

A.M.D.G. Summer 2020

Dear Members of the CJA Community,

In July, Eric Smith – an alumnus from our Class of 2011 – met with me at CJA on an early Friday morning. He wanted to catch up before he helped run our weekly food distribution for our neighbors. Weeks before, Eric had sent me his Sociology thesis, which built on Dr. Anthony Abraham Jack's work at Harvard about creating equitable access and acceptance for historically under-represented students on college campuses. We were long overdue for a conversation about his thesis and his final year at Williams College.

As Eric and I walked the blocks around CJA's campus, Eric spoke with me about all of the work he had done to find a great job during the pandemic. He also told me about the new CJA alumni board, which he and Julian Wicks – another member of our Class of 2011 – were creating with a dozen other CJA alumni. They want to help CJA become more engaged with the larger West Side community in addition to mentoring our students and younger alumni and helping their former classmates who are enduring much harder times.

When we returned to campus from the walk,

Eric helped unload and distribute 500 boxes of food for our CJA families and neighbors – more than 6 ½ tons of fresh produce, dairy and meat. After we cleaned up from the food distribution, Eric offered to help move dozens of boxes of donated school supplies from our cafeteria to our faculty room. He then promised to return the next week.

* * *

Our students, alumni and families are strong, talented and courageous. They inspire all that we do at CJA. During the pandemic, CJA parents have been cleaning hospital rooms and COVID-19 triage tents. They staff nursing homes, stock grocery store shelves, move critical freight at O'Hare and make countless deliveries to those fortunate enough to work from home.

Many of our alumni are doing similar work parttime while also completing their high school or college courses online. During remote learning, some of our older students are shouldering the responsibility of caring for younger siblings while their parents work – sacrificing time for their education so their families can make ends meet

Their stories and the stories of our other families and neighbors who are small-business owners and professionals are rarely told on the evening news, but this is the West Side that we see every day at CJA. Our families just want their children to have an equal opportunity to chase their dreams. In CJA, our parents see the school that they have always wanted their children to attend – a school with the resources their children deserve.

* * *

Through our work at CJA, we strive to repair a small measure of the damage that has been done by 400 years of systemic racism. The mission of Chicago Jesuit Academy is rooted in our shared belief that the Light shines in the darkness, and the darkness shall not overcome it.

Before his death in July, the civil-rights champion John Lewis called us to this brighter day:

"Do not get lost in a sea of despair. Be hopeful,

be optimistic. Our struggle is not the struggle of a day, a week, a month, or a year, it is the struggle of a lifetime. Never, ever be afraid to make some noise and get in good trouble, necessary trouble."

While these can feel like dark and profoundly difficult days, I have great hope that this gloom is the darkness that precedes the most dazzling of dawns.

On the pages that follow, I hope you will enjoy reading about how our students and alumni continue to show us the way as they strive to build a more just and equitable world ad majorem Dei gloriam.

Thank you once again for believing in each of them and their great promise.

In gratitude,

Matthew Lynch

Matthew Lynch serves as the President of Chicago Jesuit Academy.

A.M.D.G. Summer 2020

Dear Fellow Members of the CJA Community,

Over the past few months, our lives have been turned upside down and we are no longer living our normal everyday lives. We can no longer live in our homes withdrawing or turning a blind eye to what has taken place over the past 400 years. Black people have been placed in a position of inferiority and subjected to many forms of abuse and even the murders of many Black men and women. It has become crystal clear that Black people have just become heartbroken, frustrated and infuriated. We see this through the various protests throughout this entire country.

While I'm still processing every incident that has occurred over the past few months, it takes me to a place in my heart where I can feel my father's anguish that he felt throughout his entire life being a Black man. But there is also a glimmer of hope inside of me for my 19-year-old son, Amari. My dad was a very strong man who used his voice in so many ways to encourage and inspire those around him, but of course within limits. I am now cognizant that

he poured that same voice into me. It is my duty and honor to continue his legacy and to pass the baton to my children.

In June of this year, the Black Affinity Group, which consists of Black employees of Chicago Jesuit Academy, began meeting to discuss our feelings individually and collectively regarding what was happening in our country, our city and even our school. I shared the following statement with our entire faculty and staff at an all-hands meeting on behalf of the Black Affinity Group:

All of us are aware of what has happened in the past few weeks, but as Black people, these experiences have hit us in a different way. We are deeply saddened, angry and still processing within ourselves and as a collective unit. The Black Affinity Group is taking an inward look at ourselves, but more importantly at the young Black men who walk into Chicago Jesuit Academy every single day. We realized that it is our responsibility to ensure that they know how

important, worthy, and deserving they are to have a wonderfully successful life just like their White peers. But we also realized that it's just not us that have been tasked with this great assignment. All of us as a whole are responsible for every single Black or Brown young man walking into this building. Mr. Lynch has been open and honest with us and has accepted this assignment to do some rethinking on how we as a school ensure that we are not embedding into our students that they are less than others because of the color of their skin. It is our hope that all of you as our White colleagues accept this assignment as well. There is much work to do as individuals and as a community. Will it be hard? Yes. Will it be messy? Yes. Will you become tired? Yes. But is it worth it? Absolutely. So as we continue to work with Mr. Lynch and the Executive Team, we ask that our White colleagues continue to read, research, ask questions (even the tough ones) because we are all in this together and that's how the change will occur.

As my voice becomes louder and stronger for my dad and my children, I ask that you all as benefactors do the same. Use your voice to call out racial injustice, inequality in our school systems and systematic oppression. And as I mentioned to my White peers, will it be hard? Yes. Will it be messy? Yes. Will you want to give up? Yes. But, will it be worth it? Yes. It is important for all of us to use our voices to make a difference in our homes, our community and even our workplace. It is our responsibility and our legacy for those who come after us.

I now accept the scripture in my spirit, and it's my hope that you do as well.

"From everyone who has been given much, much will be demanded; and from the one who has been entrusted with much, much more will be asked." Luke 12:48

Charlotte Curtis

Charlotte Curtis serves as the Parent Engagement Manager for Chicago Jesuit Academy. She is also the mother of Amari (CJA Class of 2014, Culver Academies Class of 2018 and St. John's University Class of 2022).

Let's Do This Together

Change. If not now, when? Let it be now. We have to stop procrastinating and put our actions to words. Now. Together. As One. Now.

We have to stop racism. Why not? Let's do it. Today. Tomorrow. Forever. Let's do it. Now.

I want to be able to feel safe. I haven't felt safe in 20 years of living on this earth. I want to now. If no one's gonna stop it, I will, but join me in stopping this today.

All lives Matter. You Matter, I matter, we all matter, but I'm asking for help. People that look like me are asking for help, today. We want a fair chance. I want a fair chance. I want to stop police brutality. I want to stop racism. Let's push it away, let's push that hate away and let's fight together.

To this crowd today, let's be the difference. Let's be the change. Let's walk and let's stand with those who look like me and share the same skin color as me.

As a Black male from Chicago, I grew up in a poverty -driven neighborhood, the Austin community. I learned how to survive, not live, and I'm ready to live.

The color of my skin should not be a crime. I should not be a target. I should be able to jog, I should not have a knee on my neck and I should be able to not be killed while I'm standing in my house.

Eliminate all hate. Be the difference, rise above and change. I am a young Black male with a dream and a future, and I will fight this battle with anyone and I mean absolutely anyone. Let's use our voices, let's give people like me a chance and let's fight. Join this fight with me. No more hate is allowed in this world, and I won't let it happen ever again.

Stand up with me. Be a change and let's do this together.

— Alzario Palmer, CJA '14, Loyola Academy '18, Arrupe College '21, speaking at a protest in Winnetka, June 6, 2020, 55 years after Dr. Martin Luther King, Jr., spoke at the same place.

Committed to Doing Justice

CJA's alumni are people for others who are serving their community every day. In the pages that follow, some of our alumni speak about their experiences and what being Committed to Doing Justice in the Service of Others means to them.

Never Afraid to be Me

As a Black man, there has never been a particularly easy path towards what I wanted in life. Since the day I graduated from CJA, I've faced a lot of obstacles that someone who does not have the same skin color as me would not have to face, but, to my advantage, the things CJA taught me stuck with me as I encountered all of them. While being a minority at a high school full of privileged people who, quite frankly, did not care about the effect their words and actions may have on someone like me, I was never afraid to speak up and show them that I was much more than my black skin. I was never afraid to educate them on the many different reasons why it wasn't okay to make jokes about my history. I was never afraid to be Committed to Doing Justice because I was never afraid to be me.

I remember one day I walked into the cafe at boarding school and some students were singing a song that used the N-Word. A few students yelled the word, but when they realized that I had just entered the room, they all ran to their seats. Judging from their reaction, they knew that what they did was wrong. Instead of being angry, I walked up to them and knelt down and said:

"Hi guys, I heard what happened when I walked in here. I know you're going to say it was a mistake, but I think you may only regret it because I happened to be in the room. I don't need an apology. Just remember that I have always treated you all with respect, even in this moment. In the future, I would ask that you reciprocate that respect and not use words like that."

Afterwards, they all found me separately to apologize and tell me that they would never do that again. I knew I would never forget the incident but wanted to make it something that the people involved would remember in the future.

Even though I experience situations like this lot, I

never thought the situations came from a place of hatred, but rather ignorance. These students really just did not know the weight of their words and actions. It would be easy, as a minority student, to fall in a place where you feel like your voice can't be heard and to be afraid of not being accepted because you stand up for yourself. I took it as motivation to make a change. I realized quickly that the only way to see that change was to educate. I even became the Co-President and a founding member of Black Lives: Achieving Cultural Knowledge (B.L.A.C.K.), a group created to educate people on Black culture and history.

Today, I am attending Central Michigan University on a full scholarship as a "Diversity Champion" because of that fearlessness and willingness to stand up for the things that I believe in. Amidst all that is going on today and all the hatred, I still live with integrity, and I live true to who I am. I am a Black man dedicated to showing the world what we are truly capable of, and Chicago Jesuit Academy and its values had a big hand in making me comfortable with that. — Jamarrio Rule, CJA '13, Culver Academies '17, Central Michigan University '21

Get to Know More People in the Process

Showing that you are committed to justice means that you are taking action in providing support for African Americans. Whether it be online, during a protest, in low income neighborhoods...I have supported justice for African Americans by setting up a basketball camp for the summer to give children an opportunity to be outside of their neighborhood without being in harm's way. It is a great way for people of my skin color to engage in a sport they love, have fun communicating with friends of their age group, and get to know more people in the process who they've never met before. — Justin Johnson, CJA '17, UIC College Prep '21

Exposing Trauma, as Opposed to Keeping it Hidden

In my artwork, I visualize my own experience dealing with racism, as I explored my heritage as a Black male on the West Side of Chicago. I researched important events like the killing of Laquan McDonald, the Race Riots of 1919 and the MLK riots. These different events shaped my experience. Through symbolism, color and imagery I began questioning how and why my community is in its current state. I started off with archived imagery from eras of America's horrible past that dealt with the oppression of Black Americans. In other pieces I discuss problems, such as redlining, police brutality and poverty rates in my community. In this piece, the use of red in conjunction with the jarring imagery in many of these pieces drives the narrative towards exposing trauma as opposed to keeping it hidden. — Tyshaun Zollicoffer, CJA '17, Nicholas Senn High School '21

Our students and their families are incredibly resilient, and they have met the challenge of the COVID-19 pandemic with the strength that has always been their hallmark.

The pandemic has amplified the racial and class inequalities our community was already actively working against. As many of our families are essential workers, they have been keeping our businesses and communities running throughout this shutdown, and that is no easy task. Some of our families have lost income and access to essential resources. This means CJA has the responsibility to deepen our commitment to our families as they continue to work in challenging conditions or grapple with the sudden loss of income.

In this unprecedented time where so many of our families are being disproportionately and unjustly impacted, Chicago Jesuit Academy is grateful to be able to continue to provide services for our families. Every person has the right to live healthfully. Thank you for helping us to ensure our students, alumni and their families have what they need to be safe and well.

In response to COVID-19, CJA closed for in-person instruction on March 13. In partnership with Gourmet Gorilla, CJA's school food provider, CJA was able to begin delivering food directly to our families the very next week. Those deliveries continued throughout the balance of the school year, through the summer and are scheduled to continue this fall.

165 families received deliveries

26,990 meals and snacks were delivered

Also in partnership with Gourmet Gorilla and through the USDA's Farmers to Families Food Box Program, CJA ran a food distribution from our parking lot on Fridays from May 22 through August 21. Boxes of fresh produce, meat and dairy were available, first-come, first-served, to members of CJA's community - current families, alumni and residents of the neighborhood.

25 pounds of food per box

6,130 boxes distributed

153,250 total pounds of food distributed

Beginning shortly after Governor Pritzker announced on March 13 that all schools would close March 17, CJA started a program of pastoral wellness calls. Each week, these calls served as an informal way to check in with CJA families and help connect them to the services and support they needed, many of which were offered by CJA directly.

3,429 pastoral wellness calls made

100% of families reached

of families received direct telehealth support from Nurse Kiefer

of families received direct telehealth support from CJA's Social Work Team

All data on this page through August 21, 2020

"OMG!!! Just knowing that a school actually took out the time to setup a team to call the families every week was amazing. To be honest, I thought that the calls would eventually fall off because I know that the staff had to deal with their own families. The calls just kept coming. It was to the point I would look forward to them and the good conversations. The calls made my heart feel very warm, and I just felt like they really care and they care a lot, and I so appreciate each member of the staff there. We love CJA. Thank you for all that you do and have done." — Ms. Akines, grandmother of Siar '23

"The check-in calls and updates my family have received are very appreciated, especially during these critical times. I feel like my voice is always heard. I'm always in the loop with everything that's going on. I know the school cares not only for my children but me as well." — Ms. Green, grandmother of Torrance '21 and Evan '23

We are proud of the eighth-grade class for finishing their year strong despite the pandemic. Next year, the Class of 2020 will attend the following high schools:

Noble Street College Prep Rauner College Prep

Private Catholic

Christ the King Jesuit College Preparatory School DePaul College Prep Leo Catholic High School Loyola Academy Saint Ignatius College Prep

Boarding

Culver Academies La Lumiere School

Other Public

Curie Metropolitan High School Glenbard East High School Intrinsic-Downtown Campus Lake View High School

Benefactors who choose to support CJA are investing in the long-term future of our young men. That investment signals a belief in their promise – not only as students, but also as gentlemen who are committed to doing justice in the service of others.

If you are interested in learning more about becoming a scholarship benefactor, please contact Ms. Mary Grawe, Vice President of Development, at (773) 629-8600 or grawe@cjacademy.org.

Magis

\$5,000/year

A Magis Scholarship ensures that a CJA student has access to social workers, a school nurse, a learning and reading specialist and other supports to help overcome trauma, chronic struggles and other special needs.

Core

\$12,500/year

A Core Scholarship provides a student with an excellent college prep education for 9.5 hours per day and 11 months per year in small class sizes with high-quality teachers.

Comprehensive

\$17,500/year

A Comprehensive Scholarship provides all of the resources of both the Magis and Core Scholarships for a CJA student.

Full Cost

\$28,600/year

A full-cost scholarship takes into account the approximate true cost per student per year at CJA. This cost is in line with the amount spent by many suburban public school districts whose average school day is three hours shorter and whose school year is two months shorter than CJA's.

Annual Fundraising by Program

57% Scholarships

24% Special Programs

18% Annual Fund

1% Events

The majority of CJA's annual fundraising each year is in support of student scholarships. Scholarship fundraising is essential to CJA's continued growth. By raising students' scholarships in four-year pledges, we are able to ensure that we have the funds necessary to serve each young man through his eighthgrade graduation. Over 80% of scholarship benefactors choose to renew their four-year commitment in support of a new fifth grader after the young man they supported has graduated.

Some benefactors choose to support specific programs such as our Healthy Students Program, our College-Persistence Program, or our Arts & Music Program. Others give to our General Operating Fund, which directs contributions to areas of the school that need it most.

Spending by Department

61% Academic School Day

16% Business & Development

12% College Persistence

11% School Operations

The majority of spending at CJA during the 2019-20 school year directly supported the Academic School Day, ensuring an 8:1 student-to-teacher ratio and funding for five social workers, two social work interns, specialists in our Learning Resource Center and a full-time school nurse. This comprehensive support helps our young men grow as people for others.

The Business and Development Office raised 98% of CJA's revenue and helped ensure the financial health of the school remained strong.

The College-Persistence Office worked with our students and their families starting in sixth grade to help them prepare for the transition to high school and continued this work with our alumni in high school, post-secondary education and in their careers through the age of 25.

The Operations Office managed technology, campus safety and the buildings and grounds for our students and alumni.

Our Financials

For a copy of CJA's audited financials, please contact Ms.

Mary Grawe.

he time is 8:30 am: time to transition to Language Arts and Reading. I announce, "Let's do some breathing!" Our fourth graders take five big deep breaths. They trace each finger to correlate with breathing in and out. Our Director of Trauma Informed Education taught us this technique.

I call on two students to read today's objectives. They are always stated as "I can..." or "I will be able to..." so that students feel confident knowing their goals for the day. Today's lesson is on adjectives. I explain how adjectives can describe how a noun looks, feels, acts or sounds. Students choose the nouns: Mr. Beckley, pizza and turtles. "What a good mix," I think to myself. Together, we come up with, "Mr. Beckley is loud, smart and tall. Pizza is hot, cheesy and yummy. Lastly, turtles are cute, slow and green."

Students divide into their centers groups. One group works with me, one group works with our classroom aide, Ms. Shaffer, and the third group works with a volunteer. Volunteers and alumni helpers have been integral to providing the individualized support students need. These groups are based on skills and strategies that they are working on. This information comes from the iReady diagnostic tests that we take throughout the year. Members of our Learning Resource Center have helped ensure that I have students working

together with peers of comparable abilities.

If I notice a student is having a hard time, I will call a social worker for some assistance. Sometimes independent work can be a struggle, especially if there are other things on a student's mind. In walks a social worker with a quiet wave and an arm around a guy. They walk out. Generally, he returns with a smile ready to work.

Back to the rug we go for some reading! Today's book is Crown: An Ode to the Fresh Cut by Derrick Barnes. As I read, we stop a few times to answer questions or have guys share connections. I remind students, "Every time you stop to make a connection, you are being an active listener!" To see the students' brains moving and their hands going up to share is one of my favorite gifts of being an educator.

We wind down class with me asking, "Does anyone have praise for their classmates today?" One student remarks, "I would like to praise 'Amari' because he got frustrated during centers but turned it around." To finish class, each student holds a thumbs up, thumbs middle or thumbs down to their chest based on how they think the day went. I end class with, "You worked hard today. Let's do it again tomorrow!"

 Jordan Weber, Assistant Dean of the Lower School & Faculty Member

In the Classroom...and Online

Chicago Jesuit Academy transitioned to eLearning on Tuesday, March 17th. Since then, the Grade-Level Teams have developed eLearning plans that provide our students with a warm, welcoming and important connection to school and to one another. Supports from our IT Department, Student Services Team, Grade-Level Teams, Learning Resource Center and Dean of Curriculum & Instruction are in place to allow each of our students to access as much high-quality, standards-aligned instruction as possible while also maintaining a sense of community. CJA plans to begin the 2020-2021 school year with all students continuing to receive instruction via eLearning. However, a third of our students whose parents have opted into proctored eLearning will be on campus to receive additional services from their teachers, the Learning Resource Center or CJA's social workers.

CJA's extended school day and small class sizes ensure that each student is engaged, encouraged and supported no matter where they are in their academic journey. CJA teachers work hard to create the positive and loving learning environment all students deserve.

CJA strives for cura personalis (care for the whole person) by recognizing there are a variety of factors impacting students' opportunities for educational success, including access to social-emotional support.

In the Classroom...and Online

Since the transition to eLearning, CJA's Student Services Team has been in nearly continuous contact with families. The Director of Social Work Services navigated bureaucratic obstacles so that students who normally receive counseling services at school could continue to receive them over video conferencing. Nurse Kiefer, meanwhile, supports families who share with CJA that they are dealing with illness or medical issues, and she is in daily contact with those families as a support system as they recover and as an advocate as they interact with the medical system. At the heart of it all is the Principal's Office, whose weekly pastoral wellness calls to each family allow CJA to focus its medical and social-work resources where needed and marshal outside assistance when necessary.

s a social worker, I meet students where they are in the most non-threatening way possible. I allow students to explain their thoughts, concerns or situation without judgment. I help them process. Processing includes assessing the student's emotional well-being and their ability to manage their own success. If they cannot manage their success on their own, then I make suggestions and help them create a plan. What does this look like in real time?

One day, I was walking through the hallway, and I saw an 8th grader sitting on the floor outside of his classroom. He had that "I'm gonna snap" stoic look on his face. I used the relationship I had built with him and asked,"What's going on?" As he began to explain, I could see him getting visibly upset. I told him, "Stay cool; I got you." We engaged in some small talk (rapport building) until we entered my office. I offered him a seat and a snack. With his mouth full of cookies, he started telling me what was going on and how he felt. I listened, and we talked about strategies to help him return to class and be successful (i.e., "solution-based planning," which is derived from brief, solution-focused therapy where the emphasis is on present and future circumstances and goal setting). Because of CJA's commitment

to social work support, this student was able to use my services to help him reenter the class and have a strong rest of his day. That student graduated from CJA in May 2020, and a key part of his success was the availability of social work services as a resource.

Social work services help students reduce anxiety, manage stress and trauma and give them a safe space to be themselves while learning social and emotional management. This can be done by check-ins, one-on-one meetings or group sessions. As a social worker, I am also a resource for teachers, parents and other adults who work with CJA students.

In closing, I want you to remember what it was like being a student in middle school. Remember an adult who made you feel good about yourself: someone who listened and helped you make good choices. When you felt good, you often did better in class and did a better job managing negative self-talk. And that, in essence, is what social work does: provides you with a space to be healthier and more successful socially, emotionally and in many cases academically.

— Darryl Clayton, CJA Social Worker

his year, I joined the Learning Resource Center team as a Math Specialist. Ultimately, our goal is to provide students the support they need to feel confident in their classroom setting and be active participants learning alongside their peers. Many students I work with find math intimidating or believe they "can't do math," but the research is clear: all students can learn math at very deep levels, regardless of where they currently perform. A large portion of the work I do is to help students shift their own mindsets and intrinsic beliefs about math.

For example, one student I work with on developing multiplication fact strategies once told me it seemed like all his classmates were "doing magic" in math class and he just couldn't figure out how they were doing it. We spent several weeks together practicing strategies such as "adding a group" (if he did not know 4 x 6, but knew the nearby fact $3 \times 6 = 18$, he could "add a group" of 6 to 18 to get the product 24); "subtract a group" (if he did not know 4 x 5, but knew 5 x 5 = 25, he could "subtract a group" of 5 to get the product 20); and partitioning (to solve 3 x 12, he could break 12 into 10 and 2, and find the products of 3×10 and 3×2 and add them together for a sum of 36). Learning these strategies involved drawing pictures, playing hands-on games, using tiles and rectangles to

show equal groups and a lot of conversations about his strategies, his misconceptions and his progress toward his intervention goals.

After several weeks of intervention, this student could describe in detail several different strategies for solving math facts and boasted he was challenging himself not to use a calculator on any of his math work so he could get extra practice. This same student later wrote on a math attitude survey the following response to the question, "What do you like least about math?":

"I don't like that people think it's that hard of a subject. But when you put in effort, you get further than you think."

As a non-academically-selective school, we welcome students regardless of past academic achievement, and thus have a responsibility to provide each and every student access to a high-quality, standards-based education. The Learning Resource Center works in partnership with students, their families and teachers to ensure that all students have an equitable opportunity to experience success in the classroom alongside their peers.

— Sara Buethe, Mathematics Specialist

In the Classroom...and Online

The pandemic has required the LRC Team to think creatively about how to support our diverse learners. Each student requires a unique plan. There are particular students that the LRC Team checks in on daily via telephone calls, texts and Zoom calls, and the LRC members walk those students through specific lessons.

The LRC has set up Zoom calls with both individual students and small groups to support them through their Language Arts or Math assignments. The LRC Team members also have been joining synchronous Zoom content classes to co-teach lessons to support both the teacher and the students. The Team is also sending out tips and resources for teachers on how to differentiate online learning, and many members of the team presented best practices during formal professional development.

Like all schools, CJA's students have unique learning styles and myriad needs. The Learning Resource Center helps ensure that all learners can build their skills, challenge themselves and continually grow at CJA.

Volunteers give students extra individualized support both inside and outside the classroom. One of CJA's core goals is to ensure students are prepared for a rigorous high school experience, and personalized learning is a key piece of this preparation.

In the Classroom...and Online

During the COVID-19 pandemic, CJA volunteers have served as an incredible source of additional support for faculty and students. Volunteers have recorded videos for virtual morning meetings, provided audio recordings of text to accommodate different learning styles and given feedback and revised student work on various online platforms. Volunteers have also worked with specific students, providing individualized attention and academic support via Zoom or over the phone. Still other volunteers supported the College-Persistence Team by serving as Writing Mentors for the McIntosh Fellowship. CJA is grateful for the extra support volunteers have provided our students and alumni during this difficult time.

y name is Brendan McCormick, and I have been a volunteer at Chicago Jesuit Academy since the fall of 2014. After retiring from a corporate career of over thirty-five years, I decided that this might be the time to give back for all the blessings I have received throughout my life. My search eventually led me to CJA.

I noticed quickly the average 9.5-hour day for students is very structured and disciplined. Class starts with prayer, and then there is the request for special intentions from the students. This is usually a touching moment as students ask us to pray for events and people like ill siblings, parents, grandparents and fellow students.

The teachers engage me in different ways throughout class: sometimes one-on-one with a student in an alcove near the classroom and sometimes in-class with a group of students. At times, I might get called upon to offer historical knowledge on a subject. For example, this year during Ms. Odom's 8th-grade Language Arts and Reading class, I was called on to offer insight into why the courage and performance of the Tuskegee Airmen was and still is so important to the self-esteem and prestige of African Americans in the US. As we read the book You Can Fly, I

could see and hear the pride the young men had for this brave group of men.

My group Guided Independent Reading classes are quite rewarding: I get to see firsthand how the young men's reading and comprehension grows throughout the year. I learned from CJA's Dean of Curriculum & Instruction, Dr. Elsener, the importance of instilling in the boys as they read to think about the Who, What, When, Where and Why of the story. These elements then become a source of discussion after we have read. These smaller groups also give me the opportunity to get to know the students in different grades on a personal level.

I love my work at CJA. At times, my work week carries into the weekend as I go and watch the CJA teams play Basketball or Flag Football. As I tell family and friends, I probably get more out of my volunteer work than the young men that I work with do from me. My wife Barbara, who has taken a personal interest in CJA, probably sums it up best: "I've seen the satisfaction and pride he receives from his work with the boys. I don't believe he ever felt the sense of pride and accomplishment in the corporate world that he feels from his volunteer work at CJA."

- Brendan McCormick, CJA Volunteer

Bolded names indicate

scholarship benefactors.

The donor roll acknowledges gifts made to Chicago Jesuit Academy between June 1, 2019 and May 31, 2020.

Founders Circle

These donors have generously contributed over \$400,000 in support of our students over the life of the

Anonymous (3) Matthew J. and Christine C. Botica Helen Brach Foundation CA Student Living/Scott Family Foundation Chicago Blackhawks Foundation Conway Family Foundation James and Catherine Denny Foundation Gallagher 312 Foundation John J. and Virginia B. Gearen Family Paul Gearen The Gies Foundation Joel and Stacy Hock

Michael and Lindy Keiser Greater Milwaukee Foundation's Virginia and Joseph Mallof Family Fund

Bill McIntosh

The Howard and Kennon McKee Charitable Fund

Midwest Province of the Society of Jesus

Office of Justice Programs

Perkins Malo Hunter Foundation Fund

Maralyn and Michael Reilly

William J. and Barbara A. Schmidt Family

Foundation

Trust Under the Will of John G. Searle -

Searle Family Trust

William S. and Nancy E. Thompson

Foundation

Dan and Patty Walsh Susan and Steve Wolfe

Scholarship Circle

These donors are generously sponsoring students through gifts received outside the 2019-2020 fiscal

Dan and Merrie Boone Foundation and Mr. and Mrs. Renaat Ver Eecke CA Student Living/Scott Family Foundation The Mark Cavanaugh Memorial Scholarship Group

Nancie Coogan

Mr. and Mrs. Charles V. Doherty

William G. Escamilla Mary and Paul Finnegan

Brian and Christina Greviskes

David and Nancy Hines

Jim and Diane Hohmann

The Timothy B. Johnson Gift Fund

Josh and Cathy Langford

The Howard and Kennon McKee

Charitable Fund

Michael L. and Suzanne M. Nelson

The O'Neil Foundation

David and Lyn Rasmussen

Maralyn and Michael Reilly

David & Stacy French Reynolds

John and Therese Rigas

Sebastian Family Charitable Foundation

Emily Heisley Stoeckel

Renaat and Susanna Ver Eecke

David and Peggy Wilson

John M. Yeager

Invest In Kids Act Benefactors

These donors have generously supported CJA through a gift to a qualified scholarship granting organization. Proceeds will be distributed to CJA during the 2020-2021 school year.

Anonymous (3) Nancie Coogan George and Mary Fitzpatrick Gary and Karen Gardner David and Nancy Hines Jim and Diane Hohmann Bob and Patty Huffman Donald Kash and Carole Sowa Kash

Thomas and Margaret Kittle-Kamp Rick and Christina Malnati Bill McIntosh Noel G. and Michele V. Moore Scott and Nora Murray Chris and Lauren Peterson Susan and Steve Wolfe

Ignatius Circle

\$100.000 and Up

Anonymous (2)

James and Catherine Denny Foundation Foglia Family Foundation

Paul Gearen

The Gies Foundation

Joel and Stacy Hock

Michael and Lindy Keiser

Rill McIntosh

Trust Under the Will of John G. Searle -**Searle Family Trust**

William S. and Nancy E.

Thompson Foundation

Dan and Patty Walsh

Susan and Steve Wolfe

Rodriguez \$50,000 **Circle** to \$99,999

Advocate Bethany Community Health Fund Chicago Blackhawks Foundation

Dan and Maureen Connolly

The Grainger Foundation

Bob and Patty Huffman

Members of St. Francis de Sales Parish of

Greater Milwaukee Foundation's Virginia and Joseph Mallof Family Fund

Rick and Christina Malnati **Mullooly Carey Foundation**

Mr. and Mrs. Robert L.+ Parkinson, Jr.

PricewaterhouseCoopers

William J. and Barbara A. Schmidt **Family Foundation**

The Stewardship Fund

Wellington Management Foundation

Bellarmine \$25,000 **Circle** to \$49,999

Anonymous (5)

Fred J. Brunner Foundation

Bob and Loretta Cooney

Daniel P. Haerther Trust

Warren and Mary Jo DeMaio

Tom and Sheila Doar III and The Tom and Patty Doar Foundation

Michael and Peggy Dwyer

Gallagher 312 Foundation

Gary and Karen Gardner

Edward Garvey

Eileen Moore Golan

James P. and Brenda S. Grusecki

Family Foundation

Seth and Dorothy Hemming

Higher Path Foundation

John F Smiekel Foundation

Kemper Educational & Charitable Fund

Jim & Sara Lynch

Adrienne Meisel and Rand Sparling

Martin and Lauren Modahl Charles W Mulaney Jr.

Abra Prentice Foundation, Inc. Dr and Mrs Frank Previti

Tom and Linda Rinella

Jim and Michelle Ryan Sanborn Family Foundation Sarah M. Schmidt

Xavier Circle

\$10,000 to \$24,999

Aileen S. Andrew Foundation **Anderson Family Foundation**

Anonymous (4)

Seth Axelrad and Muriel Jean-Jacques

Chris and Beth Baine

Mary Claire and Terry Belton

Brad and Julie Benbow

Sheila and Robert Berner, Jr.

Thomas L. & Kathleen G. Bindley

Charitable Trust

Helen Brach Foundation

Thomas and Tracy Brooker

The John Buck Company Foundation Mary Grace and Kevin Burke

John and Leslie Burns

Mary Anne Carpenter

Celebrate Life Foundation

Thomas and Mary Cellitti

CGray Foundation

Gail Colvin

Conway Family Foundation

Rick and Regine Corrado

Karen and Ned Crowley

Barbara and Michael Davis

The John & Susan Dewan Foundation

Tom and Shaina Doar IV via the Tom and

Patty Doar Foundation

Daniel D. and Mary Dolan, Jr.

Brian and Beth Farmer

Maury Fertia

Ann & Tim Finnegan

Margaret M. Fiorenza and

Mark F. Santacrose

George and Mary Fitzpatrick

Michael S. and Mary Lavery Flynn

Regan and Philip Friedmann

James P. Gearen

Debra and Jordan Hadelman

Warren & Beverly Hayford

John and Lisa Hendrickson

Geoffrey A. and Linda L. Hirt

The John R. Houlsby Foundation

IMC

Jewel-Osco

John 13:34 Charitable Fund

Philip B. and Maureen Kenny

Jim and Sue King

Bruce and Kristin Koepfgen

William and JoAnn Kunkel

John and Deborah Lahey

The Lee Family

Steven Manolis and Myrthia Moore

Steven D. and Margaret H. McCormick

McDonald/Raffin Family

Kathryn McQuade Foundation

Midwest Province of the Society of Jesus

Jane Moore

Noel G. and Michele V. Moore

Mary Munday and Richard Clark

Becky and Mike Murray

Nasgovitz Family Foundation

Mary O'Neil

Edmond and Alice Opler Foundation

James J. and Sharon O'Sullivan

Perkins Malo Hunter Foundation Fund

Chris and Kathy Perry

Martin J. Perry and Barbara J. Williams

Polk Brothers Foundation Kevin Preloger and Kathy Buck

Matthew and Janine Reintjes

Tom and Emily Reynolds

Arthur Munsey Robinson

Charitable Foundation Mark Rowley

Ruthie and Rich Ryan

Sage Foundation

Leo and Diane Schlinkert

Margaret M. Schmidt and Kenneth J.

Danila Fund

Dr. Scholl Foundation

Mr. and Mrs. Bruce R. Sents

The George L. Shields Foundation

Speh Family Foundation

The Stenning

Strides for Peace

George Sullivan and Dorothy Turek

Bob and Ellen Sunness

Brad and Lisa Tank Charitable Foundation

Roger and Anne Taylor

Patrick & Heather Thornton

Hank and Janet Underwood

Joseph F. Vosicky, Jr.

Richard and Ann Waris

Carl and Susan Weber

The Welch Family

William Blair Wintrust Financial Corporation

Marquette Circle

\$5,000 to \$9.999

Matt and Kathryn A'Hearn

Anonymous (4)

The Armor Group

Erwin K. and Nancy C. Aulis

B.I.G. Capital LLC

Jason Baine

Stephen and Sarah Baine Anthony L. and Jean C. Barbato

Dan and Lisa Barry

Baxter Employee Giving Campaign and Baxter International Foundation Matching

Gift Program The Bednarz/McMahon Family Fund

Charles W. & Patricia S. Bidwill Charitable Foundation

Calvin Bower and Pamela Piane Terri Brady

Kathy Byrne

Marc and Ann Cannon John Carberry

Bob Casey

Catherine Cassidy

Chicago Board of Trade Foundation

Liz & Jeff Coney

Michael and Kate Cooney

Thomas and Anita Croghan

Jane and Brian Crowley

Dorothea Cunningham Family Foundation

Bob and Paula Dunne

Margaret Ann Crowe

Russell and Leigh Dyer

Nora K. Flynn and Matthew G. Lynch

Gearen/Shinners Family

The Goetz Family Foundation

Justin and Hilarie Huscher

Mike and Isabel Hynes

Javors Family

Donald Kash and Carole Sowa Kash

Chris and Biz Keiser

Patrick and Katy Kennedy

William G. and Joan A. Kistner

Thomas and Margaret Kittle-Kamp

Mike and Marian Kneafsey

Barbara Koren

The LaValle Family

LBP Manufacturing

Eugene and Kandace Lenti

Brian C. Lewis and Ihemba M.

Mwamufiya

Loyola Press

Kevin and Kate Maloney

Kathryn & Timothy Martin

Brendan M. and Barbara S. McCormick

The McDevitt Fund McKinney Family Charitable Fund

Mark and Mary Miller

Michael J. and Elizabeth M. Miller Marianne Moore

Jim and Letitia Murphy

New Frontiers Foundation

Edward U. and Sandra Keep Notz O'Gorman Family Charitable Fund

H. Charles Osweiler

Bob and Kay Otter

George and Peggy Pandaleon

Liz and Tom Parrott Chris and Lauren Peterson

Steven and Stephanie Remelius David and Marianne Schiavone

Lyssa & Andrew Schmidt Charitable Fund

Mr. and Mrs. Donald Schoenheider

Gregory Schulson Stephen & Rebecca Schuster

Dr. Lauren M. Smith Sweeney Family Foundation

The Tardiff Family

lim and Tricia Valenti Mike and Fllen Walsdorf Jeffrey and Susan Warren

Herron Weems Mr. and Mrs. Robert Westropp

The Wicklander Foundation

Jean and Peter Witty

William and Kathryn Wicklander Kurt and Allison Wiese

Fred and Marilyn Wohlberg

Campion Circle

Alerian Matching Gifts Program

Stephen and Denise Andrews Anonymous

Brian and Janet Creevy Avery

David and Linda Bergonia Charitable Fund Michael Blankshain and Kathleen Deighan

Boy Scouts of America

Barbara Burrell

Ann Byrne

Stephen C. and Patricia B. Carlson

Maxie and E. Swope Clarke Mr. and Mrs. James N. Clewlow

Susan Compernollet

Mr. Thomas and Mrs. Carmel Cowan

Mary Jo and John Cox John & Mary Coyle

Gene and Gay Crowley

Henry J.† and Joan M. Deiters Carol J. and Patrick E. Dwyer Family

Stephen Eason

Lucy and Richard Gaven

Dr. William and Mrs. Jayne Gilligan

Google Matching Gifts Program

(via Benevity) Kay & Kenneth Hamel Mason and Geri Haupt

Jonathan and Julie Hicks

Thomas and Helga Humes

Pat and Jim Karczewski

James Kennedy and Elaine Adams

Mary Kennedy John Kerrigan

Bill and Marta Krug

Thomas and Amy Kuhns

LinkedIn for Good Madison Industries

Charles Mann and Dale Duda

Carl Marinacci and Barbara Phelan

Henry and Barbara Mawicke

McGraw Foundation

Jim and Diana McIntosh Joel and Penny Meisel

Rob and Anne Metzger

Dave and Connie Morrison

Michael and Elizabeth Morton

James C. Mullen

Richard & Mary Beth Murphy

Megan O'Brien

Thomas and Laura O'Sullivan

Maurice Perkins and Deborah White Perkins

Mr. James M. and Mrs. Heather L. Pigott

Earl Rix

Mr. and Mrs. Frank J. Roney

William Roth

John and Phyllis Russell

Gregory Schedler

Millie Slane

Neele and Bonnie Stearns

Jackie Stent

Jeremy Stom Remembrance Foundation

Thomas J. and Sarah Teeling

Nancy Tuck

William Blair and Company Matching

Gifts Program

Jim Zalesky

Canisius Circle \$1,000 to \$2.499

Mr. Robert W. Anderson and Ms.

Marilyn Biede

Anonymous (4)

Robert and Alicia Ashenburg

David and Faith Atkins

Betty and Hank Baby

Vivien and John Barkidjija

The Bauernfeind Family

Peg and Larry Beaudin

James L. Bebley

Chris Brannan Jim & Eileen Breen

Milton and Susan Brougham

Richard W. and Maryjeanne Burke

Suzanne Cain

Andrew Campbell

Kelly Cassidy and Scott Rozmus

Edward X. Clinton

Ashley Cooper Kevin and Candace Crowley

Sean L. Cunningham

Barbara Flynn Currie

Deloitte Services LP

Tom & Lynn DePietro

Jeff and Vanessa DiStefano

Mary Gilligan Dolan - Res '53

Patrick E. Dwyer III & Dwyerthon

Thomas and Donna Egan Evanston Bicycle Club

Katie Falk

Tim and Laura Farquhar

Mark Field

Sarah E. Finch

John J. and Catherine M. Fitzgerald

Ann & Jim Fox

David and Tracey Gau

John and Ann Gearen

Erin Gibbons

Joseph I. Goldstein

Good Heart, Work Smart Foundation

Tom and Jane Heiden

Drs. Christine and Joseph Herdman

Marilyn S. Hines

James & Rosemary Hower

Conor Hunt and Kathryn Conway

Harley and Teresa Hutchins

Jesuit Community of Loyola University

Rory and Courtney Kenny Tom King and Judy Chow

A. Sherrill & K. Klipsch

Timothy Lahey

nimolny Lane

Sarah Lalley

Pete and Jean Lawrence

Mary Lee

Marc Levin

Robert C. Liuzzi

Patrick and Mary Beth Lucas

George and Barbara Lynch

Joan Lynch

Bill and Paula McMenamin

Sharon and Graydon Megan

Madonna & John Merritt

Cohen Meyer Donor Advised Fund

Jennifer and Steven Molony

Jon Najarian

Philip Nehro Oak Park Cycle Club

William T. and Lezlie O'Donnell

Ed and Jean Ozog

Richard Paulson

Pfizer Foundation Matching Gifts Program

Sarah Polich

Dan and Susan Real

Recovery Point Systems, Inc.

Jay and Jane Reidy

Michael Reilly

John Roche and Brenna Mannion

Tom and Mary Rogers

El and Jeanne Roskovensky

Philip and Carolyn Roussel

Greg Schirf

Janet Schreiber

Judy Shaw

Joseph Starshak

Stifel on behalf of Chris and

Michelle Prassas

David and Kate Strachan

Taylor Street Jesuit Community

Cherryl Thomas

Donald Ullmann

Thomas and Natasa Van Grinsven

Bobbie and Jeff Vender

Chris Vine and Kate Holcomb

Ann and Doug Wambach

Susan & Thomas Westhoff Charitable Fund

Cynthia Cunningham Whalen Grace Dougherty Wisdom

Vickie Wisniewski

Jennifer Wyatt and Joe Weismantel

Randall Yanker

Randall Yanker
Idyth and Jay Zimbler

Ellacuria Circle

Anheuser-Busch, LLC

The Atzeff Family Frieda and George Baker

BMO Global Asset Management

Duschia and Paul Bodet

Bernadette and Tim Broccolo

Cecilia Bucolo Chomicz Family Foundation

Glen and Kathleen Clarke

Joseph and Mary Collins

Fred J. and Leona Conforti

Kiley Cox

James and Ellen Dalton

M. Katherine D'Esposito
Timothy and Cheryl DiPiero

Thomas A. Durkin and Janis D. Roberts

Peter and Patricia Eckland Bruno and Rosary Eidietis

Esquire Petroleum, LLC

Facebook

Гасероок

Karen and Nick Fergadis Nora Flaherty & Family

Justin & Erin Foley

Freeman Pictures, Inc.

Maureen and Michael Furey Sara and Sean Geoghegan

Gift4Giving

Terese Hagerty

Robert A Harris Alan J. Hunken Milton Irvin

Anthony Karlatiras and Kathleen Boyle

Rosemary O'Hare Kehoe

Mark and Megan Lenihan

Thomas Lenz and Suzanne Lefevre

Dr. Norris S. Lewis Vincent Lima

Robert and Kathleen Lojkovic

Jackie and Casey Magner

Marziani/Wrobel Family

Jane McDonald

Eileen McHugh

David K. and Judith C. McNulty Laszlo Medgyesy and Jamie Klobuchar

Patrick G. Meehan and Julie A. O'Connor

John Michalik

Timothy S. Mitchell

Meredith Mosbacher Pruyn and

Michael Pruvn

Guy W. Mouton

Carol Mulvihill/Mulvihill Family Foundation

Thomas Murphy

Patricia Jane Myles

Casey and Julie Newell

John and Denise Noell

William O'Hara

Peter and Meaghan O'Meara

Jeanne O'Reilly Jersey

Susan and Mike Phillips

Christopher and Michelle Prassas

Gail and Jerry Prassas Quigley Class of 1960 Foundation

Raskob Foundation for Catholic

Activities, Inc.
Merrilee and Richard Redmond

Steve and Catherine Saunders

Chris and Suzie Shoup Leonard Slotkowski

\$500

Donna Sorensen

Dr. and Mrs. Richard Stalzer James K. Suhr

Ken and Janice Turek Robert T. and Judith Turner

Tyson Foods

Tyler & Courtney VanLonkhuyzen
Craig S. Vogel and Karen Breen Vogel

Michael & Maura Ward

Lawrence Zuntz Teilhard

\$2 +0 \$7

Circle

Martha K. Altvater

Anonymous
Baird Foundation, Inc.

James Baxter Mary Bergonia and Tom Ross

Patrick and Constance Broderick

Sue and Tom Burgin
JR Campuzano

Carl Buddig and Company Binswanger-Charlton Family Fund

Kevin and Maureen Cogan Connolly Charitable Fund

Ed and Chris Connor

Drs. Terrence Conway and Judith Neafsey

Laura Eidietis Colleen Fahey

Thomas and Jacqueline Feeley Roger and Dolores Flaherty

John Freund Michael S. Gagnon and Cynthia S. Brown

Charitable Fund

Bill and Drea Gallaga

Mary & Tom Gibbons

Richard W. Groendyke

John and Jacki Hagerty Bruce and Denise Hartney Barbara and Mike Heaton Douglass Hewitt and Susan Geisenheimer Jeffrey Jacobs Chuck Jacobson and Mary Lou Vainisi Alex and Meg Kalish Joseph S. Kearney, Jr.

Bill & Nancy Lou Kelly Thomas and Susan King Greg Koster Jeff and Linda Krol William M. Lawler Mary Lawrence David Levinson and Kathleen Kirn

Terry and Nancy Long Michael Lund

Michael and Amy Maguire

Frank Marinelli

Michael and Mary Anne Mason

Andrew J. McKenna

Amy and Ian Wickman

Graydon and Alexandra Megan

Mr. and Mrs. Lawrence Miller Mr. and Mrs. William Minihan Peter Molica and Catherine Bernard

Barbara Mollov Mark and Diane Muench

Jim and Mindy Munson

Daniel Namoff Avida Nubia Bussell John O'Connell Stephen Oatway

John and Pat O'Brien George and Diane Pappas

Pernini Family Jean Ptacek

Ralph and Marion Renno

Angel Richardson

James E. and Kathleen M. Sampson

Stephen Ross Schuster John and Bobbi Sfire

David Sherry

Therese G. Smith and Marty H. Wright

Martha and Tom Spalding

Deacon Tony and Mrs. Monica Spatafore

Dr. Robert Steinberg Melissa Suster Bonnie Swerdlow

United Way of Metropolitan Chicago

The Van Grinsven Family Nancy and Don Vine

John Walsh

Patrick & Rebecca Walsh Dean and Jeannine Wiese Gary and Betty Wiley Jim and Sue Wogan

Ricci Circle

\$100 to \$249

Amazon Smile Deanne Anderson Anonymous (2) Art Institute of Chicago Organization AT&T Foundation John F. and Julie M. Baker

The Bank of America Charitable

Foundation, Inc.

Hon. Michael† and Mrs. Alberta Barnes

Richard Barrett

Timothy M. and Elaine S. Bell

Michelle Bella Blake Billups John Binyon Patricia L. Bloem lames Bowman Nancy Sheridan Burke Joyce and James Cagnina Robert & Frances Caprini Leonard and Delores Cardascio

Rebecca Carlisle Christine Carmody Sharon & Kevin Carroll

Millie Jo Huston Cheronis

Molly Casey

Chevron Humankind Matching

Gift Program Mrs. Joyce Chipain Thomas Michael Collins, Jr. Thomas M. Compernolle Shannon and Terence Connelly Arthur and Virginia Conquest Theodore E. Cornell III Margaret Cox

Terrence Cramer Catherine & Timothy Curran John and Tara Darnell Katie and Tommy DiPiero

Geri Flynn Dobry

Peter Donoghue and Patricia Hannon, MD

Mary Dougherty Noelle Dwyer Tracy Egan

Edward P. and Colleen F. Evert, Jr. Martin and Linda Fitzgerald

John Fontana

Margo and Dave Fowler

Mary Franklin Kurt Fries Veryl Gambino Martin T. Gibbons Kevin Goggin

Glenda Goodly McNeal

loe Gosselar Timothy J. Groark Rosemary and Ed Haase Luke and Caitlyn Haller Bob and Claire Hamilton

Sara Hauber Thomas W. Havev Monica Herron George Hickey Pat and Louise Hillegass Laurence Holzman and Robin

Albelda Holzman

Matthew Hopkins and Colleen Detjen

Clyde and Marian Horton

Edward Hynes and Laura Lefkow-Hynes

Illinois Tool Works Foundation Karen and Anthony Izzo Ken Johnson and Amy Stearns

Emily Kalanithi

Joe Kalista and Mary Robinson

Brandon Keelean

Raymond J. and Kathleen B. Kelly

Camille Kettel

Kevin and Cynthia Killips Alexander Kmicikewycz Gerald and Helen Krajewski Ken and Karen Kuchar Fred W. LaChance

Joseph C. and Kerstin B. Lane

Thomas Larsson Matthew Leonard David Lewis Fr Tom Libera

Mr. and Mrs. David C. Light Kathleen Long and Kevin Acton Patricia and William Maher Michael and Beth Marrion Charles J. Martinez Tracy Massey Richard Materna

Medtronic Employee Giving Program

David Meers

Cindy McCabe

Barbara & Richard Michalik Thomas and Patricia Miller Mr. and Mrs. James Mirabile Patrick J. and Megan J. Mortensen

Bridget Morton Fr. Joseph Mulcrone Michael Napier Robert Nix

Robert N. and Mary E. Noriega

Patricia Norins Fred O'Connor

Mr. & Mrs. Joseph W. O'Connor William and Rosaleen O'Connor

lim O'Heir

Orchid Island Golf & Beach Club

B. Michael Pallasch

Ares Panagoulias and Anne Kathryn West

Rachel Perry Alex and Mark Peters PG8.F

Ed and Julie Polfus Tom and Sally Powers Prask Giving Fund Matthew Pruyn

Nanci Priest & Rod Quainton

Dale Quine

Mark M. and Susan E. Quinn Bob and Diane Raniere James and Linda Reilly Marilyn Reimer Karin Rettaer

Patricia and Stephen Robertson Family Fund of The Greater Cincinnati Foundation

Sean and Elizabeth Rogers Kathleen Rusniak

Lauren Ryan

Michael and Andrea Santer

Carol Savier Peggy Sayre JoAnne Scarpa Robert E. Schaver

Christopher and Anne Schenkel

Catherine Schiavone

Mr. and Mrs. Richard Schleiter

lack Sherman Lindsay Nicole Slaven Patrick and Noreen Somers

Christian Sparacino

John J. and Joan F. Stopka

Mary Strimel Philip and Kerry Suse Steven Sutermeister Hugh Tuomey Gina Vanasco

Janet Waliaora

Janet Walsh

Mr. and Mrs. John Warman Myra Webber and Harris Weber Mary F. Webster-Norville Richard and Barbara Weigel

Laura Wingate Maribeth & Jim Woicik Maureen Heraty Wood Peter & Joan Wrenn

Faber Circle

Charlie Yorke

Up to

Dina Adams Anonymous (3) AT&T Services, Inc.

Barbara McCormick Atkins Jean M. Bax

Elva Bergonia Michael Berzanski Marion Bestani Camille Blachowicz Anna Bobrow Sean Brackin

Kathleen Cahill

Guy Karim Caland Puymartin Sheila Lent & Matt Carey

Lorraine D. Carr Patrick Casey

Ed and Marianne Chalifoux

Augusta Clarke Bridget Corbett Cohen Bill Coleman John J. Curry

James and Pamela Deiters

Vivek Desai Bill and Terri DiPiero Greg Egan Kathryn Feeney Pat and Jackie Feeney Kevin and Rachel Flaherty

Nancy Flannery Mary Alice Flaven Christopher Ford John Freeman Laura D. Friend-Reed Courtney Gisriel Mrs. Bert Goldberg **Brigid Greaney** Camille Greaney Jack Greaney Kristin Higgason

Ann Hintzman and Matthew Champa

Julie Howard Mark Huston William K. Johnson Jane Johnston Jones Lang LaSalle Charlotte Corcoran Jones Allan Joseph

Suzanne Joyce Lindsay Karcher Maura Kelly Deirdre Kleist

Maureen Ann Kloucek

Iszy Licht Jon Lisitski Maggie Lusher Lauren Manning Julie Marsch Mary Lynn Martin

Paloma Martinez-Cruz Sean and Catherine McDonough

James and Rita McGreal John McKenna and Meg Miller

Kathleen McKenna Maclicia McKinlev Christopher McNamara Meg McNeill Jim and Kelly McShane

Matthew Miller Roman Modrowski Bunny Mullins Natalie Murray Elaine Norkus

Katherine O'Halleran

Rohun Pai Danielle Pernini April Polikoff Harish Raja John A. Rich MM Marge Riley Genita C. Robinson

Alexandra Salgado Christopher and Leah Santer

SAP Software Solutions

Billy Schauer Warren Shaw

Patrick and Julie Singler

Leah Soffer Alex Spartz

Mary and Mike Spiess

Alina Sterner Rose Mary Sullivan

Emily Taft

Barb and Lawrie Thomas

Byron Thompson Susan Vaughan The Victors lanelle Veselik Veronica Votypka Julia Weiss Wells Farao

Chris and Mary Eileen Wells Elizabeth Whitcomb Caroline Williams

John Wisdom

Diane Zimmerman

Jessica Zinkel

Gifts In-Kind

Sharon Ashlev David L. and Laura A. Atchison Vivien and John Barkidjija Thomas L. & Kathleen G. Bindley Charitable Trust

Matthew J. and Christine C. Botica

Amelia Bradley Keith Brooks Christ Church

Christ the King Jesuit College Preparatory

School Coe College Julie Conger Derek Davis

Matthew and Anne Durkin Raynesia Fleming Gary and Karen Gardner

The Gatorade Company

Paul Gearen

Craig and Rhonda Gettelman

The Gies Foundation Bruce and Denise Hartney Jonathan and Julie Hicks Armario Hill, Sr.

Willena Hill Mary Hogan

It Takes a Village Chicago, Inc.

Darnell Johnson Andrew Kash

Donald Kash and Carole Sowa Kash

Pam Kiefer

Thomas and Susan King Mike and Marian Kneafsey Lagunitas Brewing Company

John Love Loyola Press Mark and Kris Mackey Madison Industries Jackie and Casey Magner

Rebecca Malley

Heather Maranges and Tim Kutta

Sara McCarthy

Brendan M. and Barbara S. McCormick

Bill McIntosh

Sharon and Graydon Megan

Midwest Province of the Society of Jesus

Traci Miller Derrick Mitchell Michael Napier

Phyllis Norrie and Kent Reed

Bob and Kay Otter Ed and Jean Ozog George and Diane Pappas George D. and Julianne M. Pease

Beth Polich

Christopher and Michelle Prassas

Agron Richardson David & Pamela Roberts Rock Valley College Sarah M. Schmidt Jermell Shackelford Shebop Beach Simpson College Soudan Metals University of Kansas

Cecil White Wines for Humanity

Wintrust Financial Corporation

Carol Zehren

Tributes In Honor Of...

Raj Batra

The Gies Foundation

Margaret Beaudin

Maureen Ann Kloucek

David and Linda Bergonia

Adrienne Meisel and Rand Sparling

Ms. Elva Beraonia

Adrienne Meisel and Rand Sparling

Christine and Matthew Botica

David and Faith Atkins Crowley Family Fund Gene and Gay Crowley Jane and Brian Crowley

Jenna Boyle

Anthony Karlatiras and Kathleen Boyle

Greg and Caela Carter

Thomas Larsson

Bob Casev David Sherry

Robert J. and Loretta W. Cooney

Michael and Kate Cooney

Patrick Curran

Catherine & Timothy Curran

Cate and Jim Denny Marilyn S. Hines

John Dewan

Carol Savier

Tommy and Katie DiPiero

Heather Maranges and Tim Kutta

Traci Miller Tricia Miller

The Durkin Family

David & Pamela Roberts

Patrick Dwver III

James E. and Kathleen M. Sampson

Dwverthon

Michelle Bella Noelle Dwyer Christopher McNamara Roman Modrowski

Laura Fidietis

Bruno and Rosary Eidietis

Carole Fahey & Ken Pavlich

Colleen Fahev

Diane Fanin

Mary F. Webster-Norville

Katie Feeney

Pat and Jackie Feeney

Liz Fischer

Paul Gearen

Gary Gardner

Mary and Mike Spiess

Paul Gearen Greg Schirf

Jack Greaney

Anna Bobrow

Brian and Christina Greviskes

Rebecca Carlisle Tom King and Judy Chow

Sara Hauber Rachel Perry Mary Strimel Jordan Hadelman

Thomas and Laura O'Sullivan

Luke and Terese Hagerty John and Tara Darnell

Francis M. Heraty

Maureen Heraty Wood

Jay Kemper

Brad and Julie Benbow

Michael Kneafsey

Mrs. Bert Goldberg

Rev. George Lane, S.J.

Joseph Starshak

Maria Lefkow Sorensen

Roger and Anne Taylor

Matthew Lynch

Bill & Nancy Lou Kelly

Kathleen Long and Kevin Acton Matthew Lynch and the Teachers and

Staff at CJA

James and Ellen Dalton

Will Mancini

John McKenna and Meg Miller

Gini S. Marziani and Gregory G. Wrobel,

Gian Thomas Marziani Wrobel.

Giovanni Anton Marziani Wrobel.

Giuliano Gravson Marziani Wrobel

Marziani/Wrobel Family

Bill McIntosh

Deanne Anderson The Atzeff Family Betty and Hank Baby Chris and Beth Baine

Calvin Bower and Pamela Piane

Terri Brady Suzanne Cain Andrew Campbell JR Campuzano John Carberry Ashley Cooper Terrence Cramer

Daniel D. and Mary Dolan, Jr.

Bob and Paula Dunne Stephen Eason Katie Falk Maury Fertig Mark Field Andy Fisher

John Freund Michael S. Gagnon and Cynthia S.

Brown Charitable Fund

Kevin Goggin Glenda Goodly McNeal

Mason and Geri Haupt Laurence Holzman and Robin Albelda

Holzman

Bob and Patty Huffman

Milton Irvin

John 13:34 Charitable Fund John Kerrigan

Bruce and Kristin Koepfgen Marc Levin

David Lewis

Mr. and Mrs. David C. Light

Vincent Lima Robert and Kathleen Lojkovic

Carol Mulvihill/Mulvihill Family

Steven Manolis and Myrthia Moore Julie Marsch Richard Materna Cindy McCabe Jane McDonald Mark and Mary Miller

Foundation Thomas Murphy Philip Nehro

Casey and Julie Newell

Fred O'Connor

Richard Paulson

Maurice Perkins and Deborah White

Perkins

Dale Quine

Michael Reilly

Marilyn Reimer

Farl Rix

William Roth

John and Phyllis Russell

Leo and Diane Schlinkert

Bob and Ellen Sunness

Steven Sutermeister

Brad and Lisa Tank Charitable

Foundation

William S. and Nancy E. Thompson

Foundation Nancy Tuck

Hugh Tuomey

Donald Ullmann

Susan Vaughan

Herron Weems

Randall Yanker

Charlie Yorke

Lawrence Zuntz

Mary Kathleen McKenna

Camille Blachowicz

Matthew Miller

Chris and Mary Eileen Wells

Adrienne Meisel

Elva Beraonia

Adrienne Meisel and Rand Sparling

Mary Bergonia and Tom Ross

Fr. James Murphy

Katie and Tommy DiPiero

Megan O'Brien

Eileen McHugh

Riely Carmel O'Brien Barbara and Michael Davis

Fr. Brian Paulson, S.J.

Midwest Province of the Society of Jesus

Fr. David Ryan

Members of St. Francis de Sales Parish of

Lake Zurich Michelle Ryan

Bob and Claire Hamilton

David and Marianne Schiavone

Catherine Schiavone

Barbara Scott

Robert A Harris

The Sheridan Family

Nancy Sheridan Burke

SICP alumni who are CJA faculty, staff

and administrators

Timothy S. Mitchell

Millie Slane

Bridget Corbett Cohen

Robert N. and Mary E. Noriega

Dr. Lauren Smith

Erin Gibbons

Students of The Cranwell School, Lenox,

MA

John O'Connell

Janet Underwood

Anonymous

Emiliano Vargas

Paloma Martinez-Cruz

Kevin and Amanda Wiley

Chris Vine and Kate Holcomb

Nancy and Don Vine

Joe and Jennifer Wyatt

Richard Barrett

Tributes In Memory Of...

Frank Anderson

Clyde and Marian Horton

Mea McNeill

Phyllis Norrie and Kent Reed

Bonnie Swerdlow

Kate Denny Bowyer

Dr. and Mrs. Richard Stalzer

Jim Casev

Marge Riley

Eunice Chomicz

Chomicz Family Foundation

Bob Clark

Mary Munday and Richard Clark

Thomas M. Collins, Sr.

Thomas Michael Collins, Jr.

Susan Compernolle

Mary Claire and Terry Belton

The Conlon Family

William M. Lawler

Virginia L. Connolly and Ruth B. Vosicky

Joseph F. Vosicky, Jr.

Louise Crowley

ldyth and Jay Zimbler

Hank Deiters

Richard W. and Maryjeanne Burke

James and Pamela Deiters

Mary Alice Flaven

Karen and Anthony Izzo

Mary Lawrence

John and Pat O'Brien

Barb and Lawrie Thomas

William and JoAnn Kunkel

Charles Denny

Marilyn S. Hines

Shrikant Desai

Vivek Desai

Suzanne and Richard Donoghue

Peter Donoghue and Patricia

Hannon, MD

Gerane T. Dougherty and Maureen

Dougherty

Grace Dougherty Wisdom

Ronald G. Finch

Sarah E. Finch

William G. Fisher, graduate of

St. Ignatius High School in the year

of 1957

Ralph and Marion Renno

Sally and James Flannery

Nancy Flannery

Dr James W. Ford, LA 1939

Christopher Ford

Daniel Geoly

William and JoAnn Kunkel

Nancy Gibbons and Elizabeth Brown

Caroline Williams

Sharon Gogola

Lorraine D. Carr

Dolores V. Greabe April Polikoff

Gerard Gunning

Bridget Corbett Cohen

Barbara Joan Herron

Monica Herron

Mary Eilish Hickey

George Hickey

George J. Hickey Sr. and Father Edward

Dufficy

George Hickey

Robert M. Hower

James & Rosemary Hower **Delores Karp**

Lorraine D. Carr

George P. Lynch

loan Lynch

John McCormick

Kathleen Rusniak

Mr. Samuel E. McTier

Eileen Moore Golan

Michael P. Morrison

Erwin K. and Nancy C. Aulis Alfred and Clare Mueller

Mary Lee

Joyce Namoff

Daniel Namoff

Francis C. "Bud" Oatway

James Baxter

Christine Carmody

Kurt Fries

Rosemary and Ed Haase Kristin Higgason

Julie Howard

Jane Johnston Suzanne Joyce

Jon Lisitski

Michael and Amy Maguire

Frank Marinelli

Patricia Norins Stephen Oatway

Orchid Island Golf & Beach Club

JoAnne Scarpa Myra Webber and Harris Weber

Robert L. Parkinson, Jr.

lim O'Heir

William G. and Joan A. Kistner

Rose Pietrusiak

Calvin Bower and Pamela Piane

Ann Polfus

Ed and Julie Polfus Jackie and Virgil Puetz

Mark and Megan Lenihan

Maurice J. Walsh lanet Walsh

Leonard Weigel

Richard and Barbara Weigel

Sharon Weir Zalesky

Marc and Ann Cannon Albert Zimbler

Albert and Ruth Zimbler

Matthew J. and Christine C. Botica

James and Linda Reilly Mrs. Zimbler

William K. Johnson

Volunteers

Paris Anderson

Jean Barbato

Vivien Barkidjija

Mary Claire Belton

Christine Botica

Dick Clark

Joseph Collins

Christine Crawshaw Ellen Dalton

Jim Dalton

Barbara Davis

Leilani Figgers

Gary Gardner

Lucy Gaven

Beth Gies

Ellen Goldrick

Bruce Hartney Nancy Hines

Mary Hogan Harley Hutchins

Ashley Jaimes

Carole Kash Susan King

Maureen Kleinman Michael Kneafsey

Mary Elaine Koren

Julie Krieger Paul Krua

Jackie Magner Rebecca Malley

Ed Maloney

Sara McCarthy Gretchen McCarty

Brendan McCormick

Laszlo Medgyesy

Graydon Megan Anne Metzger

Michael I Nelson

Jean Ozog

Michelle Prassas

Jean Ptacek

Fernando Saldivar

Steve Saunders

Bill Schramm

Thomas Skahen Amy Stearns

Conor Sullivan Patrick Theisen Gina Vanasco

Michele Wheeler

Directors

Dr. Lauren Smith, Chair

Interim Medical Director, Adult Emergency Services Department of Emergency Medicine John H. Stroger Jr. Hospital, Cook County Health

Ms. Jean Barbato

Former Banker

Ms. Mary Claire Belton

Belton Catering, LLC

Mr. Matt Botica

Partner, Winston & Strawn

Ms. Catherine Cassidy

Regional Account Manager, Global Accounts, LinkedIn

Mr. Daniel Connolly

Managing Director & Partner, Co-Head of Global Mergers & Acquisitions, William Blair

Mr. Tom Doar III

Retired Teacher/Head of School

Ms. Beth Gies

President, The Gies Foundation

Mr. Robert Huffman

CEO, Relative Value Partners

"I would also like to thank you for being the loving and generous person that you are. You didn't have to give to CJA, but you did anyway because you care." — Jordan, Class of 2020

Dr. Muriel Jean-Jacques

Attending Physician, Northwestern Medical Group, Assistant Professor, Northwestern University Feinberg School of Medicine

> Mr. Phil Kenny Kenny International

Mr. Matthew Lynch President, Chicago Jesuit Academy

Rev. James Murphy, S.J.Professor of Philosophy, Loyola University Chicago

Mr. Michael Nelson Partner, Pritzker Private Capital

Mr. Antonio Ortiz President, Cristo Rey Jesuit High School

Rev. James Stoeger, S.J. Vocation Director, Midwest Jesuits

Mr. Carl Weber Partner, Deloitte

"I know that without your sacrifice and help, CJA wouldn't be able to change my life and my family's life in the way that it has. Thank you for being a part of Chicago Jesuit Academy and for supporting my opportunities to have a strong future ahead."

— Sammy, Class of 2020

Faculty & Staff 2020-2021

Thomas Beckley, Principal Loyola University Chicago M.Ed., Columbia University B.A.

London Black, Community-Engagement Coordinator DePaul University B.A.

Andrea Bonaccorsi, Faculty Member University of Chicago M.A., Marquette University B.S.

John Borah, Faculty Member Colorado College B.A.

Kevin Borah, IT Manager Boston College B.A.

*Jenna Boyle, Head of School & Faculty Member Johns Hopkins M.S.Ed.S., Michigan State University B.A., B.S.

Keith Brooks, Drum Line Instructor, Faculty Member DePaul University M.Jazz, Elmhurst College B.Mus.

*Sara Buethe, Mathematics Specialist & Instructional Specialist Loyola University Chicago M.Ed., Marquette University B.S.

Marques Carroll, Musical Director & Faculty Member DePaul University M.Mus., B.A.

Darryl Clayton, Social Worker University of Chicago M.S.W., Columbia College B.A.

Mary Kathryn Cook, JVC Magis Social Work Intern

Loyola University Chicago (M.S.W. Candidate), St. Edward's University B.A.

Charlotte Curtis, Parent-Engagement Manager Western Illinois University M.A., B.A.

Laura Daley, Faculty Member National Louis University M.Ed., Loyola University Chicago B.A.

Joe Demonica, Campus Security Officer Chicago Police Department, Retired

*David Diehl, Dean of Students & Faculty Member Northwestern University M.Ed., Villanova University B.S.

Katie DiPiero, College-Persistence Counselor Saint Mary's College B.A. Ravae Duhaney, Development Associate & Volunteer Coordinator
Dominican University, M.Ed.,
University of Maryland, Baltimore County B.A.

*Anne Durkin, Dean of the Lower School & Faculty Member Boston College B.A.

Maria Eidietis, Faculty Member University of Chicago M.A., University of Notre Dame B.A.

Anne Elsener, Dean of Curriculum & Instruction Indiana University Ph.D., University of Notre Dame M.Ed., Marian University B.A.

Lauren Fessler, College-Persistence Magis Program Manager and Development Officer University of Notre Dame B.A.

Kevin Flaherty, College-Persistence Counselor & Data Manager
University of Illinois at Urbana-Champaign B.S.

Raynesia Fleming, Director of Social Work Services

University of Illinois at Urbana-Champaign M.S.W., Western Illinois University B.S.

Roger Garvert, Development Officer University of Colorado Denver M.B.A., University of Michigan M.S., University of Kansas B.S.

Gretchen Geerts-Meliphany, Faculty Member Loyola University Chicago M.Ed., Marquette University B.A.

Gerard Geyer, Director of Facilities Gordon Technical College Prep

Jonathan Gladding, JVC Magis Social Work Intern

Loyola University Chicago (M.S.W. Candidate), Aquinas College B.A.

Marcos Gonzales, Director of Trauma Informed Education

Loyola University Chicago M.S.W., Loyola Marymount University M.A., B.A.

Peter Gosselar, Chief Information Officer University of Chicago M.A., Kenyon College B.A.

Mary Grawe, Vice President of Development University of Dayton B.A.

Christina Green, College-Persistence Magis Program Assistant Manager University of California San Diego Ph.D., M.A., University of Illinois at Urbana-Champaign B.S.

Jessica Green, Development Officer DePaul University B.A.

Luke Hagerty, Faculty Member Marquette University B.A.

*Terese Hagerty, Dean of Programs & Faculty Member University of Notre Dame M.Ed., Marquette University B.S.

Elizabeth Hauser, Director of Learning Support
Benedictine University M.A.,
Illinois State University B.A.

Armario Hill, Sr., Middle School and Community Outreach Support Prosser Vocational High School

Moses Holley, Reading Specialist Columbia College B.A.

*Matthew Houlihan, Faculty Member University of Notre Dame M.Ed., B.A.

Dana Jenkins, College-Persistence Counselor George Washington University M.A., Knox College B.A.

Hannah Jones, Social Worker Loyola University Chicago M.S.W., Regis University B.A.

Carole Kash, Librarian Chicago Kent School of Law J.D., Loyola University Chicago M.B.A., B.S.

Jay Kemper, Director of College Persistence University of Dayton B.A.

Pam Kiefer, School Nurse Loyola University Chicago B.S., Miami University B.S.

*Michael King, Facilities Assistant Harold Washington College (A.A. Candidate)

Ben Klooster, *Director of Recruitment* Boston University M.B.A., Grinnell College B.A.

Katie Kuhns, Faculty Member Loyola University Chicago M.Ed., Creighton University B.A.

Phillip Lee, Social Worker Simmons University M.S.W., Concordia University M.A., Elmhurst University B.A.

Matthew Lynch, President Washington University M.B.A., Georgetown University B.A.

*Michael Mason, Dean of Seventh and Eighth Grades Northwestern University M.B.A., Boston College B.A.

Anne Metzger, Benefits Manager DePaul University M.B.A., University of Illinois B.S.

Meg Mortensen, Vice President of College Persistence Brooklyn College M.Ed., Villanova University B.A.

Meredith Mosbacher, Development Officer London School of Economics M.Sc., Brown University B.A.

Emily Nelson, Faculty Member University of Pennsylvania M.Ed., Marquette University B.A.

Megan O'Brien, Director of Business Operations Indiana University B.S.

*Sonia Odom, Faculty Member Relay Chicago M.A.T., Loyola University New Orleans B.A.

Miranda Olander, College-Persistence Counselor Monmouth College B.A.

Danielle Pernini, Director of Development Operations University of Illinois at Urbana-Champaign B.A.

*Sara Powers, Reading Specialist Loyola University Chicago M.Ed., University of Dayton B.A. Janorisè Robinson, Dean of Sixth Grade Concordia University (Ed.D. Candidate), M.Ed., Aquinas College B.A.

Kathleen Rocks, Faculty Member University of Notre Dame M.A., B.A.

Caroline Rooney, Faculty Member University of Notre Dame M.A., B.A.

Meredith Schmitt, Faculty Member Miami University B.A.

Bill Schramm, Chief Financial Officer University of Notre Dame B.B.A.

Toya Shaffer, Lower School Aide Oak Park River Forest High School

Kerry Shanahan, Faculty Member National Louis University M.A., Illinois State University B.A.

Dermott Smith, JVC Magis Social Work Intern Loyola University Chicago (M.S.W. Candidate), Saint Louis University B.A.

Janet Underwood, Academic Consultant Catholic University of America M.Th., University of Notre Dame M.S.A., Barat College of the Sacred Heart B.A.

Tom Van Grinsven, Vice President of Operations
Northwestern University M.B.A.,
College of the Holy Cross B.A.

*Jordan Weber, Assistant Dean of the Lower School & Faculty Member Indiana University B.A.

Susan Weber, Development Assistant Pennsylvania State University B.S.

^AJason Williams, Classroom Aide Wells Community High School

Jitim Young, Faculty Member Chicago State University (M.S.W. Candidate), Northwestern University B.A.

David Zalesky, Director of Compliance & Faculty Member
Northwestern University M.Ed.,
Duke University B.A.

*Denotes faculty members at Chicago Jesuit Academy who have earned Excellent Ignatian Educator (EIE) status through outstanding performance in all duties and functions following the successful submission of an extensive portfolio. EIE is not the equivalent to tenure nor does it confer any permanent status upon any faculty member at CJA.

^ADenotes faculty or staff members who are alumni of Chicago Jesuit Academy.

