popik Casey
Bridget Duignan
Kelly Galassi-Gilbert
Coleen Griffin
Jane Lusk O'Neill
Cynthia Aglinskas Roman
Tricia Rooney
Kathleen Black Smolen
Anamaria Witaszczyk Stanford

CLASS OF 1996

McAuley Sponsor

Kathleen McAlinden
Erin McGrath Mueller

McAuley Supporter

Caroline Donovan Anderson
Moirá Conway Benton
Mary C. Gainer, MD
Maggie Ready Garvey

Elizabeth Shine Hermes
Jennifer A. Palomo
Brandi Penny
Ms. Mary E Topa
Courtney Callahan

McAuley Believer

Katie Scales Baer
Kristin Luby Fishback
Gina O'Reilly Fitzpatrick
Katelyn Marneris Hamilton
Jennifer Gillespie Kribs
Meghan Gorman Nolan
Erin Cusick Sredzinski
Kelly Daum Stanley
Mrs. Mary K Vargas

CLASS OF 1997

Circle of Mercy

Kathleen Moody Malone

McAuley Sponsor

Kelly O'Connell Luzzo

McAuley Supporter

Alisia M. Eckert
Sarah Springer Estep
Maura King Finn
Julie Kujawa
Jeanine Solinski
Jeanne Teninty Zaper

McAuley Believer

Brigid Berry Jacobsen
Theresa McGarry Lakawitch
Gina Doyle Loizzo
Mary Malloy Mann
Gena Lanuti O'Malley
Kathleen C. Quinn
Lane Barham Vail

CLASS OF 1998

McAuley Sponsor

Kerry Ryan Lynch
Ms. Patricia M McEneaney

McAuley Supporter

Cheryl Belcik
Mrs. Elizabeth Manna Breit
Anne Czarnecki
Lauren Fitzgibbon Gute
Megan Leyden Kreiter
Elyse Lyons Pfandler
Liz Sheridan

McAuley Believer

Kathleen McEldowney Broline
Natalie Novick Brown
Katie Schlee O'Kelly
Mary Baal O'Mara
Julie O'Sullivan
Rose Sprinkle
Alison Szafranski Stock, OD
Patti Arvesen Weinmann

CLASS OF 1999

Circle of Mercy

Cara Collins Gillian

McAuley Supporter

Candace Corral Alvarado
Sheila Gainer Flanagan
Meg Griffin Gardner
Lauren Gavin Kilstrom
Megan McKenna
Katie Brasher

McAuley Believer

Mary Nitsche Blake
Kristine Dalgaard Cottone
Laura Ortega

CLASS OF 2000

Circle of Mercy

Erin McDermott Goldrick
Christine K. Ratajczak

McAuley Supporter

Rachel Franker-Groth
Monica M. Padilla

Sarah E Powers
Nora E Tuzik

McAuley Believer

Jazz Aurzada Cousins
Sarah Nassin Cutrara
Paula Paskvan Hayes
Mrs Karen Kepple
Julie Novosel McElligott
Denise Mitsdarffer Pimpinella
Laurie Riesbeck Risner

CLASS OF 2001

McAuley Sponsor

Kristyn Corley Carmody
Elizabeth E. Johnston Babbitt

McAuley Supporter

Maggie Hughes DePalo
Karolyn E. Keiken
Kelly M. Kolton
Lauren N. Machanis
Anne Larmon Ringrose

Reflects contributions made between July 1, 2022 and June 30, 2023.

Catherine McAuley Benefactor \$25,000 and above | Frances Xavier Warde Benefactor \$10,000-\$24,999 | Agatha O'Brien Benefactor \$5,000-\$9,999 | Sister Mary Brian Costello Benefactor \$2,500-\$4,999
Circle of Mercy \$1,000-\$2,499 | McAuley Sponsor \$500-\$999 | McAuley Supporter \$100-\$499 | McAuley Believer up to \$99

McAuley Believer
Corinne M. Ryan
Kelly Konecki Smith

CLASS OF 2002

Circle of Mercy
Nora Capron Gifford

McAuley Sponsor
Megan Poelstra Bacarella

McAuley Supporter
Jennifer Novosel Callahan

McAuley Believer
Mrs. Teresa M. Martinez-Garcia

CLASS OF 2003

Circle of Mercy
Morgan Ingersoll Winters

McAuley Supporter
Margaret Linnane

Kara Roberts McKenna
Eileen Boyce O'Reilly

McAuley Believer
Madeline Wirtz Allan
Kacey Kelly Carey
Kathleen Hogan Hohenadel
Erin Kelleher
Kathleen Mixan
Julia Neville
Molly Broderick O'Connell
Mary Tuzik

CLASS OF 2004

McAuley Supporter
Nora Behan
Jennifer Beeson Davis
Cathriona McGuire Fey
Megan O'Connell McFarlane
Meghan Gallagher Staebler

McAuley Believer
Elizabeth Singler Anzilotti
Caitlin Boline

CLASS OF 2005

McAuley Sponsor
Katherine Nowicki Hall
Colleen Kelly Moss
Kathleen Needham
Kathleen Beyer O'Gorman
Grace Doherty Rohan

McAuley Supporter
Lauren Marciano Beil
Caitlin Balsam Hagen
Alix Youpel Krupa
Bridget Keaty Moore
Cathy Moran

McAuley Believer
Dallas Aramburu
Ms. Kariayne Cozzie
Marcy Farrell Doheny
Jacqueline Hart
Bridget Tuzik Hunter
Lauren Sundemeier Jordan
Kate Scully Krebsbach
Valerie LaRoy
Mrs. Mary Sue Fitzgibbons Novosel
Emily Ryan

CLASS OF 2006

McAuley Supporter
Jessica Lehocky Beasland
Theresa Lavelle Brainerd
Anne Dixon Brown
Melissa Zeilner Marx
Anne McEldowney
Jacquelin Gallagher Scoby

McAuley Believer
Ms. Mary Kathleen Cusick
Ms. Melissa Fary
Carolyn Nevin
Alyse Biszewski Rourke

CLASS OF 2007

Circle of Mercy
Julia Carey

McAuley Sponsor
Colleen Raminski Radzevich
Maura Moran Vaughan
Maura Farrell Seper

McAuley Believer
Kate Crane
Stephanie Seweryn

CLASS OF 2008

McAuley Sponsor
Erin Kennedy

McAuley Supporter
Rose DeFrancesco
Jessica Bills Capps
Colleen Cunningham
Leah Durham Flaherty
Erin Hallaren
Frances Kobiernicki
Helen Padden, MD
Maureen Power
Molly Rourke
Patricia Sheridan
Alicia Toussaint
Katie Vorderer

McAuley Believer
Laura Bansley Fitzpatrick
Courtney Griffin
Kate Kelly
Ashley Kowalski Koehn

Meaghan O'Donovan
Julianne Sheehy
Catherine O'Brien Showalter

CLASS OF 2009

McAuley Sponsor
Rachel Page

McAuley Supporter
Megan Scully McGinley
Kathleen Kelly Montag

McAuley Believer
Evelyn Parker

CLASS OF 2010

McAuley Sponsor
Brittany Vacchiano Navin

McAuley Supporter
Jacqueline Capron Buschbach
Victoria Martello Look
Carly Strand

Reflects contributions made between July 1, 2022 and June 30, 2023.

Catherine McAuley Benefactor \$25,000 and above | Frances Xavier Warde Benefactor \$10,000-\$24,999 | Agatha O'Brien Benefactor \$5,000-\$9,999 | Sister Mary Brian Costello Benefactor \$2,500-\$4,999
Circle of Mercy \$1,000-\$2,499 | McAuley Sponsor \$500-\$999 | McAuley Supporter \$100-\$499 | McAuley Believer up to \$99

McAuley Believer

Amber Doherty
Amanda Sorice

CLASS OF 2011

McAuley Supporter

Ellen Youpel Carey
Katie McCasland

McAuley Believer

Jordan Kurry Crawford
Julia Martin
Kathleen McGrath
Holly McIlvain
Sara Sabadosa Pieczynski

CLASS OF 2012

McAuley Supporter

Clare Nawrocki

McAuley Believer

Katherine Brown
Megan McCauley
Allison McIlvain
Claire Ryan

CLASS OF 2013

Circle of Mercy

Christine Schmidt

McAuley Sponsor

Anna Burns

McAuley Supporter

Julie Stanton

McAuley Believer

Brenna Smith West

CLASS OF 2014

McAuley Supporter

Maggie Clifford

McAuley Believer

Mary Kate Duffy
Elizabeth Nye
Brigid Touhy

CLASS OF 2015

Circle of Mercy

Jessica Pedroza

McAuley Supporter

Marley Coughlin

McAuley Believer

Molly O'Neill

CLASS OF 2016

McAuley Supporter

Annie Duffy
Kara Hynes
Caitlin Jandacek
Mary Jennings

McAuley Believer

Cassidy Allen
Molly Clifford
Kathryn Coffey
Nora Halleran
Bridget Kenzinger
Kathryn McCarthy
Maria McCormack
Molly Moran
Cara Murphy
Erin Nagy

Shea O'Malley
Cecelia Quigley
Claire Riemersma
Abigail Sheahan
Erin Walsh

CLASS OF 2017

McAuley Supporter

Madeline Moody

McAuley Believer

Lauren Broderick
Amelia Kennedy
Marie Lynch
Yaitzell Noriega
Emma Reilly
Caitlin Sullivan

CLASS OF 2018

McAuley Supporter

Faith Carey
Olivia Homel

McAuley Believer

Bridget Halleran
Tara O'Malley
Maryrose Sheridan

CLASS OF 2019

McAuley Supporter

Megan Daly

McAuley Believer

Jeanette Alvarado
Tess Barry
Tess Clifford
Jennifer Mulvey
Catherine Saas

CLASS OF 2021

McAuley Believer

Emma Alving
Maeve Cannon

CLASS OF 2022

McAuley Believer

Victoria Flores
Anna Pavilon

CLASS OF 2023

Circle of Mercy

McAuley Class of 2023

Reflects contributions made between July 1, 2022 and June 30, 2023.

Catherine McAuley Benefactor \$25,000 and above | Frances Xavier Warde Benefactor \$10,000-\$24,999 | Agatha O'Brien Benefactor \$5,000-\$9,999 | Sister Mary Brian Costello Benefactor \$2,500-\$4,999
Circle of Mercy \$1,000-\$2,499 | McAuley Sponsor \$500-\$999 | McAuley Supporter \$100-\$499 | McAuley Believer up to \$99

Non-Alumnae Donors

Catherine McAuley Benefactor

Anonymous
Daniel P Haerther Charitable Trust
Fred J. Brunner Foundation
Helen Brach Foundation
Kavanaugh Family Foundation
Mercy Ministry Corporation

Francis Xavier Warde Benefactor

Anonymous
Anonymous
Paul and Debbie Duggan
Joseph Fudacz
The Lazzara Family Foundation
Marquette Bank
Mazza Foundation
Montgomery Ward Foundation
Old National Bank
Dr. Scholl Foundation
WP & HB White Foundation

Agatha O'Brien Benefactor

Anonymous
Bautista Memorial Scholarship
Foundation
DuPage Community Foundation
Anonymous
Frank Hynes
Irish Fellowship Educational and
Cultural Foundation
Tami and Tom Lange
Rose Moffett
Napleton Family Foundation
Owens Foundation

David and Noreen Raminski
Kevin and Therese Scanlan
Mary Ellen Schwaller
Wight & Company

Sister Mary Brian Costello Benefactor

Sister June Anselme, RSM
Bigane Paving
William and Helen Brett
Monica Carey
Country House
James A. Cranley/Herff Jones
Fifth Third Bank
John Gordon
Sister Mary Hanseder, RSM
Lombard Company
McAuley Fathers' Club
Season Comfort Corporation
Wiedemann Insurance
William Quinn & Sons

Circle of Mercy

Dale E. Adams
Anonymous
Anonymous
Beverly Bank/Wintrust
Community Bank
Pete and Deborah Breakey
Sister Cathleen M. Cahill
William Cassidy
Mike and Trish Coffey
County Fair
Kevin Cox

Paul and Jayne Dederichs
Patricia Durkin
Jon and Colleen (Sullivan) Gentry
Nikki Harrington
Beth and Denny Hart
Charlie and Linda Hoffman
John and Janet (Sokol '73) Lombard
Robert Moran
Ed Napleton Honda
Proven Business Systems
Service Unlimited/Paul Rossetti
Sister Jane Schlosser, RSM
Jeanne Sheehan
Megan Steigauf
Steuber Florist
John and Sarah Wilson
Robert and Laura Wise

McAuley Sponsor

Tony and Elizabeth Bania
Patricia Bennett
Better World Technology
Sean Brennan
State Rep. Kelly Burke
Cotter Consulting, Inc.
Kathy Gordon Davis
Martin and Pamela Doherty
John and Jennifer Doran
John and Jackie Dunn
Lois Gates
Bonnie Hoke
Sister Nancy Houlihan, RSM
James and Christine Howley

Mr. and Mrs. Patrick Hurless
IUOE Local 399
Todd and Tara Justic
Mary Anne Keane
Mary King
Faye Lack
Sister Mary E. Loftus, RSM
Dan and Mary Lombard
Steve and Debbie Manning
Kevin McGee
Robert M. Millerick
Misericordia Home
Mitchell Lawn Care &
Landscape, LLC
Carol Moriarty
Morningstar Inc.
Mother McAuley 2023 Varsity
Softball Players
Robert Napleton

Mary Jane O'Connell
Dave and Carol O'Keeffe/
Star Moulding and Trim
Pipefitters Local 597
Schwaller Insurance Agency
Brian and Kitty Shannon
Michael and Erin Shannon
Michael and Julie Sheffieck
Sisters of Mercy of the Americas
Laura Smith
Sister Betty Smith, RSM
Smith Village Retirement
Community
Eric and Amy Stroner
Matt and Lloria Sullivan
United Trust Bank
Sterling and Missy Wright, Jr.
Julia Yeager

Reflects contributions made between July 1, 2022 and June 30, 2023.

Catherine McAuley Benefactor \$25,000 and above | Frances Xavier Warde Benefactor \$10,000-\$24,999 | Agatha O'Brien Benefactor \$5,000-\$9,999 | Sister Mary Brian Costello Benefactor \$2,500-\$4,999
Circle of Mercy \$1,000-\$2,499 | McAuley Sponsor \$500-\$999 | McAuley Supporter \$100-\$499 | McAuley Believer up to \$99

McAuley Supporter

19th Ward Chicago
Joseph and Susan Allen
Scott and Susan Allen
Anonymous
Danielle Antelek
Mark and Erin Antonietti
Jim and Mary Antos
Kathryn Baal, PhD
Deb Baker
Megan Beglin
Bruno Bertucci
Jason and Michelle Bever
The Beverly Review
David and Patricia Bogdan
Donna Bridgeforth
Colleen Brooks
Jacob and Denise Bulthuis
Maryann and Mimi Burke
Steve and Gina Burrows
Bush Family Eye Care
Kevin Byrnes
Margaret Carey
Sister Barbara Centner, RSM
Christ the King Church
John and Rosemary (Mele '68)
Coleman
Diane Collins
Marita Collins
Consumers Credit Union
Terry and Terri Corcoran
Brian Coughlan
Patrick Cullen
Kai Cullerton
Ramiro and Elizabeth Cumpian
Senator Bill Cunningham
Carol Cutrara

Commissioner John Daley
Richard Kavanaugh
Bob and Bridget Deiters
Mary Delaney
Elizabeth DeYoung
Tina Dillon
Martha Dion
Jason Dobrzynski
Tim and Lisa (Rooney '81) Doody
Alison Duggirala
Laureen Dunne
Angela Durante, PhD
Margaret Fagan Eber
Barbara Edwards
Mark and Tania Egan
Exelon Foundation/ComEd
William and Amanda Falk
Pamela Ferchau
Pat and Moe Ferriter
Sister Cora Finnane, RSM
Kathi Fitzgerald
Michael Foley
Lisa Forde
Leslie Fox
Kathleen Freeman
Terence Frigo
Timothy and Adrienne Gabel
Tim Gainer
Irene Gainer
Kelly Gallivan-Illaraza
Laura Snow Gawlik
Teresa Geary
William Geimer
Betty Goodman
Michael Gurgone
Christopher and Patty Hall
Katie Hanfland

Thomas and Carol Hardiman
James Harney
Larry and Jackie Heavey
Henry Crown And Company
Jacob Hildner
Anna Hudak
Friends of Fran Hurley
Karen Hynes
IBEW Local 134
Sister Marion Johnson, RSM
Marina Johnson
John Keeley III
Jim Kennedy
Peg Kilmartin
Robert Klingenberg
Eileen and Patrick Knightly,
Erin '07, Mary Kate '10
Eileen Kochanny
Elizabeth Kovar
Kevin Kurry
Leo Catholic High School
Curtis Lewis
Linda Lewis

Lisa Linsner
Lizzie McNeill's Inc
Tracy and Charles LoVerde III
Nancy Lynch
Sheila Mackey
Daniel and Maureen McNamara
Adrian and Karin Mannion
William and Mary Martin
Julie Mastrangeli
Jan McAuliffe
Vince McAuliffe
Sister Kathleen McClelland
Max McClung
Katie McCormack
Mary McCormick
Jim McDonald
Terry and Kathleen McEldowney
Patricia Brown and John McGivney
Jim and Kelly McHugh
Marilou McInerney
Marty and Kathleen McLaughlin
Jane McWeeny
Anne Metzger
Wendy Miller
Erin Mogensen
Mary Pat Monson
Richard Moran
Sister Carol Mucha, RSM
Timothy and Ann Mundt
Edward Murphy
Jeanne Murphy
Leo and Kathy Novosel
Janice O'Brien
Sue Olenski
Daniel and Kristine O'Reilly
Alderman Matthew J. O'Shea
Patrick O'Toole

Sister Elizabeth Pardo, IHM
Ernesto and Jenny Pedroza
Mike Perry
Michele Pettiford
Gail A Petty
Janet Pier
Kelly Platte
Brian and Judy Porch
Marge Rapp
Hollace Rhodes
Susan Riefe
Gina Rossetti
Daniel Rossi
Michael and Eileen Rowan
Bill and Marge Rowe
Geri Ryan
Marilyn Rush
Stephen Ryan
Saint Xavier University
Michael and Mary Kathryn Saracini
Nick Schmit
Joann Shanahan
Jim and Katie Shannon
Mary Shukis
Sandra Smycz
Solution 3 Graphics, Inc.
St. Cajetan Men's Club
Sarah Stoeckly
Maureen Stritch
Chris and Colleen Sullivan
Janeen Sullivan
Kevin Sullivan
Noreen Sullivan
Roz Sunquist
TBK Promotions
Michael and Denise Vlamis
Denise Ward

Reflects contributions made between July 1, 2022 and June 30, 2023.

Catherine McAuley Benefactor \$25,000 and above | Frances Xavier Warde Benefactor \$10,000-\$24,999 | Agatha O'Brien Benefactor \$5,000-\$9,999 | Sister Mary Brian Costello Benefactor \$2,500-\$4,999
Circle of Mercy \$1,000-\$2,499 | McAuley Sponsor \$500-\$999 | McAuley Supporter \$100-\$499 | McAuley Believer up to \$99

Ann Weithers
Karen Wiedow
Janine Williams
Steve and Margaret Williams
Tammy Winchester

McAuley Believer

Nancy Anchacles
Hector and Wendy Aramburu
Matthew Arndt
Christa Arquilla
Tara Ault
Mary Catherine and Gene Baffoe
Debra Bewley
George and Kathleen Black
Thomas Bochenczak
Ronald Bonaguro
Marjorie Bosley
Barbara Bourke
Maria and Massimo Braschi
Meghan Brazel
Sue Broderick
Sister Lois Bromark, SSJ/TOSF
Shreemone Buchanan
Robert and Leighann Cannon
Tara Celauro
Albert and Marilyn Chaps
Thomas and Holly Cichy
Robert Cislo
Joan Claussen
Quinn Clifford
Lynn DeHoyos
Lauren Dowden
Jacqueline Eason
J Eicken
Mary and Bill Ennis
Kim Farrell

Lynn Ferguson
Jo Marie Ferro
Margrette Francis
Robyn Franzen
Mary E. Galazkiewicz
Christian and Kari Gambotz
Ashley Gaughan
Barbara Gaynor
Margaret Graham
Elaine Gralak
Ginny Griffin
Alyssa Gulli
Kathleen Haggerty
Janet Hansen
John B. Harasen, Jr
Carolyn Hart
Pat Haynes
Ronald Hedgren
Ms. Eileen Hickey
Patrick Higgins
Amy Hodgdon
Joan Holowaty

Michelle Hruska
Mark Hughes
Ed Julliard
Katherine Kampton
Ms. Maureen Keane
Laurie Keaty
Cathy O'Neill Kelley
Ronald and Jacqueline Kirsch
Mary Beth Knoll
Mike and Pat Kominiarek
Colleen Kozubowski
Lauren Kriedemann
Rebecca Kujawa
Mary Ellen LaVoie
Lisa Lovelace
Sandy and Sheila Lufrano
Delphine Lytell
Rita Macellaio
Joe and Chrissy Maher
Scott and JoAnne Malito
Dr. Terry Maltby, RSM
Mary Kay Mannelli
Edwin and Juana Maria
Louis and Laura Marlin
Mary Catherine Matticks
Meredith McBride
Sister Mary Catherine McDonagh,
RSM
McGrail Family
Nereida McGrath
Maureen McMahon
Patricia Monahan
Michael and Kara Moonan
Laura Murphy
Mike and Heidi Murphy
Shawn and Sheila Murphy
Kevin and Maureen Murray

Jennifer Murzyn
Joan Musso
Christopher Neary
Bonnie Nge
Mary O'Brien
Thomas and Laura O'Connor
Robin O'Keeffe
Ozana Paraga
Mario and Peggy Paulino
Colleen Peisker
Mr. Michael Perry
Deanna Pierce
Linda Porter
Lauren Prunckle
Emil and Roxolana Pyk
Margaret Quinlan
Dan Reynolds
Pedro Rodriguez
Virginia Rooney
William Saas
Thomas Saas
Daniel Salgado
Melissa Scholl

Thomas Scott
Brian and Angela Sheehan
Sister Mary Sheehan, RSM
Elizabeth Sheils
Michelle Sheperd
Art Sheridan
Sarah Shinnars
Ellen Sterk Siegert
Donna Smith
Matthew and Amie Smith
Patricia Starcevic
Cheryl Law Sullivan
Amanda Sullivan
Mary Swanson
Robert Thomas
Kara Thomas
Jerry and Anna Trynoha
Julie Unold
Karen Ward
Shanta Wheeler
Jan and Denny Wilson
Marianne Wosycynski
Ann Yakle

Reflects contributions made between July 1, 2022 and June 30, 2023.

Catherine McAuley Benefactor \$25,000 and above | Frances Xavier Warde Benefactor \$10,000-\$24,999 | Agatha O'Brien Benefactor \$5,000-\$9,999 | Sister Mary Brian Costello Benefactor \$2,500-\$4,999
Circle of Mercy \$1,000-\$2,499 | McAuley Sponsor \$500-\$999 | McAuley Supporter \$100-\$499 | McAuley Believer up to \$99

Gifts

IN HONOR OF

Nancy Benacci '73
Kate Shannon Boyle '82
Susan Horne Brett
Bill & Helen Brett
Maya-Camille Broussard '97
Dr. Don Bush
Jenny Callahan '02
Sister Mary Lourdine Cooke
Joan Dapogny
Deirdre D'Aniello
Lyn Corbett Fitzgerald '70
Lois Kuenster Fitzmaurice '70
Frances Forde
Kay Williams Grabos
Pat Haynes
Kathleen Sweeney Higgins '67
Big Mike Hughes
Marti Jatis '91
Annie Justic '22
Sheila Kevin
Mary Acker Klingenberg '75
William Lachat

Betty Lombard
Sister Mary Lourdine, RSM
Mary Clare Lynch
Linda Pattermann Makenas '68
Sister Ellen Marie, RSM
Laura McAuley
Annie McEldowney '06
Rose Marie Morrison
Musik Family
Ellen Navarrete '88
Gigi Navarrete '23
Cecilia Ogarek
Linda Makenas Pattermann '68
Maureen Breen Putnam
M. Bridget Reidy '80
Dr. Ann Marie Riordon '88
Ellen Napleton Roche '68
Sue Scully Schultz '73
Kathleen and James Schumacher
Roz Sunquist
Shirley A. Sutter
Maureen Sweeny '73

Sue Wall
Leonard Wehrmeister
Moiria Welniak '90
Karen Welter '79
Susan Welter '69
IHM sisters
Class of 2022
Moiria, Erin and Annie
The McAuley Leadership Team
The Dedicated Advancement Team
The Class of 2016
The Sisters of Mercy and
Mercy Associates
Sisters of Mercy
All of the Harrigan Family Women
who have benefited so greatly
from a McAuley education
ENR
Sister Simeon, RSM
The Class of 1999
The Class of 2016
The Dedicated Advancement Team
The McAuley Leadership Team

The Sisters of Mercy
Past Teachers of McAuley
Congratulations to an extraordinary
group of women who have been
nominated to McAuley Hall
Glee Club of 1970
1970 Varsity Basketball Team
For all of our 1972 classmates who
are no longer with us and for the
dedicated teachers at McAuley
(past and present).
Gigi Navarrete '23
Michelle Dennis Nitche '93 - McAuley Hall
Sr. Katie Norris '65, DC - McAuley Hall
Richard Pozzi
Judith Stanczak Ressinger
Ellen Napleton Roche '68
Mary Kay McGrath Rotsch
The Sisters of Mercy
Mary Virginia Murphy
Kaitlyn Wainwright '25

Reflects contributions made between July 1, 2022 and June 30, 2023.

IN MEMORY OF

Kathie Berka
Susan Stanley Berry '68
Thomas and Kathleen Boland
Dorothy Brady
Maureen Breen '65
Mary Kean Coffey '63
Joanie Cavanagh Collins '70
Sister Lourdine Cooke
Sister Rita Corkery, RSM
Diane Costello
Sister Mary Brian Costello, RSM
Kathleen Coyne '64
Jean Ann Cronin
Kathleen & Daniel Curran
Betty Darden
Tom & Maureen Dombro '60
Jerry Dorgan
Eileen Ehrenstrom Jenny '71
Joan K. Evans '49
Margaret Farrell
Laura McAuley Finch '70
Bill and Delores Fitzgerald
Sister Mary Ambrosine Foley, Rsm
Kathy Gutrich Gilliam '70
Jeannie Murray Glim '77

Rose Schleyer Griffin '72
Barbara Hames
Joy Kuchler Hansen '57
Marg Harris '72
Peggy Hoggatt '72
Bill Holland
Sue Horn '71
Denise Sullivan Huguelet '72
Meg Jennings
Christine Johns
Karen Johnson
Joanne McNealy Kampton
Patricia Kelly
Debbie Kevin '72
Lois Fitzmaurice Kuenster '70
Mary Laughlin
Christine Lavelle
Ann Duhig Liston
Jan Malloy
Melissa Lawrence Mangan '75
Barbara Cherry Marzano '83
Erin McElowney '02
Ellen McGlone '72
Colleen McGrath
Connie and Pat McGrath

Maureen McIntyre '87
Kaylee Murphy '08
Sheila Ormsby Murphy '83
Bob Murray
Diana Frawley Nisson '72
Sister Mary Patricia Nolan, RSM
Bill & Carol O'Neill
Ann O'Neill-Crago '94
Shannon O'Reilly '86
Magdalen Belickas O'Toole
Sheila Kevin Pearson '70
Nancy Skrypkun Porter '70
Sister Corrine Raven, RSM
Margie McGrail Reynolds '71
Anthony Richko
Meg Clarke Rooney '80
Mary Kay McGrath Rotsch
Sister Noreen Ryan
Maureen Shaughnessy
Nancy Drew Sheehan '60
Geri Spands
Mary Ellen Spear
Sharon M. Stach '73
Sharon Stach '70
Edward & Anne Stark

Rosemary Stifter
Officer Patsy Swank
Mary Kay Thibeau '70
Pat Touhy '77
Ray Walczak '72
Carol Weiss
Don Wilerth
Sister Therese Windham, RSM
Helen and Sterling Wright
Luella Pakieser
Maureen Breen Putnam '65
Sara Jean Quinlan '71
Sister Corinne Raven, RSM
Carolyn "Peanut" Ross '89
Sister Amy Russell
Judy Sheehan
William Sheehan
Kathleen Schumacher
James Schumacher
Marilyn Thibeau
Rita Casey Travers '61
Marilyn Verlinden

Reflects contributions made between July 1, 2022 and June 30, 2023.

Planned Giving

We encourage you to think about joining the many loyal supporters of Mother McAuley who have become members of the Catherine McAuley Legacy Society by naming our school as part of your estate planning. In planning ahead you demonstrate your commitment that Mother McAuley's future Mighty Macs will have the same high-quality education others had.

Your planned gift is personal and unique depending upon your circumstances. Our Institutional Advancement team would be pleased to meet with you to discuss how Mother McAuley could fit within your estate plan.

PLAN IN THE PRESENT . . . INVEST LATER

BEQUESTS - Name Mother McAuley as a beneficiary for a monetary amount or percentage of your estate. These gifts plan for the long-term future success of our school.

RETIREMENT PLAN ASSETS - Mother McAuley can be named as a beneficiary of all or a portion of your retirement plan assets.

LIFE INSURANCE POLICIES - By donating some or all of your life insurance policies to a nonprofit, 100% will pass tax free.

INVESTING NOW

Consider a transfer of long-term appreciated stock to receive a charitable deduction for the full market value of the securities and avoid paying capital gains taxes.

If you are over the age of 70 1/2, you can donate any amount up to \$100,000 to qualified nonprofit organizations, like Mother McAuley, without paying income tax.

Our organization is not qualified to provide specific legal, tax, or investment advice, and this page should not be looked to or relied upon as a source for such advice. Consult with your own legal and financial advisor(s) before making any gift.

*"A community in which
this universal charity reigns,
is capable of surmounting
all difficulties."*

- CATHERINE MCAULEY

Almost everyone has the
ability to make a planned gift.
Gifts of ALL sizes make an
impact at McAuley.

“No work of charity can be more
productive of good to society than the
careful instruction of women.”

- CATHERINE MCAULEY

Mother McAuley Liberal Arts High School is a Catholic educational community committed to providing a quality college preparatory education for young women. In the tradition of the Sisters of Mercy and their foundress, Catherine McAuley, we prepare students to live in a complex, dynamic society by teaching them to think critically, communicate effectively, respond compassionately to the needs of their community and assume roles of Christian leadership. In partnership with parents, we empower young women to acknowledge their giftedness and to make decisions with a well-developed moral conscience. We foster an appreciation of the diversity of the global community and a quest for knowledge and excellence as lifelong goals.

**MOTHER
MCAULEY**
Liberal Arts High School

3737 W. 99th Street
Chicago, IL 60655
www.mothermcauley.org

Follow us!

