


TRADITION

A magazine for the alumni, families and friends of Joliet Catholic Academy

Summer 2016


2016 JCA Jubilaté Committee Members


LETTER FROM THE PRESIDENT/PRINCIPAL


Dear Alumni, Families and Friends,

As the 2015-2016 school year comes to a close I want to start this letter by saying THANK YOU. We truly appreciate all that you have done to make this year special. I especially want to say thank you to our donors and alumni that have gone above and beyond providing the resources necessary for our students to have a first rate education. Without the support of our alumni, donors and JCA community, there are many students that wouldn't be able to realize the many opportunities provided to them at our institution.

Once again, we have much to celebrate as we end the school year. Our Class of 2016 made a huge mark on our JCA community and will serve well as our newest alumni. They earned over \$14.9 million dollars in college scholarships, which equates to approximately \$92,500 per student! Additionally, they have completed over 15,000 hours of service in their time at JCA. With numerous accomplishments in and out of the classroom, this group of students

has definitely made their mark on the school and they have a very bright future.

As JCA has just completed the third year of our five-year Strategic Plan, we are forging full steam ahead to the next Phase of our Capital Initiative... "Building Our Future". We are proud to say that we exceeded our First Phase goal of \$1.2 million, but we are not done yet! We have set a goal of \$1.5 million for Phase II, which will cover new windows for the back of the building, air conditioning for the classrooms, and newer, high-powered Wi-Fi to support our freshmen and sophomore 1:1 Technology Initiative. More information on the "Building Our Future" Capital Initiative can be found in the center spread (pages 8 and 9). We have actually begun this part of the Initiative and have met with some generous donors who have given us a great start. We hope that you will see all the good things that are happening at our school and decide to also invest in our students' futures.

In regards to Technology at JCA, as stated, next year our freshmen and sophomores will be working with Lenovo laptops throughout their day. This will begin a "phasing in" period for the entire school going 1:1. We have been providing professional development for our teachers so they can be prepared for all levels as a Google Apps for Education campus. We have also put funding into the technological infrastructure and we have restructured our technology department so we will have the best resources for our students and teachers. Needless to say, we are very excited about the direction of technology on campus.

On behalf of the administration, faculty and staff, I hope that you have a wonderful summer and thank you once again for all that you do for JCA!

Blessings,

Jeffrey R. Budz

Jeffrey R. Budz
President/Principal
Joliet Catholic Academy

OUR TRADITION

*Published by the Joliet Catholic Academy
Communications Office*

Administration

President/Principal

Dr. Jeffrey Budz

Vice Principal, Faculty and Operations

William Pender

Vice Principal, Curriculum and Technology

Laura Pahl

Business Manager

Edward Mayer

Admissions Office

Director of Admissions

Mary Russell Ragusa, 1993

Assistant Director of Admissions

Holly Jones Scordo, 1990

Assistant Director of Admissions

Joe Gura

Alumni Relations Office

Director of Alumni Relations

Sue Ruettiger Bebar, 1990

Communications Office

Director of Communications

Ryan Quigley, 2003

Development Office

Director of Development

John Horn, 1991

Development Coordinator

Sue Borella

Special Events

Director of Special Events

Christine Voss

Alumni Association Executive Board

President

Jeff Phelan, 1986

Vice President

Matt Schimanski, 1998

Treasurer

Don Johnson, 1996

Secretary

Emily Pasteris, 2004


Joliet Catholic Academy
1200 N. Larkin Avenue
Joliet, IL 60435
815.741.0500
www.jca-online.org


ALUMNI SPOTLIGHT

Paul Markelz '83 "Builds Better" with Rcrane

The oracle of Omaha, Warren Buffett, bet big on rail as the economic future of the United States in 2009 with a \$44 billion purchase of BNSF Railway. Railroads might strike many people as old-fashioned, but Buffett wagered that as the economy revived, so would the demand for goods being shipped by train.

JCHS graduate Paul Markelz ('83) has spent his entire career in the railroad business, and like Buffett, Markelz bet on himself in 2007 when he started Rcrane, a "rapid, rugged, railroad renewal crane, bridge and track construction company". In an industry where time is money (there is a high cost of track downtime, almost \$200,000 per hour when completing repair and replacement), Rcrane succeeds because they don't just focus on the dollar sign. "Build Better", the company tag line is also about safety. Gary Doctor, a BNSF Railway safety and compliance Engineer endorsed Rcrane as the "safest on-bridge operation I have ever seen".

Limited time causes a focus on patchwork repairs versus full replacements of railroad lines, which is the safer and better option. After a development phase from '07-'10, and a market testing and acceptance phase in '11 and '12, Rcrane has been forging full steam ahead in the last three years, continuing to grow sales and market acceptance with class 1 railroad titans such as Amtrak, BNSF, CN, and CSX.

Markelz's technology focuses on a patented rail-mounted mobile variable width dual gantry crane, basically a series of ten rail cars that operate together to complete bridge span change outs in one trip. Gone are the days of building new roads to access bridges, multiple trips to stage materials for jobs, and the use of conventional cranes which lack stability and can tip over. Rcrane operates directly over the bridge and track being replaced. On a recent job for BNSF on a bridge at Bismarck, ND 80' above the Missouri River, Rcrane set new speed records changing out five track panels in five hours (the old BNSF record was three panels in seven hours). Michael Anderson, a Bridge Supervisor for Buffett's BNSF Railway said, "Rcrane is the only machine in the world that can do this; high productivity with surgical precision."

Paul Markelz learned to build better from a young age,

and he credits his Catholic upbringing, and his time spent at Joliet Catholic High School for the cultivation of his current vision. Paul said, "My parents (Jim and Marge) ingrained in us the principles of charity and seeing my father build his family, his business, and several institutions within the Joliet area motivates me to do the same." Jim and Marge Markelz were cornerstones in the Joliet area, most notable for running Markelz Office Products, and their work for the Joliet Area Community Hospice, St. Paul the Apostle Parish and School, Joliet Catholic High School, and St. Francis Academy. The Markelz's chaired Joliet Catholic's Jubilation, and instilled the power of daily prayer to their children.

Markelz noted, "My daily prayers give me the energy and focus from God to reach higher and inspire others to help us. Anything we have achieved has been 100% attributed to our faith." Paul also gives credit to his brother, Fr. Carl Markelz, O.Carm. (JCHS, '80), who currently serves as the Carmelite Order's Bursar General and formerly was the president of Mt. Carmel High School. "Carl's relentless, fearless passion to be the greatest Catholic priest he can be inspired me to use my talents. I've also been inspired by four additional, super-supportive siblings Janet (SFA, '74), Greg (JCHS '76), Nancy (SFA '78) and Aimee (SFA '84)", said Markelz.

The dream of "Building Better" arose both from his family, and naturally as a child born during the 1960's space race. "In no way am I comparing our mission to going to the moon on a scale of importance, but there are similarities. When you go to the moon, you have to bring everything you need with you, and with Rcrane everything is mission critical. It is all

one fluid operation with limited time and space on board when we pack up and head to a rail bridge site, where there is also limited time and space", said Markelz. Former NASA astronaut and USAF Brigadier General Jim McDivitt also ap-


Paul Markelz '83 (center-left) poses with Rcrane advisor and NASA astronaut Brigadier General Jim McDivitt (center-right).

parently agreed. McDivitt, who commanded Gemini 4 and Apollo 9, is a heavy investor and also a consultant for Rcrane. Markelz added, "It sounds cliché, but we want JCA students to know it's possible to "shoot for the moon". I was never in an honors class, but my scores increased tremendously from my entrance exam to the time I took the ACT, and that was because of the invaluable education and experience given to me at Joliet Catholic High School. I'd like more kids in the Joliet area to be able to experience the value of a Catholic education like I did (Markelz attended St. Paul's, JCHS, and then Marquette University to gain his B.S. in Civil/Structural Engineering)".

Rcrane has recently undertaken another private stock offering, and Markelz has a vision of "Building Better" that goes beyond the rail. ExoCore insulated concrete building modules maximize energy efficiency, life safety, and sustainability. Precast concrete modular buildings will be able to be built indoors, out of the elements and erected with Rcrane's RC3 technology, lowering labor costs and increasing the ability to use higher quality materials in construction.

Markelz's vision is greater than that of a successful rail company. He wants to inspire a new wave of better home construction, ignite global economic activity, promote the use of local labor forces at new manufacturing plants near population centers, and most importantly espouse the value of a Catholic education, particularly a Joliet Catholic Academy education, through the success of his company.

For more information on Rcrane, or to get in touch with Paul Markelz, visit the company website at www.R-crane.com.


News from Around Campus


JCA Tech Club earns scholarships at Lewis University's "Guardians of the Grid" competition

Congratulations to the JCA Tech Club for placing 2nd and 3rd out of 8 teams on Saturday, April 23rd at the first annual "Guardians of the Grid" competition hosted by Lewis University. The competition hosted freshmen through seniors and was sponsored by the NSA and ComEd. JCA freshmen Kinsley Moore and Jack Smith finished in second place and both received \$80 in prize money and a \$500 scholarship to any college of their choice. Freshmen Maddie Anderson and Nathin Wascher finished in third place and both received \$80 in prize money and \$250 scholarships to any college of their choice. All participants received a free minicomputer and an invitation to participate next year.

The JCA Tech Club is currently under new leadership. Director of Technology Dan Vohasek, hired in December of 2016, has been hard at work updating JCA's WiFi and technological infrastructure in preparation for one-to-one technology coming to campus in the fall of 2016.


JCA raises over \$36,000 at St. Baldrick's event in support of childhood cancer

The Joliet Catholic Academy community came together Wednesday, March 9, 2016 during their annual Spring Fling week to raise money in support of conquering childhood cancers. The annual JCA St. Baldrick's event has now raised over \$36,000, with donations still pouring in even weeks after the event. Participants included current JCA students and staff members, while area hairdressers and barbers volunteered their time to shave heads for the worthy cause.

Six current JCA staff members and fourteen students "braved the shave", enticing others to raise money in support of St. Baldrick's. Junior Nick Sandora was this year's top fundraiser, bringing in over \$21,000. Eight additional JCA students Miguel Moreno, Matt Jorgensen, Tanner McClintock, John Myers, Ethan Goolsby, Jared Olson, Jacob Mihelich, and Walter Osterberger all raised over \$1,000 individually.

JCA teacher and St. Baldrick's organizer Mrs. Suzi Arnett said, "I'm so proud of the JCA community. Our success was due to the compassion we feel for serving others."

Junior Nick Sandora was motivated to help out the cause when learning the story of 7 year old Payton O'Brien of Elmhurst, who lost his battle with Osteosarcoma, an aggressive form of bone cancer, just before Christmas. Sandora said, "Payton's mother is friends with my aunt, and I wanted to reach out to their family and help support this cause. We sent e-mails, reached out to friends, family, neighbors and networked by word of mouth."

Sandora and many of his classmates have plans to continue their fundraising efforts through St. Baldrick's in the upcoming years. Volunteers who dedicate years of service are recognized by St. Baldrick's for their efforts. Sandora has a goal of becoming a "Knight of the Bald Table", which honors volunteers who give seven years of service to the cause. Sandora said, "Every year I get a new found appreciation for the struggle others are going through and how blessed I've been to be healthy. My plan is go bigger each and every year with this event."


7th Grade Leadership Conference features 300 prospective students; Heritage Award announced

The 21st Annual Youth Leadership Conference for Seventh Graders at JCA featured nearly 300 middle school students from the Joliet area on Thursday, March 10, 2016. Future Angels and Hilltoppers worked alongside current JCA students in team building activities, while also listening to JCA Director of Communications Ryan Quigley's speech on leadership. JCA students performed musical numbers, and students even collaborated in small groups to build paper Victory Lights.

The day was highlighted by the announcement of the Heritage Award. Heritage Awards will be available for the 2017-2018 school year, ensuring that JCA continues to produce the same quality of leadership in the Joliet area and beyond that it has throughout its combined 147 years of Catholic education. Incoming freshmen will be able to start the application process this fall during the first semester of their eighth grade year. Contact John Horn in development for more information on how to give towards the Heritage Award at (815) 741-0500, ext. 276.

Over 20 students and staff members at JCA "braved the shave" for childhood cancer research recently.


JCA Hall of Fame Induction

Joliet Catholic Academy's Hall of Fame was established in 2009 to honor men and women who have given at least ten years of service to St. Francis Academy, De La Salle High School, Joliet Catholic High School, and/or Joliet Catholic Academy; live and/or continues to live the mission of JCA; and value and support Catholic education.

Joliet Catholic Academy is extremely proud of its heritage and tradition. In 1869, the Joliet Franciscans opened St. Francis Academy to young women in the Joliet area. Nearly 50 years later, De La Salle High School was founded by the Christian Brothers to educate young men. In 1933, the Carmelites assumed leadership of De La Salle, changing the name to Joliet Catholic High School. These three schools are the foundations for Joliet Catholic Academy, established as such on July 1, 1990.

As Hall of Fame inductees were introduced, Angels and Hilltoppers filled the Student Activity Center with much applause, admiration, respect, and love.

The names of the honorees are kept confidential until the presentation although family members are notified so they can attend. As the inductees were introduced, family members entered the Student Activity Center. This year's Class of 2016 included Sue Georgantas Gulas, Christine Scheibe, Scott Allgood, and Joe Burke.

Sue Georgantas Gulas '81 has shown a great passion, dedication and love for JCA through her involvement with the school. She has been a past president and six-year Alumni Board member, as well as a past president and four-year member of the Parent Board. She has given countless hours to the school while her children, Jenny (JCA '11) and Nick (JCA '14) attended. Sue has taken the lead within her own graduating class by informing them of news that relates to the accomplishments and sometimes the heartache of fellow classmates. JCA Director of Alumni Relations and presenter Sue Bebar praised Gulas as a mentor, who has left no stone unturned over the years as she's sacrificed countless hours of time and energy on ensuring the several successful events she's spearheaded went off without a hitch. Sue's parents, Judith (Boban, SFA '56) and Rich-

ard (JCHS '54) also embodied the volunteer spirit and were chairs for Jubilation, JCA's annual fundraiser, during Sue's time at St. Francis. Sue shares her commitment to JCA with her husband of nearly 30 years Jim.

Mrs. Christine Scheibe is most well-known for leading the JCA girls volleyball program to unprecedented heights during her 16 years as head coach. The Angels have captured three state championships, three state runner-ups, a third place and a fourth place finish. JCA's record under Scheibe in that span is 490-137-9, as they have become a regular at the state finals at Redbird Arena on the campus of Illinois State University. As significant as her contribution has been on the sidelines, it has been equally as impressive in the classroom and hallways of JCA. Scheibe teaches in the English department, serves as the moderator for National Honor Society, is an active participant in community service with Feed My Starving Children, runs the scorer's table at girls basketball games, and along with her husband Bill has created the "We Believe in Angels" endowed scholarship fund. Both Christine and Bill are constant visible, vocal, and active members of the community; serving as walking testaments to the Catholic values and principles espoused by JCA. On hand from her family were brothers John and Mike, sister Mary, brother-in-law Russ and niece Melissa. Dave Parker, a longtime family friend and Angel volleyball supporter, also attended. Scheibe spoke glowingly of her students, and choked back tears as she thanked her Angels, the girls she has coached who have become her "daughters".

Mr. Scott Allgood '91 heads the English department at JCA, as well as the boys tennis program, where for two consecutive seasons he's been named the East Suburban Catholic Conference Coach of the Year. Throughout his twenty year teaching career Allgood has pushed students inside the classroom, instilling his dogged work ethic in his students. An active member in the community at St. Paul's parish where he served as his daughters' basketball coach, Allgood is also an IHSA basketball official and a member of the


L to R: Mr. Scott Allgood, Mrs. Christine Scheibe, Mrs. Sue Georgantas Gulas, Mr. Joe Burke

Knights of Columbus. Former colleague and presenter Ms. Sheila Fry noted the hours Allgood spent as a young teacher cultivating his craft, preparing lesson plans to perfection, and ultimately assuming a leadership position among the faculty at JCA, mentoring younger teachers beginning their careers. Allgood deflected praise, instead focusing on the award being a reflection of his students' successes over the years. He was joined in celebration by his wife and childhood sweetheart Donna, and their children Claire (a current JCA junior), Mary (a current JCA freshman), and son Alexander.

Mr. Joe Burke, the head of JCA's Theology Department has become a central figure in the lives of students during his fifteen years as a teacher at Joliet Catholic Academy. The St. Laurence High School graduate and JCA Key Club moderator has proven to be a role model to both students and the entire JCA community on the virtues of Christian service. Vice-principal and presenter Bill Pender read aloud a letter from Archbishop Blasé Cupich commending Burke for his Hall of Fame nomination, as well as his efforts in founding the JCA Food Wagon, which delivers meals to the homeless in Chicago on weekends throughout the year. Burke, who has endeared himself to JCA's student body during his tenure, received a standing ovation to end the ceremony in front of the 800 students, faculty, staff, family members, and distinguished Hall of Fame members in attendance.

Joliet Catholic Academy is grateful for the gifts their inductees have shared and continue to share.

For more information on JCA's Hall of Fame, contact Bill Pender, Vice Principal, at 815-741-0500.


Career Day

Alumni Career Day at JCA


Former Troy Community Consolidated School District 30C superintendent Larry Wiers '66 spoke to Joliet Catholic Academy students about the importance of finding a career "sweet spot" and he likened it to that special feeling a golfer gets when hitting a well struck shot. Wiers was among 31 alumni from JCA, Joliet Catholic High School, and St. Francis Academy who spoke to junior and senior students last Thursday at the second annual Joliet Catholic Academy Alumni Association Career Day. He joined several successful alums currently working in education, public service, law enforcement, finance, entrepreneurship, and medicine, in sharing their career path stories with current students.

Wiers told students, "Three things make up a fulfilling life: What are you motivated to do? Are you good at it? And does the world need this work? Those three questions, when answered correctly, will create passion for your work." He went on to extol the virtues of the teaching profession, which "is a profession that makes all other professions possible."

Current Will County State's Attorney Jim Glasgow '68 also spoke to the student's about the moral foundation a Joliet Catholic Academy education can provide. Regardless of the profession students will one day enter, Glasgow said, "don't hesitate to jump in and affect change. We have a moral obligation to not sit back and watch." He cited that moral obligation as the

guiding principal for several of the highlights of his professional career, including the prosecution of Drew Peterson and the creation of Will County's Drug Court.

Larry Wiers also spoke to students about the value of the professional connections a Joliet Catholic Academy education can foster, citing examples in the classroom he spoke to. Wiers coached fellow presenter, and former Assistant United States Attorney, John Lausch '88 in baseball. He even taught several parents of current JCA students, some of which were in the class he spoke to.

Throughout the day, presenters spoke for 20 minutes each about their current job, and the path it took to attain their positions. Once done speaking, JCA students were encouraged to ask questions of each presenter. Several presenters noted throughout the day their availability outside of Career Day to help inquiring young JCA students in their future career search through job shadowing, further guidance through conversation, or even potential internship programs.

JCA Director of Alumni Relations Sue Bebar '90 added, "What I love most about Career Day is our alumni telling the students about their journey from graduation to where they are at today. Each presenter has a unique story of their path and how it has impacted them. Students today can learn from the failures and the successes... true life lessons."

2016 Career Day Participants

Mrs. Colleen Abbot, '94
Mr. Dan Allen, '86
Ms. Kate Ambrosia, '05
Hon. Matthew Bertani, '79
Mr. Robert Bodach, '89
Mr. Patrick Cardwell, '88
Mr. Ryan Connelly, '91
Dr. Jennifer DeGeus, '91
Mr. Frank DiBartolomeo, '81
Ms. Moira Dunn, '95
Mr. Joe Frescura, '88
Mr. James Glasgow, '68
Mrs. Eileen, Gutierrez, '80
Mrs. Jennifer Howard, '82
Dr. Cary Jenkins, '92
Mr. Jim Kubalewski, '60
Mr. John Lausch, '88
Mr. James Massa, '72
Mr. Brien McHugh, '74
Mr. Ray McSteen, '83
Mr. Dan Mihelich, '84
Ms. Micki Naal, '85
Mrs. Joan Papes, '88
Mr. Matt Peska, '94
Mr. Dan Petrosko, '66
Mrs. Sue Runde, '84
Mr. Matthew Schimanski, '98
Mr. David Streitz, '06
Ms. Kaitlyn Trizna, '04
Dr. Lawrence Wiers, '66


JCA's Class of 2016: A Tradition of Academic Excellence

The Joliet Catholic Academy Class of 2016 was honored on Wednesday, May 18, 2016 at the Cathedral of St. Raymond's during the annual Baccalaureate Liturgy and Honors Ceremony. Graduates took part in a mass led by Bishop Joseph M. Siegel, and then received awards highlighting the numerous accolades the Class of 2016 garnered during their high school careers.

Angels and Hilltoppers are assets to their school and community, and each member of the Class of 2016 is recognized for their talents and accomplishments.

Valedictorian: Harry McSteen

Salutatorians: Faith Krumviede and Jared Olson

Angel of the Year: Evie Cora

Hillman of the Year: Tyler Witt

JCA Spirit Awards: Andriana Acosta and Jared Lenoir

**Scholar-Athlete Awards: Harold Davis and
Meghan Harrison**

A full list of awards earned by the JCA Class of 2016 can be found at www.jca-online.org in the "News" section.


Angel and Hillman of the Year: Evie Cora and Tyler Witt


Valedictorian: Harry McSteen

These are just a few of the prestigious colleges Angels and Hilltoppers from the Class of 2016 will be attending in the fall:

U.S. Air Force Academy	University of Iowa
University of Alabama	Loyola University
Arizona State University	Miami University (OH)
University of Arkansas	University of Mississippi
Baylor University	University of Missouri
U.S. Coast Guard Academy	Pepperdine University
Colorado School of Mines	Purdue University
Florida State University	Stanford University
Hobart and William Smith Colleges	University of St. Francis
Illinois State University	University of Tampa
University of Chicago	Vanderbilt University
University of Illinois	


PHASE II CAPITAL INITIATIVE:


Phase II of the Capital Initiative, Building our Future, is currently underway. The initiative will involve three major projects, both exterior and interior at the school. JCA President and Principal Jeffrey Budz said, "This keeps with the JCA tradition of honoring our past, paying tribute to the schools that shaped who we are today, while also building towards our future."

New windows across the front of the building and surrounding Heritage Quad have been completed, resulting in an aesthetic upgrade to the building and increasing JCA's curb appeal. Finishing the back of the school will complete the window project, replacing the original windows from St. Francis Academy. The new windows have allowed for greater control of classroom temperatures, a more comfortable learning environment, and increased energy efficiency by 50 percent within the building.

Coupled with the windows will be the installation of air conditioning throughout the building. Currently, several classrooms have self-contained, ductless air conditioning units. Air conditioning will place our students in an optimal learning environment for our

entire school year.

Updating our Wi-Fi infrastructure is paramount in preparing for our one-to-one technology initiative set to begin during the 2016-2017 school year. Additionally, each faculty member has received an Acer laptop to begin using in 2015-16. This will allow teachers to integrate the technology into their curriculum to enhance their students' learning. Wi-Fi access points in every classroom, will allow for greater signal strength for students and teachers working with their Lenovo N22 laptops, while utilizing Google Apps for Education. The existing technology infrastructure will be reconfigured with new servers, an upgraded firewall and uniform technology equity in all classrooms.

There are several ways to remember deceased loved ones, or honor the living, as part of the

"Building Our Future" funding initiative. If you should choose to make a gift at one of these levels, or would like more information, please contact John Horn in the Development

Office at 815-741-0563 or at jhorn@jca-online.org


Additional information on Phase II: “Building Our Future” is being mailed to households, complete with a pledge form and further instructions on how to give towards the capital initiative.

Item to Name	Amount-Opportunities
Victory Light Naming Rights	\$100,000 - 2
Victory Road and Tradition Way Naming Rights	\$75,000 - 2
Classroom Naming Rights (Windows, Wi-Fi, AC)	\$18,500 - 45
Lamp Posts along Victory Road and Tradition Way	\$12,500 - 20
Benches	\$5,000 - 15
Trees	\$2,500 - 10
Brick Pavers	\$500

The amounts shown are established as special memorials to help Joliet Catholic Academy complete Phase II of our capital initiative: “Building Our Future”. Any amount in excess of the actual completed cost of the memorial item will be included in the general initiative fund.

The gifts represented in the chart below offer a series of funding benchmarks that will help JCA reach our preliminary funding goal of \$1,532,500. We hope that everyone will participate at some level.

Number of Gifts Needed	Pledge	Amount Total
2	\$100,000	\$200,000
2	\$75,000	\$150,000
45	\$18,500	\$832,500
20	\$12,500	\$250,000
15	\$5,000	\$75,000
10	\$2,500	\$25,000
94		\$1,532,500

“Building Our Future”


Year-End Athletic Recap:

Angels and Hillmen continue to shine

The Class of 2016 boasted no shortage of superstar individuals and record setting teams. True to Angel and Hilltopper fashion, several JCA alumni were also recently in the news for their athletic exploits. The following is a complete rundown of winter and spring athletic highlights:

The boys basketball team, under the direction of head coach Joe Gura went 21-6 overall, eclipsing the 20-win mark for the first time in 35 years. Point guard **Jalen Jackson** was named the ESCC Player of the Year, while the Hillmen captured the Aurora Christian Tournament Championship and the Romeoville Christmas Classic Tournament.

The girls basketball program finished 17-9, capturing the Rich South Galaxy Tournament Championship, and the Regional Championship. They fell in playoff heartbreaker by two points to eventual IHSA Class 3A state runner-up Morgan Park. Seniors **Nicole Ekhomu** (Florida State), **Andriana Acosta** (St. Francis), **Mia Farrell** (University of Chicago), and **Kaitlyn Williams** (Loyola, Chicago) will all continue their playing careers on scholarship at the next level. Ekhomu, who garnered several post season accolades including Joliet Herald News Player of the Year, was recently invited to the 2016 USA Women's U18 National Team Trials in Colorado Springs, Colorado. She is one of only 27 athletes invited from all over the country.

The boys tennis program had a successful year under the direction of head coach Scott Allgood '91. The doubles tandem of **Jared Hippman** and

Jordan Missig finished in 5th place at the ESCC tournament, while **Jack Geissler** continued to set the bar for future Hillmen finishing as the first repeat conference champion in first singles, while also setting a program record with an eleven match winning streak earlier in the year. What was more impressive was that Geissler did not lose a game, much less a set during the streak.

The boys hockey program finished 3rd in the ISHL with an overall record of 14-6-3. The Hillmen competed in the Sweet 16 Blackhawk Cup State Hockey Tournament, marking only the second time in program history they've competed in state play. **Jared Hippman** finished 1st overall in State High School Division II with 28 goals and 26 assists in 21 games.

The JCA dance team competed in the 2016 National Dance Team Championships administered by UDA back in January. The Angels, led by senior captains **Grace Barbic** and **Mia Tomich**, reached the semi-finals in both the Lyrical and Hip-Hop Dance categories. The run at Nationals completed a successful year for the dance program, which received a Leadership Award, a Technique Award, and also 1st Place for Poms this summer in Peoria, IL at their Varsity Spirit/UDA Summer Camp. 2016 also marks the 30th anniversary of St. Francis Academy's 1986 UDA Dance Team National Championship. A reunion for the 1986-1990 SFA/JCA Dance Team members is currently being planned, with more information available shortly at www.jca-online.org.

The Angels softball program finished the regular

season 20-7 overall, another highly successful campaign under the leadership of head coach Dave Douglas. **Alyssa Callans** went 16-4 on the mound, with a 1.51 ERA and 162 strikeouts in 148.0 innings pitched. Callans also led the team in all hitting categories with a .419 batting average, five home runs, and 37 RBI.

The JCA baseball team finished the regular season 20-13 overall under the direction of head coach Jared Voss. Senior righthander **Drake Fellows**, a Vanderbilt commit likely to be picked up in the 2016 MLB Draft, finished the regular season 8-0 with 0.98 ERA on the mound, while also leading the Hilltoppers in hitting at a .430 clip.

Hilltopper football alum **Coby Fleener** '07 recently signed a five-year, \$36 million dollar deal with the New Orleans Saints. Fleener has caught 183 passes for 2,154 yards and 17 touchdowns during his four-year NFL career, all with the Indianapolis Colts.

Hilltopper football alum **Josh Ferguson** '11 recently signed an NFL contract with the Indianapolis Colts. Ferguson starred for the University of Illinois, finishing as the UI record holder for career receptions by a running back, and career receiving yards by a running back. He also finished second all-time in career all-purpose yards.

Angel basketball alum **Allie Quigley** '04, beginning her eighth season in the WNBA with the Chicago Sky, recently captured the 2016 KSBL Championship in Turkey, playing for the Turkish club Fenerbahce. Quigley scored 20 points in the championship game.


Joliet Catholic Academy has announced its third Hall of Champions class, which continues to speak to the depth of the tradition and talent both on and off the playing fields that the school has produced over the years. The previous classes were made up of a “Who’s Who” of athletic royalty in the Joliet area: Gordie Gillespie, Bill Gullickson, Allie Quigley, Jim Stefanich, Tom Thayer, Mike Alstott, Terry Gannon, Mark Grant, Tippy Madarik, and Liz Tortorello-Nelson.

JCA athletic director Dan Sharp said, “members of our third class very well could have all been included in our inaugural class, as these are some of the greatest athletes and coaches we’ve had walk through our halls. It’s highlighted by a legendary area coach, a professional baseball player, a pioneer in women’s athletics in the Joliet area, the school’s only state wrestling champion, and one of the greatest three-sport athletes the Joliet area has ever seen”.

Coach Sharp and the Hall of Champions Selection Committee are proud to announce the 2016 Hall of Champions class: **Jane Condon** '75, **Pat Mudron** '67, **Mark Parker** '76, **Jack Perconte** '72, and **Pat Sullivan** '61. A new addition to 2016 JCA Hall of Champions is the “Legends Category”, which honors one coach or athlete from the pre-World War Two era. The Hall of Champions Committee is proud to announce **John Carroll** as this year’s nominee. Carroll is the all-time leader in wins among boys basketball coaches with a 193-80 record, guiding the Hilltoppers to three national championships during his coaching tenure.

This year’s class will be honored on Saturday, September 3, 2016 at Joliet Catholic Academy with a reception and dinner. More details will be available closer to the event.

Contact Sue Bebar, Director of Alumni Relations and Hall of Champions co-chair, for further details at (815) 741-0500, ext. 269.

Why Guests Had a

Great Time at Jubilaté


Attracting over 800 supporters, the annual Jubilaté auction dinner is JCA's premiere fundraising and social event.

- Balloons, cotton candy, popcorn, hotdogs, carnival games, and casual dress all contributed to this year's “Under the Boardwalk” theme, a welcome departure from a typical “formal wear attire evening” that was enjoyed by all!
- Maria and Felipe Acosta, Lulu and Jim Roth, and Audrey and Wayne Smith were the event co-chairs of “Under the Boardwalk”, and they were an inspiration and motivation to an incredible committee of over 50 parent volunteers.
- Steve Cochran from WGN Radio was the auctioneer yet again. He engaged and entertained the crowd at Bolingbrook Golf Club. The live auction and the “Call for Cash” reached an all-time high with Steve's ability to excite the audience.
- It was hard to say “no” to the JCA student workers who volunteered their time selling raffle tickets, running carnival games, helping with checkout, and overall helping to ensure the night went off without a hitch.
- Giving tribute to Jeff '74 and Nancy Thompson with this year's 2016 JCA Recognition Award. Their contributions to JCA and support of Catholic education in the Joliet area deserved a heartfelt thank you.
- Reaching JCA's goal for the “Call for Cash” of close to \$40,000 toward a revamped front entrance and Spirit Shop, helping to increase our school's main entrance security.

- A special thanks to the JCA Alumni Association and president Jeff Phelan for filling the gap significantly and helping us meet the “Call for Cash”.
- Guests were on the edge of their seats awaiting the winner of a \$10,000 cash prize.
- Enamored by the cute cockapoo puppy, one of the most sought after prizes, which went to a loving JCA family.
- Visiting with old friends and meeting new parents and guests.
- Knowing that JCA is grateful to the Carmelites, Franciscans, faculty, staff, parents, alumni, and surrounding businesses who partnered with the school to make Jubilaté, in its 31st year, a tremendous success.
- The party didn't stop with “Under the Boardwalk”; thanks to Mike and Nicole Murray hosting “Moonlight and Music” at their home to promote friendship and continue the spirit of giving hears to JCA's Jubilaté 2016.
- Jubilaté 2017 will take place on Saturday, March 11, 2017 led by event co-chairs Lisa and Tony Sandora and John and Alex Quinn.
- A special thanks goes out from the entire JCA family to Special Events Coordinator Mrs. Christine Voss for her tireless efforts to ensure that Jubilaté remains a success.


Fall and Winter Reunion Recap

Regional reunions were held in Houston, Texas on February 20, 2016 at the Tasting Room and in Chicago, Illinois on December 11, 2015 at the University Club of Chicago. Graduates from both areas enjoyed reconnecting with others and hearing about their alma mater. If you are interested in hosting a regional reunion in your area, or a class reunion is not listed below, please contact Sue Bebar, Director of Alumni Relations, at (815) 741-0500, ext. 269.

Homecoming 2016 – September 25-27


JCHS Class of '60 – It was a weekend of activity that started on Friday with golf, a tour of the museum, dinner and the time honored tradition of a Friday night lights football game. On Saturday the memories and laughter continued with a picnic at the Udovich home. Finally, classmates celebrated their faith on Sunday with the JCA Homecoming mass.

SFA Class of '60 – An elegant luncheon for the ladies of '60 took place at the Jacob Henry Mansion on Friday afternoon. Friendships were rekindled and new ones created.


JCHS Class of '65 – The lively boys of '65 didn't miss a beat planning a fun filled reunion weekend. Classmates were invited to watch the JCA football team take on Marion Central Friday night but most saved their energies for the big splash on Saturday. A golf outing in the morning and then cocktails and dinner in the evening at the beautiful Joliet Country Club kept spirits high.


SFA Class of '70 – The girls of '70 decided to relive the joys of their high school years by joining in the JCA homecoming parade Friday afternoon, attending the football game, and then gathering at Cemeno's afterwards. Saturday kicked off with a tour of their old stomping grounds now known as JCA. Dinner was held at Giovan's Restaurant and lots of laughs were had as well as old stories told. On Sunday, members of the class attended the Homecoming Mass.

JCHS Class of '70 – These gentlemen took their reunion to new heights by gathering prior to the Friday night football game at Traditions and then after the game at Cemeno's to share in more good times. The party continued Saturday evening with lots of fun memories shared at Giovan's Restaurant in Crest Hill. All enjoyed reminiscing and being with one another. Members of the class joined in the Homecoming mass celebration on Sunday.

SFA/JCHS Class of '75 – The warmth of friendship exuded from the Class of '75 on Friday night just prior to the homecoming game. Classmates gathered at a specially designated room at the Joliet Park District next to Traditions Bar & Grill for a casual evening of friendship and reminiscing.

SFA/JCHS Class of '80 - Celebrating their 35th reunion, the class that celebrates every year, did a special get together the weekend of September 11th and 12th beginning with their annual golf outing/scholarship event at Inwood Golf Course. The party continued on Saturday, September 12th at the Joliet Historical Museum. Fun times and fun memories were made once again.


SFA/JCHS Class of '85 – Members of the Class of '85 started their reunion rather informally on Friday night at Traditions Bar and Grill prior to the JCA Homecoming game. The laughter continued for those that attended both nights with a party upstairs at Larsen's Corner on Saturday night.


SFA/JCHS Class of '90 – A 25-year get together was nothing short of entertaining. Classmates gathered at the newly opened Anthony's Bar & Grill on Saturday evening. Stories were retold and new memories were created.


JCA Class of '95 – This class christened the Heritage Quad with their reunion gathering. The members of the Class of '95 ate, drank and danced outside of the school they knew for four years making their reunion the first class to celebrate at the newly completed Heritage Quad. Lots of fun and lots of laughter were experienced all around.


JCA Class of '05 – An intimate but festive gathering took place at the Inwood Golf Course Cart Barn on Saturday, September 26th for the 10-year reunion. An informal gathering took place prior to the Saturday night event at Traditions Bar & Grill on Friday night before and after the Homecoming game.

Scholarships Benefitting JCA Students

Joliet Catholic Academy's tuition assistance program provides critical funding to offset tuition costs, ensuring the JCA experience is available for future generations of Angels and Hilltoppers. During the 2015-2016 school year, more than \$700,000 was awarded to current and prospective students.

Developing scholarships is part of Joliet Catholic Academy's overall Strategic Plan to continue strengthening Joliet Catholic Academy's mission as a college preparatory high school. To inquire about or contribute to JCA scholarships visit www.jca-online.org/admissions/ financial-aid, or contact John Horn, Director of Development, at (815) 741-0563. For information on tuition assistance, please contact Kris Horn at (815) 741-0500, ext. 264.


LET'S REUNITE

Upcoming Reunions

SFA Class of '55 – Plans are underway for a class reunion luncheon on Saturday, September 17th. Invites will be sent out and should arrive in your mailboxes by the end of June. If you have questions or would like more information, please contact Mrs. Priscilla McGrath Borgstrom at p.borgstrom@comcast.net or at 815-212-1100.

JCHS Class of '56 – The 60th reunion committee has been hard at work meeting and planning what is sure to be a fun reunion reminiscing and rekindling friendships. Mark your calendars for Saturday, August 13, 2016. Detailed information will be mailed out soon (you may have already received information). If you have any questions, please contact Mr. Ralph Haldorson at ralphlela@comcast.net.

SFA/JCHS Class of '66 – Message to members of the Class of '66 from the 50th Class Reunion committee: *Our reunion scheduled for **October 1, 2016**, is fast approaching. We truly hope that you can join us for this event. We expect classmates from near and far to come join in our celebration. Please know that we only have room for a total of 250 people and we are half way there with paid and confirmed attendees. If you plan on attending, please mail your checks soon.*

Friday, September 30, 2016

8:00 a.m. – Golf Outing Heritage Bluff – contact Frank Filetti at filetti@sbcglobal.net

6:00 p.m. – Meet and Greet Your High School Friends at the Knights of Columbus

7:30 p.m. – Joliet Catholic Academy vs. Nazareth Academy Homecoming game. Tickets are \$5.00 at the gate.

Saturday, October 1, 2016

10:00 a.m. – Tour of JCA guided by a student

11:00 a.m. – Guys and girls meet at the ball diamond to throw around a few baseballs.

6:00 p.m. – Reunion Dinner – Joliet Country Club

6:00 p.m. – 7:30 p.m. – Cocktail Hour - Open Bar (after 7:30 cash bar)

7:30 p.m. – 11:00 p.m. – Dinner, dancing, and reminiscing.

Sunday, October 2, 2016

10:00 a.m. – JCA Chapel – All Class Homecoming Mass Detailed invites were sent. If you did not receive an invitation and would like to attend, please contact Linda Cassineri at lcassineri@yahoo.com.

SFA/JCHS Class of '76 – Mark your calendars and the save the date for the 40th Class Reunion. The week-end of October 20-22 will involve lots of activities and fun starting Thursday with the annual Witches Night Out. Details coming soon. For more information go to www.sfajchs76reunion.myevent.com. Or contact Lauri Marco Bank at lauribank@aol.com or Rocky Softcheck at rsoftcheck@ameritech.net.

SFA/JCHS Class of '81 – Save the Date Class of '81ers and book your flights (if necessary) for the 35th Class Reunion. Celebration will take place on Saturday, October 22nd with an optional golf outing on October 21st. Any questions, contact Sue Georgantas Gulas at suegulas@comcast.net or anyone on the reunion committee: Larry Burich, Ed Dollinger Karen Ragusa Grubisch, MiMi Bortoli Hylka, Harry McSteen, Erin Gould Mynatt, Paula Ndoca Ohlson, Ann Kane Piercy, Mary Ward Slattery or Joe Whalen.

SFA/JCHS Class of '86 – The Class of '86 is planning a fun filled weekend of reminiscing old memories and hopefully making some new ones the weekend of September 16-17th. Details coming soon. Any questions, please contact Karen Rende Shinnars at kmshinnars@gmail.com.

JCA Class of '96 – Make plans to attend a weekend of laughs celebrating your 20-year class reunion. The fun begins on Friday, September 30th and continues with a full blown party on Saturday night. Mass will be taking place for all classes that Sunday at 10 a.m. in the JCA Chapel. If you have any questions, please contact Becky Kemp Robbins at rkemp@hotmail.com or Mary Poplawski Robinson at mrob0414@aol.com.


Alumni Association

2016 Alumni Award

Winners honored

Congratulations to the JCA Alumni Association 2016 Award recipients: Sue Georgantas Gulas, '81 – Alumna of the Year; John Lausch, '88 – Career Achievement; David Sims, '80 – Rev. Paddy McGowan Award; Frank Cservenyak – Honorary Alum; and Christine Scheibe – Sr. Anna Marie Becker Service to JCA. The award winners were honored with a reception at the Jacob Henry Mansion on Thursday night. JCA Director of Alumni Relations Sue Bebar added, “the evening was filled with heartwarming stories, inspiring individuals and touching moments. We hope each of our winners felt the honor they so deserved. We are so very proud of each of them for all their accomplishments.”

JCA Alum of the Year Award: Mrs. Sue (Georgantas, SFA Class of '81) Gulas

JCA's Alumna of the Year, Sue Georgantas Gulas, SFA '81 has shown a great passion, dedication and love for JCA through her involvement with the school. She has been a past President and 6 year Alumni board member as well as a past President and 4 year member of the Parent Board. Giving countless hours to the school while her children, Jenny (JCA '11) and Nick (JCA '14) attended. Sue has taken the lead within her own class by informing them of news that relates to the accomplishments and sometimes the heartache of fellow classmates. Sue's parents, Judith (Boban, SFA '56) and Richard (JCHS '54) also embodied the volunteer spirit and were chairs for Jubilation during Sue's time at St. Francis. Sue shares her commitment to JCA with her husband Jim.


JCA Career Achievement Award: Mr. John Lausch (JCHS Class of '88)

A partner at the Chicago law firm Kirkland & Ellis, John is a Harvard graduate who earned the rare and prestigious honor of being chosen Captain of the Harvard football team as a senior. John's parents Jack & Barb, SFA '60; siblings, Amy (SFA, '87) married to Ken (JCHS, '83) Mihe-lich, Steve (JCHS '90), Andy (JCHS, '90) married to Saba, and Jacquelyn (JCA '94) married to Kurt Johansen, exemplify the great families that have traveled through and affected the lives of so many other families and friends during and since their times at JCHS, SFA and JCA. John now lives in Beverly with his wife Mary and their children, Jack, Mia and Georgia.


Rev. Paddy McGowan Award (for Athletic Achievement): Mr. David Sims (JCHS Class of '80)

David is the sole Olympian in the JCA family. He is an accomplished swimmer who graduated from Stanford University and earned a spot on the USA Swim Team for the 1980 Olympics in Moscow and set several conference and NCAA records while at Stanford. While at JCHS, Dave was an IHSA State Champion and JCHS Scholar Athlete of the Year in 1980. He has


L to R: Frank Cservenyak, Sue Gulas, Christine Scheibe, John Lausch, Dave Sims.

since gone on to great success as the COO, CFO and a Founding Principal of Lodging Capital Partners, LLC, a premier owner and manager of upper-up-scale and luxury hotels. Dave's parents, William and Marilyn, and siblings Mike (JCHS '79) and Maureen are all proud members of the JCA family. Dave currently resides in Downers Grove with Janice and his four children, and the swimming legacy continues within the Sims family, as his son Burke and daughter Haley also attended Stanford on swimming scholarships, while his twin daughters Gabby and Maddy are both currently championship swimmers at Harvard and Northwestern respectively.

JCA Honorary Alumnus of the Year: Mr. Frank Cservenyak

A Partner at the Joliet-based law firm of Rathbun, Cservenyak, and Kozol. Frank is foremost a proud parent of F. Steven Cservenyak (JCA '09), Victoria (JCA '07) and Benjamin, who is currently a sophomore at JCA. Frank has been and continues to be an ardent supporter of JCA. His contributions to JCA have taken many forms over the past few years. He has proven to be a visionary by sharing his thoughts on ways to make JCA better and is a proud ambassador telling others about the accomplishments of his children as well as their classmates.


Sr. Anna Marie Becker Service to JCA Award: Mrs. Christine Scheibe

Chris is best known as the coach and team leader of JCA Girls Volleyball, a program that consistently ranks among the very best in Illinois. She has led the Angels to three State Championships and has just come off of two consecutive 2nd Place finishes. Her impact and inspiration go well outside of the lines of the volleyball court and beyond the walls of JCA. In addition to being a great role model for students, players and coaches alike, she is also a great teacher, mentor and leader. Chris has created the “We Believe in Angels” endowed scholarship at JCA, and is also an active participant in community service with Feed My Starving Children. She has recently made a significant donation toward tuition assistance for her elementary school alma mater, Immaculate Conception in Morris. Chris and her husband, Bill, remain visible, vocal and vibrant parts of the JCA experience.


In Memoriam

Sadly we acknowledge the passing of the following members of our JCA family:

1933

Helen F. Stubler

1934

Evelyn F. (Miller) Vercellotti

1936

Helen (Glass) Lyons

1942

Donald J. Bernhard

William R. Cornolo

Dominic A. Molica

Casimir E. Zielinski

1943

Patrick R. Condon

Joseph J. Ginejko

Kaye A. (Keigher) McCarthy

1944

Joseph W. Jacksa

Henry L. Offerman

1945

Gloria (Drifus) Dalpos

Lillian A. (Rafac) Kuhajda

Albert P. Wood

1947

Joseph B. Bannon

1948

Raymond A. Majetich

1949

Richard L. Ludrovec

1950

Edward O. Bertagnoli

Donald A. Prodehl

William A. Zoran

1951

Lois M. (Breen) Lemke

Delores M. (Hausser) Tomac

1952

Kenneth L. Delrose

Patrick J. Gossman

1953

Robert J. Arling

Joyce M. Kinzler

1955

Leroy J. Bazzarone

Annette L. (Welan) Beno

1956

Maureen A. (Pershey) Loughran

1957

Raymond K. Page

Francis R. Pirc

Nadine M. (Hanrahan) Schroeder

Barbara A. Sheehan

John L. Sitar, Jr.

1958

Thomas J. Fitzgerald

Joseph R. Grobarcik

Gerald F. Spesia

1959

Rita (Bratcher) Massa

James T. Miller

1960

Diane M. Wynne

1961

Marianne (Ruddy) Brooks

Joann M. (Clark) Martin

Raymond M. McLain

John A. Widlowski

1962

Carol A. Brown

David W. Scholtes

Fred E. Verbic, Jr.

1963

Fred S. Wlodarski

1964

Robert B. Bailey

Raymond Baxter

Terrence L. Burns, Sr.

Anita L. (Nelson) Storie

1965

John B. Cabay

Andrea M. (Dooley) Medved

1966

John N. Domagalski

Susan (Terlep) Harshfield

Karen J. (Chinderle) Lowry

Daniel G. Ryan

1968

David P. Stephen

1973

Kathleen M. (Jagodzynski) Mason

1976

Thomas M. Feehan

1977

Charles J. Brown

1981

Monique M. Boetto

1982

Gina M. Lombardi

1984

James J. Broussard

Nancy H. (Todorovich) Ferencik

1987

Janine M. (Konopek) Kaye

1988

Richard J. Gochee

1989

Jennifer K. (Stempien) Hart

1999

Daniel J. Burdzinski

2002

Jason M. Rodriguez

2004

William G. Allen

Eternal rest grant unto them, O Lord, and let perpetual light shine upon them.


MESSAGE FROM THE DIRECTOR OF DEVELOPMENT

Dear alumni, families, and friends,

On behalf of the administration, faculty and staff of Joliet Catholic Academy, I would like to express my heartfelt thanks and gratitude to our generous donors. Because of you, we have experienced unprecedented progress and success since our humble beginnings almost 150 years ago.

Under the stewarding of the Carmelites and Joliet Franciscan Sisters, we continue to strive to create the best learning environment for our students. We make every effort to give our students the greatest opportunity to gain the same Catholic values and standards that you have shown in your lives.

In doing so, we hope to pass that torch from graduating class to graduating class, and from generation to generation. The JCA tradition is built on the foundation of hard work, character, pride, dedication and respect. It's what being a Hilltopper and an Angel has always been about -- and always will be.

We believe it's imperative that your children and grandchildren are afforded the same chance to excel.

As a community, JCA cannot thank you enough for your help in reaching our goal of raising \$1.3 million for our "Honoring Our Past" campaign that improved our facilities. The new front windows and blinds, the masonry work to the building, the entryway security cameras and the heralded Heritage Quad have been the subject of stellar reviews. We are so blessed to see this project come to fruition.

We have already started work on the second part of the campaign, "Building Our Future." This project, which will cost approximately \$1.5 million, consists of new windows in the back of the campus, Wi-Fi upgrades to accommodate laptops in every classroom, and ductless air-conditioning units in every classroom as well. It's another step in our push to provide the finest educational experience.

With the utmost sincerity, I ask that you please consider a gift to the "Building Our Future" campaign. Your gift, no matter how big or how small, will allow Joliet Catholic Academy to foster its mission of inspiring growth in knowledge and faith, and uphold a legacy of faith-based leadership and academics.

Again, thank you for your love of the school and your support, and for the sacrifices you make for JCA.


John Horn
Director of Development

Sincerely in Christ,

John T. Horn ('91)
Director of Development


2014-2015 Financial Summary

SCHOOL OPERATIONS

Revenues:

Tuition and Fees	\$7,271,536
Auxiliary, Athletics & Other Revenues	<u>\$ 631,295</u>
<i>Total Operating Revenues</i>	<i><u>\$7,902,831</u></i>

Expenses:

Instruction	\$2,869,366
Auxiliary, Athletics & Other Student Activities	\$1,748,289
Employee Benefits	\$1,615,674
Operation of Physical Plant	\$1,178,416
Administration	\$ 617,969
Financial Aid	\$ 594,916
Other Costs & Expenses (interest, transportation, bad debts, etc.)	<u>\$ 524,973</u>
<i>Total Operating Expenses</i>	<i><u>\$9,149,603</u></i>
<i>Loss from School Operations</i>	<i><u>(\$1,246,772)</u></i>

DEVELOPMENT & ENDOWMENT ACTIVITIES

Contributions & Fundraising	\$1,721,462
Investment Income & Net Realized/Unrealized Gains (losses) on Investments	\$1,470,074
Less: Development & Fundraising Expenses	<u>(\$ 349,870)</u>
Income from Development & Endowment Activities	\$2,841,666
<i>Increase (Decrease) in Net Assets</i>	<i><u>\$1,594,894</u></i>
<i>Net Assets at Beginning of Year</i>	<i><u>\$9,139,312</u></i>
<i>Net Assets at End of Year</i>	<i><u>\$10,734,206</u></i>

Disclaimer

This Annual Report recognizes the alumni, parents, friends, corporations, and foundations that have invested in the financial support of Joliet Catholic Academy from July 1, 2014 – June 30, 2015. Your gifts truly make a difference in meeting the spiritual, intellectual, physical and social needs of our current Angels and Hillmen. Every effort has been made to present a complete listing of donors. If an error or omission has occurred, we apologize and ask that you bring it to our attention by calling (815) 741-0500, ext. 215. All contributions made on or after July 1, 2015 will appear in the 2015-2016 Annual Report.


ANNUAL GIVING BY LEVEL

Thank you to all of those alumni, past and present parents, grandparents, and friends for contributing to JCA during the 2014-2015 fiscal year. Your generosity helps create expanded opportunities for our students.

Carmelite & Franciscan Club (\$5,000+)

Vincent and Belinda Baratta
Dorothy Brown
Paul and Sherry Carbery
Carmelite Provincial Office
Catholic Education Foundation of the Diocese of Joliet
Lawrence and Pamela Clennon
Michele L. DeBartolo
Rosemary Ellis
Express Signs & Lighting Maintenance
Perry and Linda Hendrickson
Thomas and Catherine Hickey
Stephen and Jean Hooks
Raymond and Marilyn Jones
Kazma Family Foundation
Anita Lane, M.D.
John and Mary Lausch
Thomas and Carol McCafferty
Thomas and Paula Ohlson
Phyllis A. Olsta
Robert and Karen Ospalik
James and Sandra Pagonis
Providence Bank and Trust
Loretta M. Quam
Rathbun, Cservenyak & Kozol, LLC
Duane and Linda Rocheleau
James and Luanne Roth
Nancy J. Russell †
Timothy and Katie Schuster
Michael A. Scroggins
SFA-DLS-JCHS-JCA Alumni Association
Sisters of St. Francis of Mary Immaculate
Daniel and Janice Staniszewski
George and Irene Stofan
Tom Seddon Memorial Golf Outing
James E. Walsh
James and Bernadine Warning
David M. West
Daniel and Mary Whalen
Suzanne M. Whalen
Peter and Geraldine Whiteside

Mother Alfred Moes Club (\$2,500 - \$4,999)

Chignoli Auto Sales
D'Arcy Motors
Irish Fellowship Educational and Cultural Foundation
J.L. Adler Roofing & Sheet Metal, Inc.
JCA Senior Class
JCHS Reunion Class of 1964
JCHS/SFA Reunion Class of 1989
Edward F. Larkin Family Foundation, Inc.
John and Barbara Lausch
John Robert Meyer
Michael and Nicole Murray
Frances H. Naal Szczepaniak
John and Judy Querio
John and Alexandra Quinn
Lawrence and Christine Ryan
Anthony and Lisa Sandora
Andrew and Melanie Sliwa
Target

Fr. Joseph Gilmore Club (\$1,000 - \$2,499)

Joseph and Patricia Adler
Leo* and Bonnie Ardaugh †
Michael and Sharon Berta
Brown and Brown of Northern Illinois Insurance
Carcare Collision Centers, Inc.
Cemeno's Pizza
Mark E. Clarke
Jane Condon-Boyer
John T. Delrose
Edward and Gloria Dollinger
Edward Jones
Christopher and Terry Foster
Brian and Sally Giegerich
Michael J. Grace
Thomas P. Grohar
Richard and Kathy Hall
Kevin M. Hansen †
Catherine Hanus-Zank
Charles and Ellen Hauck
Dennis and Mary Ellen Hennebry
Joliet Basketball Officials/WCSUA

Jeffrey and Dana Jarzynka
JCA Reunion Class of 1994
William and Kristina Kalebich
Mark and Jane Karner
William and Jennifer Kent
Carol M. Kodiak
James and Hedy Korst
James and Virginia Mladek
Robert J. Malnar
Steven and Donna Martens
James and Cynthia Massa
McDonald's Corporation
Michael and Robin McGrath
Harry and Marilyn McSteen
Marc and Bonnie Moyer
Stephen and Rebecca Nahas
Newsome Home Health Care
Grant and Jean Ohlson
Richard and Anne O'Malley
Theresa M. Penosky
Thomas P. Piskur
John and Nancy Pouk
Presence St. Joseph Medical Center
Jean T. Quigley
Steven and Ann Randich
Kirk and Beverly Reeves
Sharon A. Renchof-Zollo
Richard F. Streitz, LTD
Lloyd W. Schneider
Lawrence and Ellen Senffner
Thomas A. Serena †
SFA Reunion Class of 1959
Karl and Caroline Sicinski
John and Marilyn Skolds
Slovenian Union of America, Inc.
Sr. Faith Szambelanczyk, O.S.F.
Charmaine R. Thionville
Philip and Cecilia Troha
Jeffrey and Cynthia Tyler
Marilyn Tyler
Keith and Margaret Warning
Paul and Shirley Weeditz
Nicholas and Patricia Weis


Robert and Joan Wiegmann
Thomas and Kathryn Wiffler

Brown & Blue Club (\$500 - \$999)

Denis and Maryann Ancel
AT&T Services, Inc.
Auburn Corporation
Ronald and Susan Bebar
Joseph D. Benigni
George and Nancy Beutel
Thomas and Debra Brzostowski
Theodore and Tammy Castro
Leo and Virginia Cattoni
James and Mary Jo Chignoli
JoAnn H. Coakley
Jeffrey and Peggie Conrad
Kenneth and Kerri Courtright
Robert and Elizabeth Dow
Thomas and Colleen Dow
Ronald and Mary Lou Erjavec
Robert and Deborah Filotto
First Merit Bank
Thomas and Joanne Fitzgerald
Daniel F. Foster
Michael and Judy Frigo
Edward and Amy Gallagher
Ronald and Andrea Gancarczyk
Google Matching Gifts Program
Michael and Mary Grady
Arnold and Denise Grashoff
Kurt and Michelle Griffith-Roderich
Jayne A. Haag
William and Diane Habiger
Robert E. Hayes †
Bradley and Amy Holbrook
David and Barbara Holden
Curtis and Carole Horn
John and Kristin Horn
Victor and Jennifer Howard
Jacob Henry Mansion
JCA Cross Country Boosters
James and Michelle Kane
John and Jennifer Kane
Patrick D. Keenan
Thomas and Dolores Kennedy
Bernard and Sheila Kestel
Keystone Steel & Wire
Daniel and Melissa Kinzler
Knights of Columbus Council #12014

Knights of Columbus Good Shepherd Council #5573
Cesar and Rosa LaPorta-Aranda
Martin Whalen Office Solutions, Inc.
Eugene and Penelope Midlock
Matthew and Donalyn Mikulich
William and Mary Minarich
James and Diana Missig
Northern Insurance Service, Ltd.
William and Phyllis Phelan
Alex and Mary Samusevich
Daniel and Janet Schalk
Bill and Christine Scheibe
Mark and Susan Scheuber
Michael and Barbara Scudder
Janet L. Seddon
Gregory A. Sicinski
Joseph and Jane Sieracki
Silver Cross Hospital
Wayne and Audrey Smith
James R. Stangle, Jr.
Daniel and Claire Stockl
Bernard R. Tkaczyk
George Tures
John and Margaret Tures
Joseph B. Van Tassel
Steve J. Vertin
Robert and Christine Voss
Gary and Beverly Voyce
David and Margaret Wilhelmi

Angels & Hilltoppers Club (\$250 - \$499)

1st Friday Friends & 1957 Classmates
Mark and Jenny Adler
Joseph M. Ardaugh
Philip and Alice Ardaugh
Thomas and Ann Ardaugh
William and Anna Bayci
Michael and Jenifer Bedesky
William and Margaret Benoit
Matthew and Kathy Bertani
Michael and Annette Boban
Laurence and Susan Bornhofen
Lloyd and Donna Bowden
James and Patricia Buchar
Joe and Mary Ellen Burke
Richard and Josephine Burns
Charles F. Butala
Cathedral of St. Raymond School
Michael R. Draznik, M.D.
Dominic and Mary Ann Egizio

Essington Podiatry Group
Carolyn I. Fagan
First Community Bank of Joliet
James and Susanna Foster
Bernice H. Freeman
David and Diana Gorski
Joseph and Mary Grimes
Janet M. Gruben
Mary Anne Hartnett
George H. Herbst
Donald and Ellen Herron
Steve and Linda Jenco
William and Cary Jenkins
Richard and Kathryn Johnston
Ronald and Virginia Jones
Robert M. Kane, D.D.S.
Robert and Wendy Kochevar
Frank and Joan Krumpoch
Robert and Catherine Kuzma
Christine A. Laciak
Christopher and Lisa Langbein
David E. Langdon
Robert and Debra Lehman
Charles and Celeste Mackey
Deborah J. Martincich
Mark and Michelle Matarelli
Andrew and Mary Matejczak
Terrence and Nancy Maynard
Timothy and Sandra McAfee
Kaye A. McCarthy †
Kenneth and Amy Mihelich
Michael and Nancy Mikulich
David and Celeste Morimoto
Daniel and Julie Okruhlica
Thomas and Margaret Olsen
James E. Partak
David and Debra Paul
Michael and Leslie Petrick
John and Mary Lou Querio
Michael and Elizabeth Raub
Christopher A. Regis
Keith and Susan Rezin
Douglas and Cindy Sasso
John F. Schuster
John and Annette Scully
Patrick and Teresa Sharp
Eric and Kimberly Skipper
Joan M. Sommers
Raymond F. Stoiber
The Community Foundation of Will County


Donald J. Thomas
Dennis and Delia Trizna
James and Maureen Trizna
Paul and Michele Trotto
Thomas and Karen Tyrell
Martin P. Uremovic
Ronald and Elizabeth Van Dyke
Kent and Lisa Voyce
Christopher and Mary Ward
Patrick and Caroline Ward
Denise M. Werner
Charles N. Wheeler, III

Benefactor's Club (\$1 - \$249)

Jerad and Colleen Abbott
Felipe and Maria Acosta
William and Shelly Adelman
Christopher and Lori Adler
Matthew J. Adler
Michael and Joanne Adler
Irv and Margaret Agard
Michael and Annette Akey
Sr. Marlene Ambrose, O.S.F.
Marlene Ancel †
Kenneth and Rosemary Anderson
Robert and Donna Anderson
David A. Andrews
Anonymous
Robert and Joella Anzelc
John and Dinah Archambeault
Dhiana Armstrong
James and Renee Arnold
Steve and Rita Ator
Jeffrey and Erin Azuse
Joseph and Mary Babich
Thomas and Sybella Bajt
Paul R. Baltz
John T. Bannon
Michael and Teri Bannon
Carol Barbic
James J. Barello
Geri L. Barranco
Andrew and Shelane Barrett
John and Kimberly Basile
Geraldine A. Baskerville
Mark and Penny Basso
Robert and Laura Bauer
Fr. Bernhard H. Bauerle, O. Carm.
Kevin M. Bayci

Emile J. Bayle
Alec and Grace Beaudoin
John and Susan Becker
Walter and Aurelie Becker
Dean and Aimee Bennett
William and Mary Bernickus
Jennifer L. Bertino-Tarrant
Eleanore R. Beutel
William F. Bevan, III
Andrew Bianchi
James and Diane Birkey
Timothy and Lisa Black
Lawrence and Victoria Blackburn
John and Lorry Blaha
Cecile A. Blau
Alexandra C. Blotnik
James and Joyce Bobich
Robert and Dolores Bolan
Paul and Paula Boley
Brian Bottomley
Kenneth and Anita Bottomley
Maryann Boulton
Brett and Amanda Boyter
Helene A. Brandau
Scott and Mary Brandon
Philip and Elizabeth Branshaw
Brandi Breen
Julie Brewer
Kathleen Broderick
Rebecca H. Brower
Marilyn A. Brown
Doug Bruno
James and Erna Brusatte
Kevin and Kathleen Buchar
Jeffrey and Karla Budz
Eugene S. Buldak
Holleen A. Burcenski
John* and Peggy Burke †
Timothy and Judith Burns
Marc and Teresa Busch
Donald and Mary Buss
Richard and Patricia Butterbach
Jeanne M. Buzinski
Edward R. Bycznski
Thomas and Patricia Callans
Thomas R. Carbery
Michael and Lee Ann Cardwell
David and Margot Carey
Joseph and Cindi Carey
Paul and LeAnne Carlson

J. Michael Carney, M.D.
Laura Casey
Salvatore and Teal Cassello
Jeffrey and Irene Celander
Carol L. Cenar
Andria L. Chrabot
Peter* and Helen Cinquegrani †
Edward and Mary Codo
Dolores M. Colabuono
Richard E. Colbert
Anne B. Comer
Michael and Kate Conboy
Therese A. Confer
Matthew and Josephine Connor
James and Marilyn Conroy
William and Tanja Conte
Catherine R. Cook
Theresa P. Cooley
Frank and Rosemarie Costa
C. Leslie and Mary Cox
John and Judith Coyne
Anson and Diane Cranmer
Donna J. Crossen
James and Mary Crowe
Scott and Susan Crowther
John and Mary Cusick
Gerald and Judith Czerak
David and Sandra Czerkies
Scott and Laura Czerkies
Antonio and Kimberly D'Amico
Edward and Linda D'Arcy
Thomas E. Delrose
Richard and Cecilia Dernulc
Michael and Maija Devine
Frank A. Di Bartolomeo
Nicholas and Margaret Di Filippo
DiaSys Diagnostic Systems, USA, LLC
Douglas and Lanette Disera-Geissler
John and Anne Doll
Kathleen Dormin
Constance Dorsey
David and Amy Douglas
William and Virginia Dow
Peter and Colleen Driscoll
David J. Duff
Jean K. Dufour
Stephen G. Dyer
Edward and Tina Dzurko
Brian and Diane Egan
John V. Egan, Jr.


Dominic and Rita Egizio
Stephen and Erica Egizio
Joshua Endler
Ronald* and Joan Fagan †
Lawrence and Natalie Fagarason
Andrew and Marti Fallon
Robert and Georgene Fedo
Robert J. Fedo
Robert and Maureen Feeney
James P. Fenton
Mark and Lisa Feters
Jon and Michele Fidler
James and Penny Filotto
Robert and Susan Flavin
Joseph and Wendy Fleischauer
Matthew and Catherine Flott
Lucille K. Flynn
James and Jane Foran
David and Jeanne Fordonski
Patrick and Pamela Fraser
Bradley and Jennifer Frazier
John and Karen Frisch
John and Nancy Futterer
Julie A. Futterer
Brian J. Gabor, Jr.
Michael and Amy Gahan
W. James Ganson
Joan M. Garavaglia
Clark and Kristine Garland
John E. Garrison
Angela Giannakopoulos
Thomas and Rose Mary Giarrante
Douglas Giaudrone, Jr.
Anthony M. Giese
Glenn and Sharon Gill
Gordon* and Joan Gillespie †
Gordan and Patricia Gillespie
Juanita K. Glover
Fr. Leopold Glueckert, O. Carm.
John and Kathleen Goeken
Chris and Peg Goolsby
Brett and Jacqueline Gould
Donald and Cindy Gould
Eric and Kimberly Gray
Lawrence C. Gray
Christopher and Elizabeth Green
Paul and Patricia Greenawalt
Barbara Greenham-Conway
Joseph E. Gregorich
Jeffrey and Tsugumi Gromos

John and Rose Gromos
Charles and Sheila Groscoast
Matthew and Dolores Gross
Anne M. Grzeticz
Sylvia M. Hagamann
Richard and Frances Hakey
Janelle M. Hamilton
Robert and Heather Hamilton
John and Linda Handel
James A. Hanlon
Mary J. Hannon
Scott and Sue Hansen
Mark and Joyce Hanson
Martine M. Harrison
John and Peggy Hausser
Michael and Sarah Heenan
Christopher and Katherine Heit
Sr. Grace Henneberry, O.P.
Joseph and Sondra Heneberry
Michael and Maria Hennessy
Gerald* and Jean Herbst †
Wayne and Elaine Herff
J. Don and Rosemary Heyden
William and Patricia Hickey
Bob and Joanne Horvat
Joseph and Kathleen Hren
Richard and Rosemary Hylka
Anton R. Iberle
IBM Corporation
Jillian Inserra
Nicholas M. Inserra
Timothy Inserra
Jay and Dolores Jarrell
JCHS Reunion Class of 1976
Robert and Audrey Jenkins
Joan M. Jevitz
Kurt and Jacquelyn Johansen
Donald and Lisa Johnson
Robert and Nancy Johnson
Elizabeth W. Jones
Vicky Junio
Austin P. Kairis
David and Suzanne Kairis
Raquel L. Kairis
Wesley R. Kairis
Kathleen A. Kallan
Norman and Imelda Kaminski
Ann M. Kane †
Patrick J. Kane
Doris R. Kaps

Donald C. Karcz
Dean and Bev Kariotakis
Richard J. Kavanagh
Kegler's - Crest Hill Lanes
Michael and Kristin Kelley
Deva E. Kelly
Raymond and Joan Kelly
Bart S. Kemp
Ellis and Debora Kennedy
Sean G. Kennedy
Jean Kenol
Michael J. Kesich
Leonard and Rita Kiernan
Zelbert and Rita King
John and Sylvia Kinney
Richard R. Kinney
Nicholas and Leslie Kinsella
Timothy and Nancy Kinsley
James and Caryn Kinzig
Jeffrey and Karie Kinzler
Joyce M. Klinger
Frank and Mary Ellen Knowles
Cris and Teresa Kodiak
Paul and Sharon Kolodziej
Raymond and Annette Koncar
Bruce and Ann Konzelman
Kevin and Colleen Koontz
Ronald J. Korczak
Christine Koronowski
Joyce A. Korst †
Donald and Doris Koster
Harold and Joan Koster
Kenneth and Jeanne Kowall
Mary Lou Kozar
Marcus and Patricia Krakar
Duane and Dolores Krieger
Raymond and Carol Krizmanic
Robert and Colleen Krol
James and Jane Krumdick
Marianne T. Krumdick
Michael and Patricia Kuban
Richard and Dolores Kuban
Joseph and Lillian Kucharz
Mark and Paula Kucharz
Ludwig and Claudette Kuhar
Mary Lou Ladas
Carl and Michelle Lagger
David and Nancy Lagger


Brooke C. Larson
Gordon and Sandra Lauer
Mary A. Lazar
William D. Lemasters
Martin and Kathleen Lepacek
Mary Jane Lepo
Franca Liburdi-Lueder
William E. Lichtenauer
Michael and Carol Lind
Patrick and Mary Beth Lind
William and Kristine Linneweh
Ronald C. Lipke
Kerry J. Long
Robert and Marilyn* Long †
Joseph and Patricia Lord
Lawrence and Mary Lottino
Richard and Pamela Loucks
Chad P. Lovell
Robert and Judy Lovstad
Calvin and Bettie Lustick
James and Marcia Lyons
Walter J. Magdziarz
David T. Maher
Gary and Kathy Major
Helen M. Malinowski
Michael J. Maloney
Edward R. Mangotich
George and Laura Manikas
Patrick F. Manning
Patrick T. Manning
John and Carol Markley
James and Pamela Martin
Kale and Jessica Martin
Samuel and Susan Martin
Susan M. Martin
Karl and Kristina Masters
Kathleen E. Matthews
David and Sandra Maxwell
David and Gretchen Mayall
Daniel and Debra McCarthy
Robert F. McCarthy, Sr.
Joan McClintock
Thomas and Traci McClintock
George and Kathleen McConaghy
William and Linda McConnell

John and Frances McDonnell
James and Patricia McElligott
Patrick and Marilyn McGowan
Marilyn A. McGuire
F. Patrick and Mary Ann McQuillan ††
Raymond and Wendy McSteen
James* and Norma Meader †
John and Mary Meurer
Charles and Mary Lou Meyer
Edward and Bernadette Meyer
Raymond and Julieta Meyer
Thomas J. Meyer
Gladdies M. Meyerhoff
John and Kathleen Mezera
Leonard and Shirley Micklich
Jason and Sarah Midlock
Andrew L. Mihelich
Mary K. Mihelich
Beverly Miller
Daryl and Denise Miller
Elizabeth G. Miller
James and Armelle Miller
Loren P. Milnarist
Michael and Carolyn Minik
Gregory and Alice Mokrynski
Joanne M. Monferdini
Gregory and Liz Moore
Mark and Elizabeth Moore
Miranda N. Morales
Raymond E. Moran
Frank and Nancy Mores
Brian G. Morin
Neil and Barbara Morris
John and Marge Mostyn
David and Laura Mueller
Richard and Sandra Mueller
Rosemary Mueller
Kenneth and Cynthia Muhich
Joseph and June Muren
Gerald and Mary Jo Murphy
Barbara Mutz
Colette A. Naal
Jennifer A. Nahorski
Ronald G. Pawlowski, Jr.
John and Linda Naiden

Glen and Dolores Narducci
Jerome A. Nasenbeny
William and Patricia Naumann
William J. Nelson
Marija Neubauer
Beverly J. Nolan
Susan R. Nolte
David and Jane Novitski
Dale G. O'Connell, Jr.
Joseph and Beatrice O'Connor
Robert C. O'Day
Kenneth and Irene Odorizzi
Rita A. Ohlson
Margaret M. Olsen
Robert* and Auguste Olsen †
Dorothy J. Onderisin
Erik and Kristina Osburn
Sarah J. Ostrem
Tom and Mary Ostrem
Annette S. Padron
Cathy Paluzzi
Dominic M. Paone
Richard and Sara Papp
David and Sue Parker
Kenneth and Myrita Parker
Andrew and Leann Paul
Paul and Rose Pausche
William and Jenni Pender
Gerard and Linda Peppard
Joseph and Mary Peraud
James and Rita Petak
Gregory and Susan Peyla
Patricia B. Peyla
Catherine Phelan
Jeffrey and Julie Phelan
Thomas J. Piasecki
James and Kimberly Pinta
Timothy and Patricia Placher
Anthony and Dorothy Plese
Eileen A. Plese
Raymond and Mariellen Plese
Joseph R. Pochervina
Megan M. Pokorny
Greg P. Poole
Ronald and Beth Poplawski


Robert G. Powers	Timothy and Jane Schmig	Nancy C. Strohla	Joseph and Marilyn Voitik
Thomas D. Principali	Howard and Joyce Schneider	Rebecca M. Studer	Jared M. Voss
Robert and Paula Prock	William R. Schorie	Wanda J. Such	Brent and Jean Wadsworth
Joseph and Lindsay Pullara	Michael and Deborah Schuster	Donald and Paula Suhadolc	Poojan and Jennifer Wagh
Ryan and Lindsey Quigley	Fr. Paul E. Schweizer, O. Carm.	Gabriel F. Suhadolc	Elizabeth C. Wagner
Kevin and Amanda Quinn	Mary Ann Schwerha	Patrick and Margaret Sullivan	Andrew and Ada Wahl
Sr. Peggy Quinn, O.S.F.	Wayne and Catherine Scroggins	Timothy and Stacey Swanson	Robert and Bette Walsh
Stephen J. Racki	James R. Sefcik, Jr.	Juliann M. Teasdale	Sharon Walsh
Carlo and Mary Ragusa	Joyce M. Senffner	Mark and Kirsten Testa	J. Hunter Warning
Dominic and Delores Ragusa	Stanley and Catherine Senffner	Eileen M. Tezak	James and Gail Waters
Greg and Elizabeth Ragusa	Cruz and Dawn Serrato	The Wadsworth Company	Patrick M. Webb, Jr.
Laurie L. Ramsey	Louis and Mary Servin	William and Mary Anne	Mark D. Weinhold, D.D.S.
Matthew A. Ramuta	SFA Reunion Class of 1954	Theobald	John and Mary Weis
Greg and Diane Ratajczak	SFA Reunion Class of 1964	Craig and Sueann Tierney-Bates	Fr. John F. Welch, O. Carm.
Victor and Mary Ellen Reato	Daniel and Jean Sharp	Joseph and Ruth Tomala	Maureen E. Welch
Brian C. Regan	Patricia A. Sharp	Nolan and Nicole Tomasik	Dennis and Cynthia Welsh
John and Margaret Rems	Robert and Rosemary Shea	Alex and Dorothy Tomasino	Dolores M. Welsh
Joseph and Corrine Rende	William and Nancy Sheridan	Arthur and Flo Tonelli	Thomas and Judith Wente
Ronald and Patricia Richards	Marie C. Shroba	Bryan and Elizabeth Tortorello-	Rev. Charles T. Wheeler
Richard and Helen Roach	Ralph and Bonita Shroyer	Nelson	Linda M. Wheeler
Matt and Becky Robbins	James and Jean Shuba	Michael and Melissa Trice	Kevin and Lizabeth White
Ellen M. Roberts	Raymond J. Sinchak	Frank R. Trizna	Kathleen W. Whitfield
Joseph S. Rodeghero	Charles and Susan Skeldon	Raymond and Luanne Trizna	Robert and Kathy Wiesemann
Michael and Sally Rogina	Dan and Aileen Skolds	James F. Troppe	Quentin E. Wilhelmi †
Douglas J. Roofl	Charles M. Slack	Donald and Phyllis Tures	Steve and Sara Wilhelmi
Edward and Hilary Rosenthal	Matthew and Patricia Slana	Joseph and Joyce Turk	Vincent and Kathleen*
Richard and Rhonda Rotnicki	Craig and Michele Slowik	Joseph and Lois Turk	Wilhelmi †
Thomas and Barbara Rowland	Craig R. Slowik, Jr.	Stephen C. Turk	Richard K. Winans
Francis and Kathleen Ruettinger	Lawrence and Elaine Sluiter	Mary Kay Turrentine	James and Carol Witty
David and Elizabeth Runberg	Fr. Jeffery Smialek, O. Carm.	Ian T. Tyrell	Daniel L. Wojciechowski
Andrew and Susan Runde	Elaine T. Smith	Michael and Kimberly Tyrell	Edward and Janis
Mary Ann Russ	Scott and Erin Smith	Brian and Tarin Udovich	Wojciechowski
Mark and Lesley Ruzon	Raymond and Vicky Soliman	John and Jeanne Ullian	John and Mary Ann Worst
Helen L. Ryan	David and Karen Spreitzer	Arlene A. Ulrich	John and Lorayne Wright
Patricia A. Sager	James and Lori Spreitzer	Dale and Meg Underwood	Steven and Jayme Wunar
Kevin M. Sandal	Robert and Arleen Stahl	Unilever Matching Gifts Program	Barbara A. Yattoni
James and Dana Sarcletti	Sarah J. Stahl	University of St. Francis	Mary C. Yost
Michael and Mary Sasso	James and Olive Stefanich	David and Jacquelyn Vanisko	Mary Yost
John and Linda Sather	Thomas and Yolanda Stein	Edward J. Vanisko, Jr.	Daniel and Margaret Zerebny
Michael and Kristine Scahill	George and Carol Sterr-Lehman	Billie A. Vargas	Robert and Margaret Zobel
Michael and Patricia Schelfhout	Jerry and Patricia Sterr	Robert and Jean Verbiscer	David and Laura Zupancic
John and Toni Schimanski	Linda A. Sticklen	Shirley Vescovi	Richard and Colleen Zvosec
Anne E. Schmig	Norman and Marguerite Stoiber	David M. Vidican	
Claire E. Schmig	Ronald and Gloria Stone	Jim and Georgianna Vinci	
Kathleen E. Schmig	Daniel and Anita* Storie †	George and Shelby Vogrin	

* † denotes deceased


ANNUAL GIVING BY CLASS

Many thanks to the following members of the SFA-DLS-JCHS-JCA Alumni Association. Through their partnership, volunteerism, and financial generosity, the benefits of a JCA education are extended to new generations of Angels and Hilltoppers.

Participation rates indicate the number of donors in relation to the number of "active" members (i.e. deliverable addresses).

1936 - 10% Participation (1 of 10)

Robert F. McCarthy, Sr.

1941 - 6% Participation (2 of 33)

Marilyn J. (Burt) Long †
Irene (Celander) Stofan

1942 - 15% Participation (6 of 40)

Robert A. Long
Edward R. Mangotich
Glen P. Narducci
Martin P. Uremovic
Steve J. Vertin
Robert F. Zobel

1943 - 8% Participation (4 of 47)

John A. Burke †
Norman J. Kaminski
Kaye A. (Keigher) McCarthy †
Thomas A. Serena †

1944 - 3% Participation (1 of 32)

Robert E. Hayes †

1945 - 11% Participation (7 of 62)

Sr. Marlene Ambrose, O.S.F.
Dolores M. (Terlep) Colabuono
Lucille K. (Kestel) Flynn
Mary Lou (Bourg) Kozar
Leonard J. Micklich
Joseph J. Muren
Lloyd W. Schneider

1946 - 7% Participation (5 of 67)

Leonard P. Kiernan
Marilyn A. (Mannell) McGuire
John J. Querio, Sr.
Helen L. (Kennedy) Ryan
Raymond F. Stoiber

1947 - 9 % Participation (7 of 76)

Emile J. Bayle
John J. Blaha
Robert H. Bolan
Joan M. (Tonelli) Garavaglia
Lillian A. (Stiglic) Kucharz
Joan M. (Forgette) Sommers
Quentin E. Wilhelmi †

1948 - 8% Participation (7 of 99)

John T. Bannon
John R. Cusick
Richard J. Kuban
Loren P. Milnarist
Patricia M. (Bottino) Peyla
Elaine T. Smith
Bernard R. Tkaczyk

1949 - 7% Participation (7 of 104)

Thomas R. Carbery
J. Don Heyden
Ann M. (Murdock) Kane †
James J. Korst
Robert F. Kuzma
Mary Lou (Schager) Querio
Robert A. Wiegmann

1950 - 16% Participation (16 of 101)

Thomas L. Bajt
Geraldine A. (Knowles) Baskerville
Eleanore R. (Eich) Beutel
Matthew W. Connor
Ronald C. Fagan, Sr. †
John H. Frisch
W. James Ganson
Joyce A. (Juricic) Korst †
Dolores M. (Beban) Kuban
Catherine A. (Larkin) Kuzma
George W. Lehman
Andrew J. Matejcek, Sr.
Stanley J. Senffner

Eileen M. (James) Tezak
Donald N. Tures
Vincent J. Wilhelmi

1951 - 10% Participation (12 of 116)

James G. Birkey
Kathleen (Fitzgerald) Broderick
Robert H. Feeney
Jeanne A. (Matkovic) Kowall
Beverly (Vescovi) Miller
Raymond E. Moran
Irene M. (Planisek) Odorizzi
Phyllis A. Olsta
Joseph J. Turk, Sr.
Shirley (Scherer) Vescovi
Joseph J. Voitik, Sr.
Mary (Comerford) Yost

1952 - 11% Participation (15 of 139)

Donald E. Buss
Josephine (Giacchino) Connor
John V. Egan, Jr.
Lawrence A. Fagarason, M.D.
George H. Herbst
Gerald R. Herbst †
Helen M. (Dumyahn) Malinowski
Theresa M. (Pluth) Penosky
Matthew A. Ramuta
Carol A. (Pubentz) Sterr-Lehman
Jerry P. Sterr
Patricia A. (McFadden) Sterr
Lois A. (Rezick) Turk
George R. Vogrin
Suzanne M. (McGrath) Whalen

1953 - 6% Participation (9 of 139)

Joseph D. Benigni
Jean A. (Juricic) Herbst
William E. Lichtenauer
Dorothy (Bajt) Plese
Nancy J. Russell †


Raymond J. Sinchak
Matthew F. Slana
Phyllis (Chmielewski) Tures
David M. Vidican

1954 - 9% Participation (14 of 163)

Sybella (Marso) Bajt
William F. Bevan, III
Jayne A. (Gray) Haag
Sondra L. (Fahrner) Heneberry
Frank M. Knowles
Marcus J. Krakar
Joseph B. Lord
Eileen A. (Hrvatín) Plese
Loretta M. (Plavec) Quam
Richard T. Roach
Michael J. Sasso
Fr. Paul E. Schweizer, O. Carm.
SFA Reunion Class of 1954
Patricia A. (McCallum) Sharp
James E. Walsh

1955 - 8% Participation (15 of 185)

Helene A. (Bachara) Brandau
David R. Carey
James L. Conroy, Sr.
John P. Coyne
Joseph E. Gregorich
James A. Hanlon
Rosemary (Grobarcik) Heyden
Bernard J. Kestel
Carol M. (Planing) Markley
John L. Markley, Ed.D.
Patricia A. (Ryan) Sager
Mary Ann (Kovalcik) Schwerha
Jean L. (Pluth) Verbiscer
Richard K. Winans
Carol J. (Klancher) Witty

1956 - 8% Participation (18 of 216)

Leo M. Ardaugh †
Carol Barbic
Fr. Bernhard H. Bauerle, O. Carm.
Eugene S. Buldak
Carol L. (Janke) Cenar
Robert M. Kane, D.D.S.
Raymond A. Krizmanic
Jane (Schuster) Krumdick
John P. Mostyn
William C. Naumann
Joyce M. Senffner

Joseph E. Sieracki
Arthur L. Tonelli
Flo L. (Moore) Tonelli
Arlene A. Ulrich
Shelby J. (Brown) Vogrin
Fr. John F. Welch, O. Carm.
Barbara A. (Mihelich) Yattoni

1957 - 5% Participation (12 of 225)

Joseph M. Babich
Anita C. (Bulfer) Bottomley
Richard P. Burns
Catherine R. (Fitzgerald) Cook
Jean K. (Muren) Dufour
Mary Lou (Hibler) Erjavec
John E. Garrison
Richard R. Hylka, Sr.
Ronald J. Korczak
Robert C. O'Day
Brian C. Regan
Rev. Charles T. Wheeler

1958 - 7% Participation (17 of 242)

Paul R. Baltz
Mary A. (Kaffer) Bernickus
Nicholas M. Di Filippo, M.D.
John E. Gromos
Sheila J. (Acher) Groscost
Frances M. (Kararo) Hakey
Richard M. Hakey
Sr. Grace Henneberry, O.P.
Rosemary A. (Stryzik) Hylka
Nancy G. (Hughes) Johnson
Thomas R. Kennedy
Rita C. (Kehlenbach) King
Mary Ellen (Dougherty) Knowles
Carol A. (Ardaugh) McCafferty
Mary Lou (Connelly) Meyer
Richard L. Mueller, Ph.D.
Lawrence A. Senffner

1959 - 8% Participation (23 of 278)

Cecilia (Darguzis) Dernulc
Constance (Conroy) Dorsey
Ronald J. Erjavec
Thomas P. Fitzgerald
Thomas C. Giarrante
Joanne (Simunovich) Horvat
Dolores M. (Senffner) Kennedy
Mary Lou (Werner) Ladas
Robert F. Lehman

Mary Jane (Coyne) Lepo
John Robert Meyer
Beverly J. (Martin) Nolan
James J. Petak
Thomas P. Piskur
SFA Reunion Class of 1959
Bonita (Freehauf) Shroyer
James J. Stefanich
Thomas R. Stein
Juliann M. (Torkar) Teasdale
Dennis B. Trizna
Sharon (Lubick) Walsh
Dolores M. (Videtich) Welsh
Charles N. Wheeler, III
Daniel F. Zerebny

1960 - 4% Participation (14 of 341)

Edward R. Bycznski
Therese A. (Jostes) Confer
Mary Anne Wilhelmi) Hartnett
Joan M. (Senffner) Jevitz
Paul E. Kolodziej
Barbara M. (Fehst) Lausch
Matthew J. Mikulich
Frank C. Mores
Dominic A. Ragusa
William K. Sheridan
Frank R. Trizna
Philip A. Troha
Robert J. Walsh
Margaret (Komar) Zerebny

1961 - 4% Participation (14 of 335)

Alec Beaudoin
Michael J. Berta, Sr.
Sharon (O'Brien) Berta
John T. Delrose
Rita A. (Kelly) Egizio
Rose Mary (Gale) Giarrante
Raymond E. Jones
David E. Langdon
Kathleen (Ryan) Lepacek
Edward J. Meyer
John F. Naiden
Gerard H. Peppard
Patrick J. Sullivan
Delia A. (Slack) Trizna

1962 - 7% Participation (23 of 319)

Denis G. Ancel
Maryann (Katz) Ancel


Cecile A. (Clennon) Blau
James A. Buchar
Patricia A. (Pasich) Butterbach
James L. Foran
Diane (Felbinger) Habiger
Elaine A. (Gora) Herff
Marilyn (Plavec) Jones
Michael J. Kesich
Joyce M. Klinger
Gordon D. Lauer
Martin J. Lepacek, Jr.
Susan (Klover) Martin
Patricia (White) McElligott
Bernadette (Jaskowiak) Meyer
Eugene J. Midlock
Jerome A. Nasenbeny
John W. Rems
James R. Sefcik, Jr.
James A. Shuba
Christopher J. Ward
Patrick M. Webb, Jr.

1963 - 3% Participation (8 of 293)

Michael J. Devine
James P. Fenton
Joanne (Werner) Fitzgerald
Timothy McAfee
James E. Partak
Thomas J. Rowland
Maureen E. Welch
David R. Zupancic

1964 - 8% Participation (31 of 387)

James J. Barello
Timothy J. Burns, M.D.
Charles F. Butala
Joseph P. Carey
James R. Chignoli
Donna J. (Paone) Crossen
Scott S. Crowther
Susan J. (Surinak) Crowther
Thomas E. Delrose
David J. Fordonski
Thomas P. Grohar
Sylvia M. (Rakowski) Hagamann
John M. Handel
JCHS Reunion Class of 1964
Ronald W. Jones
Virginia (Deiss) Jones
Ann (Comerford) Konzelman
Michael J. Kuban

Calvin F. Lustick
James M. Lyons
Marcia L. (Pudik) Lyons
John W. McDonnell
Rosemary (Pasdertz) Mueller
Kenneth F. Muhich
Ronald M. Poplawski
Robert G. Powers
SFA Reunion Class of 1964
Charles M. Slack
Robert J. Stahl, Ed.D.
Anita L. (Nelson) Storie †
Mary Anne (Spiezio) Theobald
James T. Waters
Daniel L. Wojciechowski

1965 - 6% Participation (22 of 367)

Margaret K. (Kennedy) Benoit
Thomas S. Callans
Lawrence H. Clennon
Pamela R. (Van Duyne) Clennon
Theresa H. (Prisegem) Cooley
Nancy L. (Frantini) Futterer
Linda F. (Hauck) Handel
Catherine Hanus-Zank
Dennis R. Hennebry
Donald C. Karcz
Marge L. (Irwin) Mostyn
Barbara Mutz
David E. Novitski
Joseph B. Peraud, M.D.
William J. Phelan
Wayne J. Scroggins
Lawrence W. Sluiter
Arleen M. (Dusa) Stahl
John A. Ullian, Ph.D.
David M. West
Linda M. Wheeler
Edward T. Wojciechowski

1966 - 5% Participation (16 of 339)

Joyce M. (McDonald) Bobich
Daniel F. Foster
Mary Ellen (Matthews) Hennebry
Deva E. Kelly
John F. Kinney, Jr.
Robert A. Kochevar
Joan M. (Spolarich) Krumpoch
Kerry J. Long
Kathleen M. (Downey) McConaghy
Patrick D. McGowan

Mary Jo (Williams) Murphy
Marija (Cebasek) Neubauer
Cathy Paluzzi
Catherine (Webb) Phelan
Daniel R. Staniszewski
Janice M. (Jaksetich) Staniszewski

1967 - 2% Participation (8 of 330)

Bernice L. (Hanus) Freeman
Kathleen A. (Glennay) Kallan
Carol M. (Clennon) Kodiak
Patricia (McGrath) Placher
Greg P. Poole
Michael A. Rogina
Catherine M. (Sinkular) Scroggins
Linda A. Sticklen

1968 - 3% Participation (10 of 344)

Margaret (Hayes) Agard
Robert J. Anzelc
Juanita K. (Dryer) Glover
Martine M. (Hulbert) Harrison
Christine Koronowski
Frank J. Krumpoch
Joanne (Masek) Monferdini
Margaret M. Olsen
John L. Skolds, Sr.
Kathleen (Walsh) Whitfield

1969 - 5% Participation (15 of 330)

Paula B. (Sosnoski) Boley
Mary D. (Lagger) Cox
Christopher Foster
Jean A. (Fitzgerald) Hooks
Stephen V. Hooks
Kathleen A. (Chamberlain) Hren
Richard R. Kinney
Andrew L. Mihelich
Michael S. Mikulich
Dominic M. Paone
Mary Ann Russ
Mary E. (Kramer) Servin
Marguerite E. (Veras) Stoiber
Raymond J. Trizna
James F. Troppe

1970 - 3% Participation (10 of 343)

Dinah J. (Lennon) Archambeault
James L. Brusatte
Michael R. Draznik, M.D.
Pamela (Omatto) Loucks


Mary K. Mihelich
Grant W. Ohlson, III
Jean (Mitchell) Ohlson
Thomas D. Principali
Ruth R. (Kramer) Tomala
Patrick B. Ward

1971 - 4% Participation (13 of 322)

Lloyd M. Bowden
J. Michael Carney, M.D.
Edward F. Dzurko
Robert M. Flavin
Michael Gahan
Perry C. Hendrickson
Robert S. Krol
Gregory L. Peyla
Jean T. Quigley
Mary V. (Knick) Samusevich
Michael F. Scahill
Paul E. Weeditz
Robert O. Wiesemann

1972 - 5% Participation (17 of 354)

Teri I. (Mahaffey) Bannon
Edward A. Codo
Edward D. D'Arcy, Jr.
Michael J. Grace
Thomas M. Hickey
Steve J. Jenco, Jr.
James P. Massa
Michael J. McGrath
William M. Minarich
Ellen M. Roberts
Joseph S. Rodeghero
Annette (Thayer) Scully
Susan L. (Dulny) Skeldon
Sueann M. Tierney-Bates
Judith K. (Sheridan) Wentz
Lizabeth M. (Boetto) White
Colleen J. (Kinney) Zvosec

1973 - 3% Participation (11 of 322)

Lawrence R. Blackburn
Susan M. (Shankland) Flavin
Peggy A. (Thayer) Hausser
Paula A. Kucharz
Robert J. Malnar
William J. Nelson
John R. Pouk
Mary Ellen (Vertin) Reato
John F. Schuster

James B. Spreitzer
Mark D. Weinhold, D.D.S.

1974 - 5% Participation (15 of 287)

Dhiana (Stawiarski) Armstrong
William J. Bayci
Aimee (Fitzgerald) Bennett
Jeanne M. Buzinski
Jeffrey H. Celandier
Pamela K. (Pasteris) Fraser
David G. Gorski
Joseph D. Hren
David J. Laggar
Kathy M. (Mondrella) Major
Elizabeth A. (Catalino) Moore
James M. Pagonis
Michael J. Schelfhout
Daniel W. Sharp
Paula J. (Gabrys) Suhadolc

1975 - 4% Participation (14 of 319)

John Becker
Victoria A. (Marocco) Blackburn
Jane Condon-Boyer
David W. Douglas
James J. Foster
Nancy J. (Carroll) Kinsley
Walter J. Magdziarz
David S. Maxwell
Annette S. (Hills) Padron
Andrew J. Paul
Jean (Lange) Sharp
Raymond R. Soliman
Gloria S. (Brown) Stone
Donald J. Thomas

1976 - 6% Participation (18 of 281)

William C. Adelman
Christopher J. Adler
Lori M. (Bertrand) Adler
Irene E. (Stofan) Celandier
Peggie A. (Filotto) Conrad
Stephen G. Dyer
Robert F. Fedo
Amy T. (Plankar) Gahan
JCHS Reunion Class of 1976
Deborah J. (Horvath) Martincich
Thomas J. Olsen
Richard F. O'Malley, Jr.
Susan L. (Perry) Peyla
Kirk D. Reeves

Sharon A. Renchof-Zollo
Janet M. (Reddy) Schalk
Jane A. (McGrath) Schmig
Janet L. (Sandretto) Seddon
James R. Trizna

1977 - 4% Participation (12 of 294)

Kenneth R. Anderson, D.D.S.
Nancy A. (Hutten) Beutel
Laurence A. Bornhofen
Richard E. Colbert
Colleen (O'Malley) Driscoll
Andrea L. (Johnson) Gancarczyk
Patricia L. (Starasinic) Gillespie
Mary L. (Seneker) Minarich
James M. Pinta
Laurie L. (Pullara) Ramsey
James J. Roth
Jeffrey A. Tyler

1978 - 3% Participation (8 of 299)

Michael W. Adler
Geri L. (Getson) Barranco
Brett K. Gould
James M. Kane, Jr., M.D.
James R. Stangle, Jr.
Joseph J. Turk, Jr.
Michael W. Tyrell
Sara (Labarre) Wilhelmi

1979 - 4% Participation (13 of 331)

Matthew G. Bertani
Rebecca (Harris) Brower
Paul D. Carbery
Mary J. (Whalen) Hannon
Jeffrey J. Kinzler
Patrick J. Lind
David J. Paul
Timothy J. Placher
Douglas M. Sasso
Dan M. Skolds
Stephen C. Turk
Thomas D. Tyrell
David C. Wilhelmi

1980 - 4% Participation (12 of 306)

David A. Andrews
Vincent J. Baratta
Kathy A. (Abday) Bertani
James W. Filotto
Patrick J. Kane


Patrick D. Keenan
James L. Martin
Susan (Sefcik) Martin
Carolyn (Turk) Minik
Michael J. Petrick
Meg M. (Naal) Underwood
Edward J. Vanisko, Jr.

1981 - 5% Participation (13 of 269)

Frank A. Di Bartolomeo
Edward J. Dollinger
Brian J. Egan, D.O.
Douglas Giaudrone, Jr.
Donald J. Gould
Annette R. (Markun) Koncar
Harry R. McSteen
Paula A. (Ndoca) Ohlson
Thomas B. Ohlson
Michael S. Raub
Kevin M. Sandal
Kent A. Voyce, O.D., P.C.
Denise M. Werner

1982 - 3% Participation (11 of 327)

Joseph L. Adler, III
Patricia L. (Gentile) Adler
Michael A. Boban
Salvatore Cassello, Jr.
David J. Duff
Jennifer M. (Kane) Howard
Raymond J. Meyer, M.D.
Richard T. Papp
Elizabeth A. (Mattson) Ragusa
Patrick W. Sharp
Ada V. (Paolucci) Wahl

1983 - 6% Participation (17 of 294)

Annette (Facinelli) Boban
James R. Crowe, Jr.
Antonio D'Amico
Anne C. (Pritz) Doll
Robert M. Dow, Jr.
Chris E. Goolsby
Jeffrey J. Gromos
Janet M. (Lambert) Gruben
Mark E. Karner
Anita Lane, M.D.
David T. Maher
Gretchen (Grote) Mayall
Raymond P. McSteen
Kenneth R. Mihelich

James W. Missig
Julie E. (Kane) Okruhlica
Joseph R. Pochervina

1984 - 3% Participation (11 of 334)

Laura L. (Rohder) Bauer
Michael J. Bedesky
Dominic P. Egizio, Jr.
Daniel J. Kinzler
Mary Beth (Blotnik) Lind
Thomas J. Piasecki
Greg A. Ragusa
Susan K. (Ryan) Runde
Nolan F. Tomasik
Daniel M. Whalen
Mary C. (Peterson) Yost

1985 - 4% Participation (12 of 328)

Thomas P. Dow
Elizabeth (Wright) Green
Charles A. Hauck
Amy S. (Funk) Holbrook
Bradley J. Holbrook
Thomas J. Meyer
James A. Miller
Rebecca L. (Mutz) Nahas
Stephen J. Nahas
James R. Sarcletti
Mark J. Scheuber
Susan (Schoener) Scheuber

1986 - 3% Participation (11 of 318)

Ronald P. Bebar
Philip A. Branshaw, M.D.
Lisa M. (Subar) Fetter
Sally (Nolan) Giegerich
Michelle Griffith-Roderich
Ellis R. Kennedy, Jr.
Christine A. Laciak
Jeffrey S. Phelan
John A. Quinn
David J. Vanisko
Margaret A. (Kuzma) Warning

1987 - 3% Participation (9 of 330)

Jennifer L. Bertino-Tarrant
Kevin J. Buchar
Kerri (Lundeen) Courtright
Colleen (Graham) Dow
Claudette (Burza) Kuhar
Ludwig C. Kuhar

Amy (Lausch) Mihelich
Colette A. Naal
Michael J. Schuster

1988 - 4% Participation (13 of 354)

Michael P. Akey
James J. Arnold
Stephen M. Egizio
Kristin M. (Brown) Kelley
Michael F. Kelley, Jr.
Bart S. Kemp
John R. Lausch, Jr.
David M. Mueller
Lawrence E. Ryan
David M. Spreitzer
Sarah J. Stahl
Elizabeth A. Tortorello-Nelson
Ronald D. Van Dyke, Jr.

1989 - 5% Participation (13 of 289)

Philip L. Ardaugh
Renee M. (Papes) Arnold
Anne B. Comer
Julie A. Futterer
Edward M. Gallagher
Angela (Paros) Giannakopoulos
Jeffrey J. Jarzynka
JCHS/SFA Reunion Class of 1989
John J. Kane, Jr.
Sara (Swinford) Papp
Robert D. Prock, Jr.
William R. Schorie
Michael A. Scroggins
Kirsten L. (Sukley) Testa

1990 - 4% Participation (9 of 217)

Susan M. (Ruettiger) Bebar
Michael Cardwell
David M. Czerkies
William F. Jenkins, Jr.
Colleen (Petak) Koontz
Michelle (Ditton) Matarelli
Mark A. Ruzon
Timothy Schuster
Mark J. Testa

1991 - 3% Participation (6 of 201)

Alice J. (Bostijancic) Ardaugh
Eric W. Gray
Kimberly M. (Duncan) Gray
John T. Horn


Robert D. Ospalik
Gregory A. Sicinski

1992 - 2% Participation (4 of 197)

Cary A. (Sienko) Jenkins
Brian G. Morin
Carlo A. Ragusa
Jared M. Voss

1993 - 2% Participation (4 of 204)

Thomas D. Ardaugh
Kristin M. (Crobie) Horn
Marianne T. Krumdick
Mary A. (Russell) Ragusa

1994 - 16% Participation (33 of 204)

Colleen C. (Hooks) Abbott
Mark J. Adler
Joseph M. Ardaugh
Erin L. (McCarthy) Azuse
Shelane E. (Siebert) Barrett
John P. Basile
Teresa J. (Priesbe) Busch
Laura A. (Milo) Czerkies
Scott E. Czerkies
Jon M. Fidler
Jennifer M. (Lenci) Frazier
Anne M. Grzetich
Janelle M. Hamilton
Robert J. Hamilton
Michael J. Heenan
Katherine R. (Konzelman) Heit
JCA Reunion Class of 1994
Jacquelyn A. (Lausch) Johansen
Sean G. Kennedy
Jean J. Kenol
Kristine M. (Koerner) Linneweh
Chad P. Lovell
Karl E. Masters
Jennifer A. Nahorski
Kristina (Markun) Osburn
Ronald G. Pawlowski, Jr.
Joseph M. Pullara
Kevin P. Quinn
Erin J. (Shea) Smith
Brian T. Udovich
Billie A. Vargas
Poojan A. Wagh
Jayme L. (Jurkovich) Wunar
Steven M. Wunar

1995 - 1% Participation (2 of 179)

Maria D. (Yack) Hennessy
Michael J. Hennessy

1996 - 3% Participation (5 of 171)

Andrew Bianchi
Timothy J. Black
Donald J. Johnson
Liz (Konzelman) Moore
Becky L. (Kemp) Robbins

1998 - 1% Participation (2 of 148)

Andria L. (Buckholtz) Chrabot
Amanda M. (Klotz) Quinn

1999 - 3% Participation (5 of 162)

Brett T. Boyter
Kevin M. Hansen †
Lawrence J. Lottino
Christopher A. Regis
Elizabeth C. (Querio) Wagner

2000 - 4% Participation (6 of 151)

Jillian Inserra
Michael J. Maloney
Patrick T. Manning
Melissa S. (Jenco) Trice
Michael A. Trice
Joseph B. Van Tassel

2001 - 1% Participation (2 of 166)

Carolyn I. (Ardaugh) Fagan
Cris W. Kodiak

2002 - 3% Participation (4 of 151)

Leslie K. (Manning) Kinsella
Nicholas J. Kinsella
Jason J. Midlock
Megan M. (Inserra) Pokorny

2003 - 1% Participation (2 of 191)

Wesley R. Kairis
Ryan P. Quigley

2004 - .03% Participation (1 of 258)

Jessica R. (Biro) Martin

2005 - 1% Participation (2 of 193)

Kevin M. Bayci

Nicholas M. Inserra

2006 - .04% Participation (1 of 208)

Douglas J. Roof

2007 - .05% Participation (1 of 211)

Robert J. Fedo

2008 - 2% Participation (4 of 193)

Matthew J. Adler
Brian J. Gabor, Jr.
Raquel L. Kairis
Gabriel F. Suhadolc

2009 - .05% Participation (1 of 199)

Timothy Inserra

2010 - .09% Participation (2 of 213)

Kathleen E. Matthews
Ian T. Tyrell

2011 - .06% Participation (1 of 168)

Sarah J. Ostrem

2012 - 1% Participation (2 of 170)

Austin P. Kairis
Anne E. Schmig

2013 - 3% Participation (5 of 162)

Brooke C. Larson
Miranda N. Morales
Kathleen E. Schmig
Craig R. Slowik, Jr.
J. Hunter Warning

2014 - 1% Participation (2 of 165)

Alexandra C. Blotnik
Claire E. Schmig

† denotes deceased


GIFTS IN KIND

There are many ways to make a non-cash gift to JCA. These people deserve special thanks for their contributions of donated gifts to our school and various events throughout the year.

Felipe and Maria Acosta
Allstate Insurance Company - Paul Bertino
American Italian Cultural Society
Angeli's
Antique Lace Boutique
Associated Orthodontists
Steve and Rita Ator
Autobahn Country Club LLC
Brian W. Baltz
Michael J. Baltz
William Baltz
Carissa Baranoski
Barolo Ristorante
John and Jill Batusich
Bella Cucina Catering
Peter J. Bertino
George and Nancy Beutel
Steve M. Blotnik
Blue Salon
Bob and Sis' Catering
Bob Campbell Photography
Body and Spine Clinic
Kim and Kathy Boe
Bolingbrook Golf Course
William Boyd
Jayme L. Brown
John and Debra Brown
Brown's Chicken
Brunswick's and Tavern '45
Buchar, Mitchell, Bajt Architects, Inc.
Buikema's Ace Hardware
Capri Sogno
Paul and LeAnne Carlson
Carnegie Hall
Leo and Virginia Cattoni
Cemeno's Pizza
Channahon Park District
Chicago Architecture Foundation
Chicago Blackhawks
Chicago White Sox
Chignoli Auto Sales
Chocolate Inspirations

City Wide Mattress Company
Mark E. Clarke
Classic Cinemas
Clean Image, LLC
Steve Cochran
Coey Technologies, Inc.
Coey's Closet
Courtyard by Marriott Chicago Downtown/
River North
CPX Sports
D Construction - The Sandeno Family
David Nelson Exquisite Jewelry, Inc.
Dellwood Tire & Auto Repair
Nick Dispenza
Divas Salon & Spa
Edward and Gloria Dollinger
Robert and Elizabeth Dow
Thomas and Colleen Dow
Dr. Phil Show
Eterna Med Spa and Laser Vein Center
Kelly and Theresa Fossberg
Fox Bend Golf Course
FranCenter, Inc.
Frankfort Spirits
Douglas and Lanette Geissler
Glenwoodie Golf Club
John and Kathy Goeken
Chris and Peg Goolsby
Grand Lux Café
Mark A. Grant
Grate Signs
Greater Joliet Area YMCA
Guardian Angel Home
Hampton Inn Joliet - I-80
Harborside International Golf Center
Hard Rock Café
Heritage Bluffs Public Golf Club
Heroes West Sports Grill
Don and Ellen Herron
Hollywood Casino Joliet
iHeart Media
In-N-Out Burger


J.L. Adler Roofing & Sheet Metal
Jack's Car Wash & Oil Lube
Jacob Henry Mansion
Steve and Amy Jamnik
JCA Science Department
JCA Foreign Language Department
JCA Music Department
JCA Campus Ministry Department
JCA Student Council
JCA Academic Resource Center
JCA Administration
JCA Alumni Office
JCA Athletics Office
JCA Clerical Staff
JCA Development Office
JCA English Department
JCA Fine Arts Department
JCA Guidance Department
JCA Math Department
JCA Parent Association
JCA Science Department
JCA Social Studies Department
JCA Spirit Shop
JCA Technology Department
JCA Theology Department
JDT Kaddy
Jilley's Boutique
JLB, Commercial Insurance Agency, Inc.
John G. Shedd Aquarium
John Travolta.com The Official Site
Joliet Country Club
Joliet Park District
Joliet Slammers Professional Baseball
Robert and Julie Jones
Ronald and Virginia Jones
Jostens, Inc.
Karisma Boutique
Kegler's Sports Bar - Crest Hill Lanes
Kent & Melone, LLC
Kim Roth - Fine Art
King Neptune's Pet World
Kosack's Black Tie Formalwear


James and Jane Krumdick
KV Art
La Dolce Vita - Lemont
La Dolce Vita - Plainfield
Lakeshore Beverage - Markham
Matt Lamb
Christopher and Lisa Langbein
Lawn Works of Joliet
Len Cox & Sons Excavating
Patrick and Mary Beth Lind
Lindblad Construction Company of Joliet, Inc.
Lockport Township Park District
Lou Malnati's Pizzeria
Louie's Barber Shop - Luis Sanchez
Michelle A. Madura
Gary and Kathy Major
Tammy Marino
Mark Peters Diamond Designs
Markelz Office Products
Ronald and Michelle Martin
Martin Whalen Office Solutions
Mazonia Hunt Club
Theresa McGlynn
McPherson Construction Co. Inc.
Harry McSteen
Merichka's
Michael McPherson Masonry
Jason J. Midlock
Midwest Energy, Inc.
Milano Bakery, Inc.
Minarich Graphics & Supplies, Inc.
Miracle Springs Resort & Spa
Moore Glass, Inc.
Mosquito Squad Chicago
NASCAR Car Wash
Newstar Jewelers, Inc.
Nora Cay Ryan
Nuns 4 Fun Entertainment
Old Oak Country Club
Olympia Fields Country Club
Palmer Florist, Inc.
Paolucci Diamond Center
Peaches Boutique
Pensé Design
Margaret M. Periu
Michael S. Pero
Peter Rubi Produce Market
Phelps Landscaping
Raymond and Mariellen Plese
Porto Elounda Golf & Spa Resort
Premier Dermatology

PSC Professional Salon Concepts
Tyler and Stephanie Qualio
John and Alexandra Quinn
Carlo A. Ragusa
Ramada Plaza Minneapolis
Red Hen Cantina
Kirk and Beverly Reeves
Nancy Reno
Rialto Square Theatre
RoSal's
James and Luanne Roth
Ruettiger, Tonelli & Associates, Inc.
Jenny Ruggerio
Salon 360
Salon David Anthony
Salon Platinum, LLC
Richard Salvatore
Luis Sanchez
Sara Boo Creek
Bill and Christine Scheibe
Tony and Holly Scordo
SFA-DLS-JCHS-JCA Alumni Association
Sharp Sports
Siegel's Cottonwood Farm, Inc.
Eric and Kim Skipper
Wayne and Audrey Smith
Spencer's Jewelry
Stampin' Up! Inc.
Studio 1005
Studio 305 Salon & Spa
Sweet Pea and Me
Sweetwater Deli
Tantress Hair Salon & Boutique
Tap House Grill - Lemont
Tap House Grill - Plainfield
TCBY - Jennifer Howard
Tennis Universal Inc.
Thayer Brothers
The Antigua Group, Inc.
The Cheesecake Factory
The Museum of Modern Art
The Old Fashioned Pancake House, Inc.
The Orleans Hotel & Casino
The Prom Shoppe
The Vault
Tim's Limousine Service
TownePlace Suites by Marriott - Joliet South
Dave and Sue Trump
Truth Restaurant
Turk Furniture
Twin Oaks Coiffures

Jeff and Cindi Tyler
Unit Step Company
Ronald and Elizabeth Van Dyke
Versed Salon
VIP Salon and Spa
Visual Image Photography, Inc.
VJB Vineyards & Cellars
Joel T. Voss
Robert and Christine Voss
WABC TV
Patrick and Caroline Ward
Daniel and Mary Whalen
Joseph and Theresa Whalen
Wine & Cheese by TCC
Wine Styles
WJOL - Friday Mornings with Lynne, Mary & Natalie
Terry Wrona
Zanies Comedy Nite Club
Max E. Ziesmer
Todd Zimmermann


1200 N. Larkin Avenue
Joliet, Illinois 60435

NONPROFIT
U.S. Postage
PAID
Joliet, IL
Permit No. 213


JOLIET CATHOLIC ACADEMY SUMMER CAMPS

"Where Today's Talent Becomes Tomorrow's Stars"

A Tradition.

24

SUMMER CAMP
OFFERINGS

31

STATE OR NATIONAL
CHAMPIONSHIPS

7

ACADEMIC AND
ACTIVITY CAMPS
OFFERED

96%

OF STUDENT BODY
PARTICIPATES IN
EXTRA-CURRICULARS

7

HALL OF FAME
COACHES CURRENTLY
ON STAFF

7

CURRENT PRO
ATHLETES (MLB,
WNBA, NFL, FIVE)


REGISTER ONLINE TODAY AT:

www.jca-online.org/summercamps

call 815.741.0500 for more information

SAVE THE DATE

First Day of Classes:
August 19, 2016

Alumni Golf Outing:
September 2, 2016

Hall of Champions Induction:
September 3, 2016

Homecoming:
September 26-30, 2016

**Open House for
Prospective Families:**
November 20, 2016
December 1, 2016

Christmas Break - School Closed:
December 26, 2016 – January 6, 2016

STAY CONNECTED

www.jca-online.org
(815) 741-0500


"Like" Joliet
Catholic Academy


"Follow"
@JCAOnline


Check out
"Joliet Catholic"