

Gratitude Report 2020-2021

MOTHER MCAULEY LIBERAL ARTS HIGH SCHOOL

2020-2021 BOARD OF DIRECTORS

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

Ellen Napleton Roche '68, Chair-elect
Attorney

Vania Montero Wit '86, Secretary/Treasurer
Vice President/Deputy General Counsel,
United Airlines

Tim Doody
Attorney, Weis DuBrock Doody and Maher

Betty Kosky Harn '82
Senior Vice President, Marquette Bank

Beth Hart
Former School Administrator, Professor and Teacher

Patrick Hurless
Research Director, William Blair Management LLC

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

Mary Acker Klingenberg '75
President, Mother McAuley

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

Laurel Azzarello McGrath '72
Retired IT Strategist

Robert Millerick
CRSB Examiner, Federal Reserve Bank of Chicago

Jil Simpson Ross '82
Screenwriter and Producer

Dr. Dan Rowan
Cardiologist, Palos Health

Ellie Brett Ryan '82
RN, Northwestern University Medical Center

Cheryle Wittert
Former President, BMO Private Bank

Dear Friends and Supporters,

The 2020-2021 school year will certainly be one for our history books. We began the year with hopeful hearts and a thoughtful, hybrid approach to our school day. With the safety of our students, faculty, staff, and coaches as the top priority, we dedicated time and resources over the summer of 2020 to outfit our classrooms with the proper tools and PPE needed to put our plan into action. And while some things were different this school year - the halls were quieter with only half the student body in person through spring break, and the wide smiles to which I've grown accustomed to seeing were hidden behind masks - the spirit of McAuley remained the same.

I have been inspired by the passion and creativity I have seen over the past year. Determined to hold an all-school musical, our faculty and students worked tirelessly to find a solution and build a set, rehearse, record, and present a one-of-a-kind outdoor production of Shrek: The Musical; passionate about their sport, our student athletes and coaches committed to following all CDC and state guidelines and trained for and competed in these unique circumstances in true Mighty Mac spirit; dedicated to our liberal arts curriculum, our teachers and students quickly acclimated to our hybrid schedule and focused their time and energy to ensuring that the caliber of education at McAuley remained the same.

And of course, I am inspired by you, our donors and supporters, who lifted us up with a record-breaking year for our McAuley Fund, Celebration, Mercy Day of Giving, Golf Outing, Future Ready, scholarship and much more. My gratitude for your generosity and kindness knows no end.

As we look to the future and celebrate 175 years of Mercy education in Chicago, the importance of our mission has never been more evident. We remain committed to empowering young women to become the leaders and changemakers of tomorrow and look forward to beginning this new year with renewed purpose and hope.

From the bottom of my heart, thank you.

In Mercy,

Mary Acker Klingenberg '75
President

Grant Update

The generosity of various foundations and organizations have enabled us to augment our mission of providing the “lifetime advantage of a McAuley education” throughout the year of hybrid learning.

SCHOLARSHIP ASSISTANCE

\$45,500

Scholarship Assistance continues to be McAuley's most pressing need. During the 2020-21 school year, we distributed \$1,599,823 in financial aid. Of that amount, \$456,139 was received from external sources such as the foundations listed below. Twenty four students were awarded scholarships ranging from \$1,500 to \$2,000 per student. The majority of the grants were awarded to students from depressed communities.

The Owens Foundation has provided scholarship support to students from Chicago's inner city since 1999. The tuition assistance benefits students with demonstrated need. Several members of the Owens Board of Directors are McAuley alumnae. The alumnae are keenly interested in the recipients of the Owens' scholarship and generally meet with them each year at the Donor Breakfast. **(\$7,500)**

The **Mazza Family Foundation** presently supports five members of the class of 2023 with scholarships of \$2,000 each. The Mazza Family is outstanding in their support of Catholic education for students from preschool through high school. Their interest in the progress of the students is ongoing throughout the academic year, and throughout their high school years. **(\$10,000)**

Aileen S. Andrew Foundation honored six students with scholarships of \$2,000 each. The Andrew Foundation is primarily interested in supporting students whose families are financially at-risk. When the economic downturn at the start of the mandated shutdown occurred, many McAuley families felt an additional strain. The Andrew Foundation was a lifeline for six families. **(\$12,000)**

The **W.P. & H.B. White Foundation** is a consistent support of McAuley scholars. The scholarship awards assist financially at-risk students predominately from the inner-city of Chicago, and south suburbs. Steve White, president of the foundation, generally attends our yearly Donor Breakfast to meet with students who receive scholarships from the grant award. This year's award assisted eight students with grants of \$2,000 each. **(\$16,000)**

FUTURE READY (STEM Lab Renovation) \$15,000

Helen Brach Foundation In the midst of the pandemic, as McAuley put in place the protocols from public health officials regarding the mitigation of the coronavirus, we continued our Future Ready Campaign to renovate our 65-year old campus. The Brach Foundation, a generous supporter of McAuley since 1995, added to the Future Ready fund to refurbish the STEM Lab. When completed it will provide our students with a 21st Century State-of-the-Art STEM Pathways Lab. We are grateful to the Brach Board of Trustees to provide funds for this strategic project.

EMERGENCY FUNDING FOR COVID-19 \$57,271

The **Fred J. Brunner Foundation** provided a grant award to assist with the expenses incurred from preparing our campus as a hub for hybrid learning. This included the purchase of web cameras for classrooms, sufficient sanitizing equipment, and updated software. The support of the Brunner Foundation over the past nine years allowed us to provide enhanced programming to our students. We are grateful to Pamela Brunner Schwegel and her board of trustees for support of our mission. **(\$30,000)**

The governing body of the **Mercy Education System of the Americas (MESA)** provided a one-time grant award to cover some of the extraordinary expenses as we welcomed our students back onto our campus in August 2020. The hybrid model of scheduling allowed 50% of our 873 students back for in-person learning on an alternating basis. McAuley is a member of MESA. **(\$27,271)**

COUNSELING \$24,000

The **West Midwest Mercy Ministry Fund**, administered by the Sisters of Mercy of the Americas, once again funded The Lifelong Wellbeing for Young Women initiative. This program provides comprehensive support and information to students experiencing anxiety and depression. The program managers collaborate with professional therapists to provide individual assessment and short term therapy aimed at promoting healthy coping skills. Approximately 7% (58 – 62) of our students participate in this program.

Scholarships

EXTERNAL SCHOLARSHIPS

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

INTERNAL SCHOLARSHIPS

Audrey Grace DeVoto Social Science Scholarship
Betty Grimes Memorial Scholarship
Gertrude and George Gallagher
Family Scholarship
Marsillo Family Memorial Scholarship
Mary Clare Lynch Scholarship

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

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

NEWLY-ESTABLISHED SCHOLARSHIP

The Monica Dunne Fudacz '75 Memorial Scholarship

Monica was a beloved member of the Class of 1975, as well as a mother, wife, grandmother, sister, aunt, and friend to many. Her generous and caring spirit deeply touched all who she knew. She possessed strong family values, a good work ethic, an interest in science, creativity and wonder, compassion, the ability to listen, curiosity, devotion to community, a sense of citizenship, love of nature, and sense of fun!

As an endearing tribute to Monica, a memorial scholarship has been established by the Fudacz family to assist students at Mother McAuley. This \$2,500 renewable scholarship is awarded to a student from Beverly, Evergreen Park, Morgan Park, or Mount Greenwood who shows the same qualities that Monica possessed and shares their generous spirit with others in their community, their school, and family.

Introduce a Girl to Engineering Day

In February 2021, we held a school-wide, virtual “Introduce a Girl to Engineering Day” event. We welcomed alumnae, via zoom, to share their backgrounds in STEM. Our alumnae continue to inspire our students by diving deeper into their experiences from their McAuley days, studies at college and university, and their careers in the STEM field. They stressed the challenges and rewards of being a woman in such a male-dominated field.

McAuley gave these women an opportunity to foster their interest and love for science and math and allowed them to continue to surround themselves with other passionate women in college and beyond. “Introduce a Girl to Engineering Day” is such an impactful event that gives our students a clear vision of what they can accomplish when they leave the halls of McAuley.

Many thanks to these presenters:

Jennifer Belbis Bassik ‘96

Annastasia Bell ‘08

Bethany Matulis Crispin ‘99

Caley Byrne Doran ‘01

Elizabeth Parker Fossey ‘94

Amy Geraghty ‘16

Coleen Griffin ‘95

Jennifer Hurckles ‘98

Kaitlyn Johnson ‘16

Megan Kane ‘11

Mary Kate Kilroy ‘13

Erin Malloy ‘99

Brittany Vacchiano Navin ‘10

Jessica Rubio ‘10

Mayra Serna ‘15

Ashley Vacchiano Suarez ‘07

Anamaria Witaszczyk ‘95

Laura Cotner, Joliet Junior College

Lauren White, Cisco

INTRODUCE A GIRL TO ENGINEERING

Elizabeth (Parker) Fossey, Mother McAuley class of 1994
February 2021

8

Kaitlyn Johnson

McAuley Class of 2016

Graduation by the Numbers - Class of 2021

\$53 million

EARNED IN COLLEGE
SCHOLARSHIPS

100%

COLLEGE ACCEPTANCE FOR
THE PAST 10 CLASSES

86%

ACCEPTED TO THEIR
FIRST-CHOICE SCHOOL

ATTENDING

100+

COLLEGES/UNIVERSITIES

1

POSSE SCHOLAR

2112

COLLEGE APPLICATIONS
SUBMITTED

35

ILLINOIS STATE
SCHOLARS

31

AVERAGE ACT SCORE
FOR SCHOLARS

16

CATHERINE MCAULEY
HONORS SCHOLARS

70+

LEGACY DAUGHTERS AND
GRANDDAUGHTERS

15

COLLEGE
ATHLETES

65

NATIONAL HONOR
SOCIETY MEMBERS

Financial Statements

The Statement of Financial Position of Mother McAuley Liberal Arts High School summarizes the school's assets, corresponding liabilities and net asset classifications as of June 30, 2021 and June 30, 2020.

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

STATEMENT OF FINANCIAL POSITION

<i>Fiscal years ended June 30</i>	2021	2020
Current Assets		
Cash and Equivalents	\$ 1,114,815	497,984
Accounts Receivables	320,703	593,576
Contributions Receivable, Current Portion	543,351	986,461
Prepaid Expense and Other	8,314	18,906
Investments		
Unrestricted	6,743,029	4,305,551
Temporarily Restricted	7,083,320	4,717,636
Permanently Restricted	9,684,245	8,642,075
Property and Equipment	12,930,092	13,429,989
Total Assets	\$ 38,427,869	33,192,178

LIABILITIES AND NET ASSETS

Current Liabilities		
Accounts Payable and Accrued Expenses	\$ 1,161,049	1,230,676
Deferred Revenue	1,020,222	1,034,072
Line of Credit	0	0
Net Assets		
Undesignated	\$ 13,064,767	12,759,511
Board Designated	6,414,266	4,808,208
Temporarily Restricted	7,083,320	4,717,636
Permanently Restricted	9,684,245	8,642,075
Total Liabilities and Net Assets	\$ 38,427,869	33,192,178

STATEMENT OF REVENUE AND EXPENSES

<i>Fiscal years ended June 30</i>	2021	2020
Operating Revenue		
Tuition	\$ 10,095,974	\$ 9,776,747
Fees	773,305	998,136
Books and Merchandising Sales	73,581	235,680
Commissions	69,636	86,707
Donations	1,784,401	1,306,424
Other Revenue	422,919	1,916,478
Investment Income	4,994,327	678,949
Total Operating Revenues	\$ 18,214,143	\$ 14,999,121

OPERATING EXPENSES

Educational Services	\$ 8,806,425	\$ 8,800,260
Management and Administration	1,417,143	1,429,562
Building Operations	1,178,796	1,336,832
Other Services	556,161	968,677
Development	759,275	783,097
Support Services	177,175	284,934
Total Operating Expenses	\$ 12,894,975	\$ 13,603,362

Operating Revenue		
Over/(Under)		
Operating Expenses	\$ 5,319,168	\$ 1,395,759

SIGNIFICANT ELEMENTS OF THE SCHOOL'S FINANCIAL STATUS ARE AS FOLLOWS:

- Mother McAuley is committed to effective and efficient cost management.
- Mother McAuley continues to meet its commitment to the policy of funding depreciation for the future replacement of assets through the established Funded Depreciation Account.
- Mother McAuley's financial reports are audited annually by an independent auditing firm.
- Board Designated and Restricted net assets balances have been established for specific long-term purposes.
- Mother McAuley is committed to maintaining an appropriate balance of operational revenues and expenses intended to insure the financial stability required for a quality education.
- Mother McAuley strives to increase annual and major giving in order to meet the rising operational costs and the increasing demand for financial assistance.

Celebration 2021!

McAuley's annual gala went virtual this year in our first-ever livestream Celebration. Thank you to the overwhelming support of our sponsors and donors who made the event better than ever! A true testament to the McAuley spirit that remains mighty throughout any obstacle.

SPONSORS

DIAMOND

Bigane Paving
A Friend of McAuley
Marquette Bank
Walsh Foundation/Dan and Patti (Reynolds '65) Walsh

PLATINUM

A Friend of McAuley

GOLD

Cotter Consulting
Country House
A Friend of McAuley
Greg and Terry (Magee '70) Jaspers
The Lombard Company
PCS International
Jim and Anne (Bigane '76) Wilson

SILVER

Barraco's Pizza
Jane Ehrenstrom '73
Jennifer Costello Fortner '95
The Fran Houlihan Family
Winnie Gardner Ligda '59

VIRTUAL TABLE

Mark and Kate (Shannon '82) Boyle
Bart and Mary Ellen (Carroll '84) Clifford
Patrick and Megan (Curran '89) Hurless
Sheila Butler King '64
James and Ellen (Napleton '68) Roche
Mike and Ellie (Brett '82) Ryan
Mark and Maura (Clarke '87) Saas
Marty and Susan (Scully '73) Schultz
Sisters of Mercy West Midwest
Daniel and Carol (Groesbeck '68) Sullivan
Adam and Vania (Montero '86) Wit

BRONZE

Janice Biel '78
Kevin and Kathy (Monahan '77) Connor
A Friend of McAuley
Herff Jones/Jim Cranley
Mesirow Financial
Ed and Kathy (Roche '68) Napleton
Season Comfort
Service Unlimited/Paul Rossetti
Mariyana Spyropolous '82
Waddell & Reed/Corsalus Financial,
Jason Dobrzynski and Mara Deacy '85
Kearney
Wight & Company
William Quinn & Sons Landscaping

RED

Joan Bransfield SXA '52
Denise Cavanagh '60
County Fair
Helen Flanagan '82
Dianne Fleming '79
Jane Gately '73
Sheila Butler King '64
Mercy Education System of the Americas
Pat and Sara (Phillips '96) McGann
Sheila Nelson '79
Mary Pat Schumacher Rohan '76
Steuber Florist
Mary Kay Touhy '75

Proceeds from Celebration benefit tuition assistance for McAuley students. We are grateful for our general sponsors, those who donated items and services for our live and silent auction, and all those who raised a paddle!

DONORS

Ann Acker
Laurence C. and Nancy Acker
Annette Ryan Bannon '82
Sister Lois Bromark, SSJ/TOSF
Sister Nancy Cahill, RSM
Sister Cathleen Cahill, RSM
Phalon Davis-Barnes
Kimberly Dryier '88
Lisa Forde
Bernadette Gniadecki, DO '77
Tom and Patricia (Needham '73) Goldrick
Beth Hart
Sallie Wiechern King '68
Arlene Lawrence
Dan and Mary Lombard
Kathleen Phelan Lipinski '70
Roger and Carol McCann
Barry and Joan McClory
Jackie McLean '68
Vicki Nettle
Sister Carlotta Oberzut, RSM
Patricia Nielsen O'Donnell '80
Walter and Jane (O'Neil '74) Quinlan
Sheila Rave
Sandra Ryan '79
Mary Beth Sheehan '82
Mary Anne Smrz
William and Stacy (Zawaski '89) Sheerin
Carolyn Walsh '86
Katie Brasher Zwierzynski '99

RAFFLE 2020

Golf Course Hosts who provided golf opportunities for the raffle

Bill and Anne (Edwards '73) Cotter
Barbara Hamel '75
Ray and Deanna Lazzara
Paul and Kathy (Kryzminski '76) Napleton
Steve and Carol (Collins '71) Napleton
Jim and Ellen (Roche '68) Napleton
Terry and Nancy (Campbell '66) Sullivan
Rachel Teresi and the Hinsdale Golf Club

Caring Heart Sponsor

Kavanaugh Family Foundation/U.S.
Brass and Copper

Master Sponsor

A Friend of Mother McAuley
Country House
Wight & Co
Marquette Bank

Link to a Lifetime Advantage Sponsor

The Biganes, Anne '76, Katie '78,
Sheila '79, Meg '82 and Julie '84
Vulcan Materials Company
Barraco's Pizza

Thank you...

We are grateful to our sponsors and donors who supported the Tradition of Excellence Scholarship this year, even though we were unable to host an in-person golf outing. All proceeds fund the Tradition of Excellence Scholarship for incoming freshman legacy students. Sponsors, donors and raffle participants helped to raise over \$87,000 that provided eighty-seven \$1,000 scholarships for the Class of 2025.

Putting with the President Sponsor

In Loving Memory of Caroline Griffin
Class of '12
Nora Harvey '22 and Frances Harvey '24
The Cullen Family - In Loving Memory
of Marjorie Cullen

Driving Force Sponsor

Season Comfort
Herff Jones/Jim Cranley

Chip-in Sponsor

Ann Acker
Emelie Ilarde '87, MD
Joe and Erin (McDermott '00) Goldrick
In Memory of Caroline Griffin, Class of '12:
The Rohan Family, Mary Pat
(Schumacher '76), Mary Kate '03,
and Clare '12
Jane Gately '73
Jason Dobrzynski and Mara Deacy
Kearney '85, Financial Advisors,
Corsalus Financial
Kathy (Monahan '77) & Kevin Connor
County Fair
Proven IT
Steuber Florist

Tee Up for Success Sponsor

A Friend of McAuley from the Class of 1969
Barbara Hamel '75
CCI Graphics, Inc
Chicago Pipefitters Local 597
Ed Napleton Honda
IUOE Local 399
Joseph M. Wiedemann
Marty and Susan (Scully '73) Schultz
St. John Fisher Men's Club
St. Bede's Boys in honor of
Caroline Griffin '12
The 19th Ward: State Rep Fran Hurley '78,
State Senator Bill Cunningham, &
Alderman Matt O'Shea
The Barrett Family, Nancy (Padden '75),
Colleen '02
The Wendt Girls: Kathy Wendt Sudeikis '64,
Loretta Wendt Jolivet '70, Marti Wendt
Doherty '71 and Nancy Wendt Healy '72
William Quinn & Sons Landscape
Contractors

Shot for the Future Sponsor

Robert Wise
DP3 Tech, Charlie Altenbach Family,
Brenna '24
John P. Daley, Cook County Commissioner,
11th District
Oak Lawn Village Clerk Jane M. Quinlan '74
Sallie Wiechern King '68
St. Cajetan Men's Club
St. Cajetan's Women's Club
State Representative Kelly Burke
The Pastors/Zogas Family, Megan '16
and Shannon '24
IBEW Local 134
The Beverly Review

Future*Ready*

Thank you...

We are grateful to these donors who have contributed since the inception of the Future Ready campaign. These donors support our commitment to be a premier school of choice for girls who will grow into confident, creative, and collaborative women in college and the workplace, and in their families and communities.

Ann Acker
 Dale E. Adams
 Scott and Susan Allen
 Anonymous Friend of McAuley
 Bank of America Matching Gift Program
 Andy and Carol (Martinelli '81) Bartucci
 Joe and Sheila (McNamara '83) Bettinardi
 Big Shoulders Fund
 Meg Bigane '82
 Mrs. Michael Birck
 Bleeker Family/Ming Bleeker Butler '65
 BMO Charitable Foundation
 Leslee Blankshain Bormet '62
 Mark and Kate (Shannon '82) Boyle
 Joan Bransfield SXA '52
 Dan and Carole Burns and Family, in memory of
 Bill and Maureen Weis
 Sister Dorothy D. Burns, RSM
 Sister Cathleen M. Cahill, RSM
 Dan and Mary Anne (Hennessy '75) Capron
 Tony and Joan (Wallace '61) Carey
 Mike and Monica Carey
 Denise Cavanaugh '60
 Chicago Mercantile Exchange Foundation
 Bart and Mary Ellen (Carroll '84) Clifford
 Kevin and Kelly (Doyle '94) Coakley
 Dennis and Peggy (Culloton '85) Coghlan
 Sister Mary Brian Costello, RSM
 William J. and Anne (Edwards '73) Cotter

Sister Mary Joella Cunnane, RSM
 Theresa (Gorman '78) and Robert Danko
 Paul and Jayne Dederichs
 Jen Rees DeJarld '87
 Jim and Marti (Wendt '71) Doherty
 Paul and Deborah Duggan
 Jane A. Ehrenstrom '73
 Exelon Foundation/ComEd
 Exelon Matching Gifts Program
 Fifth Third Bank
 Rob and Kim (Febel '72) Figliulo
 Tom and Laurie (Wysocki '74) Fitzgerald
 Sister Marie Fox, RSM
 Fred J. Brunner Foundation
 Gertrude Gallagher/The Gallagher Family
 Patricia Garrity '63
 Jane Gately '73
 Richard Haggerty, in memory of
 Susan Walsh Haggerty '65
 Mark and Laurie Hajduch
 Barbara Hamel '75
 Sister Mary Hanseder, RSM
 Thomas and Nancy Hanson
 Thomas and Carey (Temple '86) Harrington
 Tom and Ann (Bridgman '82) Hartnett
 Mary Cartan Hendry '63
 Patricia A. and Francis J. Houlihan Foundation
 The Hughes Family
 Patrick Hurless and Megan Curran-Hurless '89

Emelie Ilarde, MD '87
Illinois Road and Transportation Builders Charities
Catherine Barry Ipema '73
Gregory and Therese (Magee '70) Jaspers
Sister Marion Johnson, RSM
Keeley Family Foundation
Kelley Family Fund/Lawrence and Carrie Kelley
Julie Moody Kemnitz '86
Mariellen O'Donnell Kill '74
Jerry and Mary (Acker '75) Klingenberger
Robert Klingenberger
Carolyn Rossi Kostelny
Joy Hansen Kuchler '57
Stephen and Katherine (Bigane '78) Larson
Raymond and Deanna Lazzara
Jennifer Lim, MD '80
Susan Chylla Lindquist '84
The Lombard Company
Michael and Maura Macander, MD
Sister Campion Maguire, RSM
Michael and Cathy (Gallagher '75) Maloney
In memory of Jan Malloy
Dr. Terry Maltby, RSM
Mary Ann Benjamin Marks '64
Marquette Bank
Roxanne Martino
Andrew and Joan McKenna Foundation
Dawn J. McKenna '86 and Stephen McKenna
Anne Ragen McNulty '69

Robert and Cecily (Ahern '81) Millerick
Morgan Stanley Giving Program
Mary Ellen Moriarty '73
Sister Patricia A. Murphy, RSM (deceased)
Francie Murphy '73
Ed and Kathy (Roche '68) Napleton
Kathy Randolph Napleton '76
The Napleton Family Foundation
Kathleen Ragen Nolan
Robert O'Brien, Sr., in memory of
Gerry McCarthy O'Brien SXA '37
Kate O'Malley '82
Joan O'Neil '80
Mary Ragen O'Rourke '65
Sheila Owens '77
Ozinga Bros, Inc.
Jeanne Bleeker Palmisano '63
Barbara Moore Pasquinelli SXA '57
Mariann Rebenson Piano '75
Jammee Post '93
Joan Curtin Prendergast '64
Jane O'Neil Quinlan '74 and Walter Quinlan
James M. Ragen Memorial Fund
Therese Ragen '67, PhD
Dan and Susan (Cronin '77) Real
Rosemary Wolf Rehak '67
Bridget Reidy '80
Frances L. Robinson, Esq. '74 and John Donohue
James and Ellen (Napleton '68) Roche

Daniel Rowan, MD and Susan (McNicholas '76) Rowan, DDS
Susan Rowe '66
Mary Jean Ryan '76
Mark and Maura (Clarke '87) Saas
Barry and Anne (McCarthy '66) Sabloff
Susan Sanders RSM '69, PhD
Marty and Susan (Scully '73) Schultz
The Schwaller Family
Judith Kosloskus Scully SXA '58, PhD
Mark and Christie (Gallagher '72) Sever
Laura Shallow '75
Sisters of Mercy West Midwest Community
Sister Betty Smith, RSM
Roe Stamps and Penny Witt Stamps '62 (deceased)
Dan and Carol (Groesbeck '68) Sullivan
Marita Carey Sullivan '65
Sun Capital Partners Foundation
Tellabs Foundation
Thomas and Ellen (Danaher '71) Tully
Jean Morman Unsworth
Molly Bridgman Vandeveld '84
Michael Vanier
Walsh Foundation/Dan and Patty (Reynolds '65) Walsh
Gaines and Carole (Intrieri '68) Wilson
Jim and Anne (Bigane '76) Wilson, in memory of
Edward and Jane Bigane
John and Cheryle Wittert

Honor Roll of Donors 2020 - 2021

Throughout its history, Mother McAuley has honored its founding commitment to providing a liberal arts, college-preparatory Catholic education – steeped in the Mercy tradition – to young women, regardless of financial ability to pay full tuition. Between July 1, 2020 and June 30, 2021, thanks to the generosity of donors, 53 percent of students received financial assistance. We are grateful to the alumnae, parents and friends who have generously established or contributed to endowed and annual scholarship funds, ensuring that all young women benefit from the *lifetime advantage* of a McAuley education.

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

CLASS OF 1946

Circle of Mercy

Anonymous Friend of McAuley

CLASS OF 1951

McAuley Supporter

Marietta Spalo Moore

McAuley Believer

Jane McCormick Nilles

CLASS OF 1952

Circle of Mercy

Joan Bransfield

CLASS OF 1954

McAuley Supporter

Sistie (Clare) Doherty McEnery

McAuley Believer

Bev Horvath Giannelli
Susie Black Webb

CLASS OF 1955

Circle of Mercy

Marion McFarland

McAuley Believer

Mary Kay Stapleton Zawaski

CLASS OF 1957

Circle of Mercy

Nancy Lynch Ryan

McAuley Supporter

Barbara Moore Pasquinelli

McAuley Believer

Joy Hansen Kuchler

CLASS OF 1958

Circle of Mercy

Judith Kosloskus Scully, PhD

McAuley Supporter

Alice Lenehan Brennan
Peggy Moran Donahue
Marianne McNamara Scanlon
Carole Guinta Wisner
Mary Jo Zinngarbe Young

CLASS OF 1959

Circle of Mercy

Winnie Gardner Ligda

McAuley Supporter

Eileen Kilpatrick DeLacluyse
Karen Kent LaFond
Elaine Fitzpatrick Smuczynski

CLASS OF 1960

Circle of Mercy

Denise Cavanaugh

McAuley Supporter

Geraldine O'Callaghan Bergfeld
Lorraine Grazaske Bukowsky
Sharon Flynn Carroll
Ellen McMahon Christopher
Jeanette Matecki Ciora
Sister Frances H. Crean, RSM, PhD
Annette Fowler Dattulo
Ellen Gorney
JoAnn Kudia Gruca, PhD
Carol Deters Hannemann
Mary Ann McCormick Helmold
Suzanne McKenzie Hurley
Ginny Duggan Murphy
Peggy Podesta VanZeyl
Carole Barskis Weber

McAuley Believer

Patricia Cachor

Pat Bresden Croak

Jackie Moerbeck Faber
Maureen McNicholas Quinn
Gladys Rigg Schuler

CLASS OF 1961

Circle of Mercy

Joan Caresio Grassman

McAuley Sponsor

Christine Wheeler Dowling

McAuley Supporter

Jeanne Matthews Bender
Maureen Shevlin Foley
Kathy Pieper Gerber
Catherine Murray Kittridge
Joan VanderPloeg Klarich
Fidelis Crot McFadden
Mary Louise O'Grady Tobin

McAuley Believer

Frances Norris Casey
Joan Trilla Farrell
Cathy Brophy Feuerschwenger
Susan Lippert Scripp

CLASS OF 1962

Circle of Mercy

Leslee Blankshain Bormet

McAuley Sponsor

Marcia Diaz Schultz
McAuley Supporter
Nancy Breen Johnson
Jane Dowd Morrissey
Mary Madden Carey
Mary Ann Moore Schlacks
Margaret Shevlin Slattery
Anne Wilson Vulich
Sister Jean McGrath, CSJ

McAuley Believer

Marilyn Sheriff Deming
Sharon McArdle Condon-Duffy
Maureen Wright Glass
Susan Sheridan Mack
Patricia Kilty Mehler
Michele Campbell Roedel

CLASS OF 1963

Frances Xavier Warde Benefactor

Jeanne Bleeker Palmisano

Circle of Mercy

Mary Ann Flynn
Ellen Carey Nowicki

McAuley Supporter

Nancy Para Arnold
Ellen Lattyak Arundel
Sharon Foertsch Cottrell
Mary Fran Hoyne Dite
Zita Simutis, PhD
Mary Cartan Hendry
Charlene Green Kelly

Reflects contributions made between July 1, 2020 and June 30, 2021.

Peggy O'Brien Larson
Cynthia M. Schalk Prisby
Patricia Seban Singler
Irene Brady Thomas

McAuley Believer

Rita McCurdy Bertz
Mary A. Mitchell Negrilla
Sister Carlotta Oberzut, RSM

CLASS OF 1964

Agatha O'Brien Benefactor

Mary Ann Benjamin Marks

Circle of Mercy

Sheila Butler King/Sheila King
Marketing+Public

McAuley Sponsor

Joan Curtin Prendergast
Mary Therese Wolf and
Ignacio Larrinua

McAuley Supporter

Helen McShane Baker
Jo Ella Biang
Maureen Fleming
Kay Williams Grabos
Mary Jane Radtke Klein
Margaret O'Connor Machon, PhD
Cathy Seban Schoessling

McAuley Believer

Marilyn Hatzell Nessner
Jerri J. Olson
Patricia Doherty Oppold
Laurie Koller Scott
Hillary Lukaszewski Vincent

CLASS OF 1965

Frances Xavier Ward Benefactor

Ming Bleeker Butler
Dan and Patty (Reynolds) Walsh

Circle of Mercy

Elizabeth Cronin
Mary Ragen O'Rourke
Marilyn Vileikis Potyen
Patricia Murphy Rios

McAuley Sponsor

Patricia J. Benjamin
Camille Jarasek McNamee

McAuley Supporter

Anonymous Friend of McAuley
Suzanne Sheridan Bocchini
Donna Kosell Brann
Judy Stasiewicz Brush
Carol Donohue Christofano
Carol Fiscella Condron
Judy Muraiddi DiFilippo
Mary Ann Kozik Draudt
Jean Hennessy Guerin
Mary Ann Stuber Harrison
Judy Rohan Hicks
Maureen McDermott Lucas
Susan Millerick Kelley

Bonnie Bohling Kreidler
Maureen Diggins McSherry
Barbara Kukuraitis Nowak

McAuley Believer

Letty Marzano Berry
Peggy Grist
Janet Young Harms
Bonita Bratsos Johnson
Barbara Zimmermann Schaar

CLASS OF 1966

Circle of Mercy

Anne McCarthy Sabloff

McAuley Sponsor

Marikay Thompson Herdman
Suzanne Muellman Raba

McAuley Supporter

Mary Fran Kleifgen Beno
Lauretta Blake
Mary Alice Riedle Crisler
Pat Kata Czarnecki
Judith Ryan Down

Margaret Graham Fukuda
Mary Therese Gorman Gallagher
Nancy Pistello Hayne
Patricia Scully Keane
Denise Norris Matthews
Maureen Farrell McCarthy
Kathleen McDermott
Mary McGlone
Maureen Cariola Mulcahy
Judith Ruzich Perkins
Jo-Ann Reker
Susan Rowe
James Whiteley and Adrienne
Johns Whiteley

McAuley Believer

Barbara Fryk Boyer
Peggy Williams Hommel
Therese Gordon Lahart
Cheri Scavone Moran
Vivian Ehrenstrom Williams

CLASS OF 1967

Circle of Mercy

Margaret Dee Merrion
Margaret Walsh Sisko
Therese Ragen, PhD

McAuley Sponsor

Kathleen Dunn Gavin
Sharon Feeney Sodikoff

McAuley Supporter

Mary Kay Mulryan Balchunas, PhD
Linda Janus Gruber
Kristine Kiefer Hipp, PhD
Sharon Ksiazek Lapinski
Kathy Shaughnessy Lucas
Susan R. Murphy
Sharon Cunnea Orawiec
Rosemary Wolf Rehak

Noreen Jordan Roddewig
Jeanne Stonehouse Zurawski

McAuley Believer

Anna Racky Distel
Kathleen Sweeney Higgins
Joan Murphy Kane
Sheila Nickel Stojak
Lynne Jason Strutz

CLASS OF 1968

Frances Xavier Warde Benefactor

Katherine Roche Napleton
Ellen and James Roche

Agatha O'Brien Benefactor

Carol Groesbeck Sullivan

Circle of Mercy

Sallie Wiechern King

McAuley Supporter

Jackie McLean
Hon. Gloria G. Coco, ret.
John and Rosemary (Mele) Coleman

Reflects contributions made between July 1, 2020 and June 30, 2021.

Frances Xavier Warde Benefactor \$10,000 and above | Agatha O'Brien Benefactor \$5,000-\$9,999 | Circle of Mercy \$1,000-\$4,999 | Sponsor \$500-\$999 | Supporter \$100-\$499 | Believer up to \$99

Bernadette Barry Cuttone
Barbara Scully DeBerge
Virginia Jordan Flaherty
Maureen Moran Harrigan
Lorraine Holland McClowry
Karen M. Murphy, MD
Diane Corcoran Nielsen, PhD
Jane F. Ryan
Maureen McGrath Sand
Christine Sitko

McAuley Believer

Sue Stanley Berry
Laurel Rausch Brunell
Catherine Daly
Joan Quinlan Finnegan
Donna Yanz Frasor
Sandy Grant
Sue Schwartz Zugenbuehler

CLASS OF 1969

Circle of Mercy

Anne Ragen McNulty
Linda Roche O'Reilly

McAuley Sponsor

Debbie McDermott Clamage
Martha McNicholas Lowry
Mary Hawkinson Roth

McAuley Supporter

Jeannie Doyle Cella
Patricia White Coleman
Sheila Corrigan
Patricia Cunningham Fee
Christine Gockman-Brown, PhD
Maryellen Joyce
Paula O'Brien Litman
Kathleen Makenas
Patricia McMahon

Shirley Trapp Mullally
Nancy Knipper Nuzbach
MaryLee Pakieser
Susan Sanders, RSM, PhD
Maureen Cannon Spelman, EdD
Elinor Schmid Sullivan

McAuley Believer

Teresa O'Connell LeCompte
Mary Kay Davy Mulvaney, PhD
Mary Barbara Thiese Murphy
Geraldine O'Connor
Deborah Palmer Page

CLASS OF 1970

Agatha O'Brien Benefactor

Terry Magee Jaspers

Circle of Mercy

Julia LaDouceur Kubik

McAuley Sponsor

Peggy Scanlan Brown

Carol Millerick Nick
Cathy Yates Rourke

McAuley Supporter

Anonymous Friend of McAuley
Ann Smithwick Byrnes
Maura Madden Collins
Elizabeth Quinlan Dougherty
Patricia Feehery Driscoll
Caroline Gaffney-Esparza
Cathy Fitzgerald
Patrice Carey Fries
Barbara Johaneck Gfesser
Susan Twickler Healy
Maureen McPartlin Hegarty
Ray Ann Kelly Wolfe
Kathleen Phelan Lipinski
Carol Noetzel, MD
Marjorie Smith Pietkiewicz
Janine Foy Poelstra
Joan Disteldorf Roche

Janice Kadlec Stanley
Betsy Sukowicz, PhD
Sheila Reynolds Trainor
Gaida Visockis
Deirdre M. Whalen
Donna Wegrzyn Zuidema

McAuley Believer

Caron Coughlan Bettenhausen
Dr. Janet Gutrich, DC
Mary Rose Hogan
Nancy Needham Leyden
Joan McNulty Storey
Michelle Harrigan Taylor
Donna Kietly Vodraska

CLASS OF 1971

Frances Xavier Warde Benefactor

Ellen Danaher Tully

Circle of Mercy

Martha and James Doherty
Carol Collins Napleton
Stephanie Dunne Peterka
Brian and Kathleen (Desmond) Short

McAuley Supporter

Kathleen Lannan Arnold
Monica Burmeister
Diane Canavan Carbone
Sally Strassheim DeFauw
Caron Cronin Green
Barbara A. Koss, CTC
Marie Flisk Mindeman
Sharon Andrews Niemet
Christina O'Connor, DDS
Sally Battaglia Quinn
Katherine Pakieser-Reed PhD, RN-BC
Anita Remijas
Kathy Sullivan

McAuley Believer

Susan M. Lorenz
Marie Moore
Maureen O'Neil Rafa
Catherine Hawkins Rose
Margie Parlin Rzepka

Reflects contributions made between July 1, 2020 and June 30, 2021.

Frances Xavier Warde Benefactor \$10,000 and above | Agatha O'Brien Benefactor \$5,000-\$9,999 | Circle of Mercy \$1,000-\$4,999 | Sponsor \$500-\$999 | Supporter \$100-\$499 | Believer up to \$99

CLASS OF 1972

Frances Xavier Warde Benefactor

Christie Gallagher Sever

Agatha O'Brien Benefactor

Rob and Kim (Febel) Figliulo

Circle of Mercy

Cheryl Quinlan

Diane Twickler Wendel, MD

Laurel Azzarello McGrath

McAuley Supporter

Carol Sheahan Burke

Patricia Deiters Fiedler

Patricia M. Fishman, MD

Rita Fitzgibbons Fox

Nancy Wendt Healy

Cathi Carlin Hogan

Renata Hornick

Gail Galante-Iovinelli

Maureen Coleman Kelly

Sheila Gallagher McNerney

Deborah Klun Sharbak

Patricia Memmesheimer Singler

Mary Ellen Laughlin Wirtz

McAuley Believer

Mary Therese McNicholas Galka

Lorraine Hall-Harder

Maribeth Coleman Rice

Susan Doody Wade

CLASS OF 1973

Frances Xavier Warde Benefactor

William J. and Anne (Edwards)

Cotter

Agatha O'Brien Benefactor

Mary Ellen Moriarty

Circle of Mercy

Nancy Cunningham Benacci

Mary Kay Loughlin Brown

Nancy Claussen Carroll

Eileen Diggins-Chapman

Jane A. Ehrenstrom

Jane Gately

Janet Sokol Lombard

Francie Murphy

Ann Marie Walsh Reed

Susan Scully Schultz

McAuley Sponsor

J. A. Burns

Jane M. Cahill

Carol James Cermak

Tom and Patricia (Needham)

Goldrick

Cecilia McIntosh Thunander

McAuley Supporter

Cathy Leahy Bedell

Karen Kramer Broderick

Margaret Coleman Cahill

Cathy Cunningham

Laura Hickey Drohan

Mary Beth Gallagher Flaherty

Janet Laughlin Hogan

Cindy Peecher Keller

Debbie Zelenka Knightly

Connie Bastian Lawlor

June Duschinsky Miller

Rosemary Nash

Maureen Murphy O'Connell

Patricia McShane-Parise

Mary Desmond Patton

Vilija Bilaisis Probst

Noreen Daly Reilly

Joan Rowan

Jeanne Tew Scanlan

Cathy Scheid

Ginny Zic Schlomas

Virginia Casey Siegel

Joyce Barczak Sterk

McAuley Believer

Judy Smith Benson

Cecelia Garavan Dygdon

Patricia Tortorello Gleason

Donna Espisito Hughes

Colleen Tully Killham

Debra Westerhoff-Wlodarski

CLASS OF 1974

Frances Xavier Warde Benefactor

Frances L. Robinson, Esq. and John

Donohue

Circle of Mercy

Therese Tunney Carberry

Donna M. Crowley, MD

McAuley Sponsor

Carol Coghlan Gavin

Mariellen O'Donnell Kill

Jane O'Neil Quinlan

McAuley Supporter

Mary Hayes Bertling

Patricia Higgins Crowley

Rosemarie Ahern Dubina

Laurie Wysocki Fitzgerald

Mary Alice Gill Flavin

Maureen Linehan Howard

Rita Browne-Kahle

Maddie Singler Kelly

Celeste Ebers Kralovec

Joanne Rose McEldowney

Bridget Mitchell

Reflects contributions made between July 1, 2020 and June 30, 2021.

Frances Xavier Warde Benefactor \$10,000 and above | Agatha O'Brien Benefactor \$5,000-\$9,999 | Circle of Mercy \$1,000-\$4,999 | Sponsor \$500-\$999 | Supporter \$100-\$499 | Believer up to \$99

Maureen Mueller Obermeier
 Mary Jo Calvano Valenti
 Gretchen Groesbeck Yearsich

McAuley Believer

Nancy Burmeister
 Gail Fiscella Crowley
 Dorothy Flynn
 Laurie Waite Kokaisl

CLASS OF 1975

Circle of Mercy

Nancy Padden Barrett
 Dan and Mary Anne (Hennessy)
 Capron
 Sylvia Reed Curran
 Kevin and Jane (Maiberger) Doherty
 Jerry and Mary (Acker)
 Klingenberger
 Carla Zepeda Sullivan,
 Meaghan '02 and Mo '05
 Mary Kay Touhy

McAuley Sponsor

Janet Disteldorf
 Kathleen McKinney Donahue
 Barbara Hamel
 Missy Lawrence Mangan
 Karen Kellogg Moran
 Rosemary Shea Pera
 Barbara Foster Reynolds
 Cathy Glancey Scully
 Patricia Williams Seeholzer
 Jean McNicholas Spiegelhalter

McAuley Supporter

Anonymous Friend of McAuley
 Mary Campbell Carnevale
 Mary Pat Caddigan Coughlin
 Mary Pat McGrath Dumke

Maureen Durkin
 Mary Leahy Fey
 Laurel Sullivan Foody
 Nancy Cavanagh Foster
 Helen Gabriel, OD
 Sharon Stapleton Glennon
 Beth Kelly
 Margaret Mann
 Linda Brockhaus McGinnis
 Judy Azzarello Millerick
 Janet Caserta O'Neil and John O'Neil
 Beth Scheid
 Laurie Miller Stanton
 Patricia Stifter, DDS
 Mary Beth Delaplane Turek
 Mary Power Ventura

McAuley Believer

Joanne Madden Beyer
 Barbara Gutrich Flynn
 Cheryl Kaberna
 Jean Mulcrone Koloseike
 Mary Signorelli-Kreisl
 Patricia Moriarty Piasecki
 Barbara Dillon Reedy
 Catherine A. Welfare

CLASS OF 1976

Frances Xavier Warde Benefactor

Anne Bigane Wilson

Agatha O'Brien Benefactor

Mary Pat Schumacher Rohan

Circle of Mercy

Mike and Peggy (Evans) Rourke
 Bernadette Ryan
 Daniel Rowan, MD and Susan
 McNicholas Rowan, DDS
 Mary Jean Ryan

McAuley Sponsor

JoAnn Foertsch Altenbach
 Mary Beth Cullen
 Diane Peterson Sarther, EdD
 McAuley Supporter
 Amy Sereda Bayer
 Patricia Mea Bleck
 Maureen Parker Casey
 Katie Reynolds DaLuga
 Janet L. Dolan
 Mary Beth Eichhorn
 Meg Griffith Finn
 Georgina Byrnes Griffin
 Paddy McPhillips-Jacobsmeier
 Patricia Quealy Klaus
 Kathy Gremley Leahy

Mary McCambridge-Lyons
 Carol Miernicki
 Mary Jo McDonough Needham
 Mary Clare Brosnan O'Grady
 Jeanne Christensen Prendergast
 Therese Carberry Rosetti
 Denise Fleming Toussaint
 Debra A. Horvath VanKampen

McAuley Believer

Terri Foley Anderson
 Patricia Byrne
 Ann and Kerry Dulin
 Mary Cummings Mackey
 Karen Alfievic Walker

CLASS OF 1977

Agatha O'Brien Benefactor

Maureen Mullarkey Miller

Circle of Mercy

Kathleen Monahan Connor
 Janet Stifter

McAuley Sponsor

Barbara C. Cahill
 Bernadette Gniadecki, DO
 Eileen Mannion Koller
 Margaret Mullen Naughton

McAuley Supporter

Susan Phelan Bott
 Terri Connor Brankin
 Susan Nicholson Hayes
 Linda Mikrut Kelly
 Colleen Dargan Miller
 Elisabeth McNamara Reed
 Lisa Pawelski Rollheiser
 Lisa Wollenberg Suffield
 Karen Kiely Wuertz

Reflects contributions made between July 1, 2020 and June 30, 2021.

Frances Xavier Warde Benefactor \$10,000 and above | Agatha O'Brien Benefactor \$5,000-\$9,999 | Circle of Mercy \$1,000-\$4,999 | Sponsor \$500-\$999 | Supporter \$100-\$499 | Believer up to \$99

McAuley Believer

Patty Coleman Griffin
Beth Evans O'Rourke
Jean Curley O'Ryan
Virginia Leonard O'Shea
Janet Gallagher Riemersma
Debbie Ryan

CLASS OF 1978

Agatha O'Brien Benefactor

Kate Bigane Larson

Circle of Mercy

Janice McGuire Biel
Terri Gorman Danko
Maureen Shinnors

McAuley Sponsor

Nancy Desmond Donatelli
Anne LaVoie Sammons

McAuley Supporter

Anonymous Friend of McAuley
Jean Kramer Casciato
Joanne Cullina
Jacqueline McGing Filippone
Maria Gladziszewski
State Rep. Fran Hurley
Tammie Finn Jones
Sheila Galvin Linane
Kathy McIntyre
Kathy Carroll Moriarty
Mary Gozder Musgrave
Mary R. Phillips
Eileen Neylon Rubey
Katie Stack
Maureen Cullen Thomas
Jennifer Wegrzyn Usher
Mary Lu Andrasco Wasniewski

Mary Boyle Weiler
Adriane Adomaitis Willig

McAuley Believer

Anonymous Friend of McAuley
Ann Connolly
Margaret Wollenberg Delaplane
Sue Zeiler Waddell

CLASS OF 1979

Agatha O'Brien Benefactor

Sheila Nelson

Circle of Mercy

Dianne M. Fleming
Ann Michels Dell
Mary J. Foley

McAuley Sponsor

Patricia Eck Witte

McAuley Supporter

Sheila Bigane Bauschelt
Kathy Lombard Byars
Kerry Shannon Byrne
Maribeth Blackburn Canent
Marguerite McIntyre Crane
Patti Monahan Diana
Ann Beigelbeck Engelmann
Sue Brett Enright
Jacqueline Jablonski
Rene McNally Kezon
Carol Toliuszis Kostovich
Terese Gorman Krisch
Sheila Kilroe McGinnis
Margaret Resce Milkint
Carol Murphy Moloney
Joan Durkin Morris
Colleen Hyland Robertson
Sandra Ryan
Colette Rumann Smiley, DDS
Terese Strauss Smits
Colleen Cahill Stahurski

McAuley Believer

Benita Kurowski Hallahan
Kathleen Egan Jirasek
Kathleen Cleary Tonner
Mary Moriarty Vonck

CLASS OF 1980

Agatha O'Brien Benefactor

Patricia Nielsen O'Donnell
Bridget Reidy Ori

Circle of Mercy

Mary Oksas

McAuley Sponsor

Michelle Rickman Johnson

McAuley Supporter

Kathleen McNicholas Daniels
Amie J. Flynn, Esq.
Mary Ellen Cosgrove Graf
Michelle Micheletto Howey
Janet Gill Kennedy
Teri Beran Kulat

Julie Foley Loftus
Rosemary Ready Logue
Susan Slezak Ludwig
Lynn Malooly
Joan O'Neil
Christine DiSalvo-Ost, OD
Katie McGovern Philpott
Kathy Tew Rohan
Erin Shannon
Michelle Sheehy
Jeanne Kowal Smith
Linda Zeiler Temple
Peg McShane Walsh

McAuley Believer

Marlene Mohan Balling
Nora Coan Gessert
Mary Sullivan Kopale
Jeanne McNamara
Susanne Manna Mills
Judith Stenson Musa
Lisa Ryan
Kathleen McDonnell Welin

CLASS OF 1981

Frances Xavier Warde Benefactor

Carol Martinelli Bartucci

Circle of Mercy

Carole Nelson

McAuley Sponsor

Bob and Cecily (Ahern) Millerick
Caroline Mondschean

McAuley Supporter

Yvonne Little Biszewski
Denise Reynolds Carey
Tim and Lisa (Rooney) Doody
Eileen McIntyre Foley

Reflects contributions made between July 1, 2020 and June 30, 2021.

Frances Xavier Warde Benefactor \$10,000 and above | Agatha O'Brien Benefactor \$5,000-\$9,999 | Circle of Mercy \$1,000-\$4,999 | Sponsor \$500-\$999 | Supporter \$100-\$499 | Believer up to \$99

Amy Cronin Marciniak
Susan McNally
Ellen McNamara
Angela LaBarbera Mehalek
Therese Boyle-Niego
Tracey Durkin O'Shea
Eileen Breske Pavlik
Jil Simpson Ross
McAuley Believer
Maureen McGeehan Cetera
Katie Cullen-Conway
Robin Rodi Creevy
Christine Malone Hurley

CLASS OF 1983

Agatha O'Brien Benefactor
Margaret Foley

Circle of Mercy
Joe and Sheila (McNamara)
Bettinardi

Susan Broniarczyk, PhD
Ann Marie Zimmerman-Rens, DDS
Nancy Schwaller
Sheila Dyra Zak

McAuley Supporter

Anne Michelle Brett
Terry Harney Clancy
Anne Howard Franko
Mary Walsh Freeman
Jane Ryan Gavin
TC Harney
Carol Haskins Hetzel
Laura Rowley
Carol Holland Kelly
Kimberly Kuncil, MD
Christine Federinko Lee
Cathleen Coleman Loch

Karen Lombard, PhD
Donna Miller Marasco
Sharon Morey
Rita O'Riordan Murphy
Lucy McGinty Podlesny
Karen Gooch Rosser
Elizabeth Thibeau

McAuley Believer

Tammy Herring, DVM
Mary Keough Sheehan
Dorie Filpovich Smith
Amy Sprague Walch

CLASS OF 1984

Circle of Mercy

Mary Ellen Carroll Clifford/
Clifford Family
Linda Balchunas Jandacek
Nancy O'Brien Kane
Elizabeth Eck Kosteck
Susan Chylla Lindquist
Molly Bridgman Vandeveld

McAuley Sponsor

Jodi Farrell
Colleen O'Connell Lafontaine

McAuley Supporter

Joan Leslie Alvarez
Laura McGee Denlinger
Maggie Egan
Claudine Malik
Yvonne Landis-Martello
Kathy Karas Murphy
Mary Kay Mulcahy O'Connell
Cynthia M. Phelan, MD
Julie Bigane Pollard

McAuley Believer

Jamie Anderson Galeher
Deirdre Slattery Kassay
Elizabeth Patko McCarthy

CLASS OF 1985

Frances Xavier Warde Benefactor

Anonymous Friend of McAuley

Circle of Mercy

Lisa Goelz Messaglia

McAuley Sponsor

Deb Doubek Meehan

McAuley Supporter

Peggy Culloton Coghlan
Kara McCarthy Gerger
Carine Towers Girardin
Mary Ellen Dennehy Healy
Maralynn Deacy Kearney

Linda Chiapetta Gehrt
Therese Cahill Hanigan
Carol Jercich Heffernan
Juliana Daum Hynes
Gina Groesbeck Manley
Mary McIlvain
Diane Coleman Morris
Lorri Johnson Nagle
Robbie Kuchler O'Shea
Kelly Reynolds Scully
Colleen Flaherty Shea
Mary Fran Perkins Stratis

McAuley Believer

Carole Weis Burns
Angela Gee
Bridget Bailey Lipscomb
Sheila Kelly Scarim
Barb Cosgrove Zediker

CLASS OF 1982

Agatha O'Brien Benefactor

Melody Spann-Cooper
Betty Marchese Kosky-Harn
Ellie Brett Ryan

Circle of Mercy

Kate Shannon Boyle
Helen Flanagan
Sheila Trinley Kopplin
Carolyn Rossi Kostelny
Mary Beth Sheehan
Mariyana Spyropoulos

McAuley Sponsor

Meg Bigane
Mike and Kim (Joyce) Geraghty
Ann Bridgman Hartnett
Renee Popovits-Long
Chris Lukasik Suddreth

McAuley Supporter

Annette Ryan Bannon
Maggie Slosar Burke
Debra Hunt Casper
Terri Hanrahan
Mary Hodorowicz Hynes
Laura Moylan Kirby
Major Marianne Kwiatkowski
USAF NC, Ret
Karen A. Casey-Loftus
Nancy Larson Lynch

Reflects contributions made between July 1, 2020 and June 30, 2021.

Frances Xavier Warde Benefactor \$10,000 and above | Agatha O'Brien Benefactor \$5,000-\$9,999 | Circle of Mercy \$1,000-\$4,999 | Sponsor \$500-\$999 | Supporter \$100-\$499 | Believer up to \$99

Katherine Gainer Murphy
Patty O'Connor, MD
Karen Rodewald O'Hara
Jennifer Joyce Smykowski
Clare McAuliffe Staudacher
Candace Lyon Taber
Carolyn Walsh
McAuley Believer
Kathy Bozinovich
Colleen Schafer Chorazyczewski
Julie Fenlon Delfinado
Catherine Fitzgerald
Kerri Carmody Gorman
Karen Graziano
Kate A. Kelly
Michelle Banik Snorewicz
Mary Ellen Condon Staelgraave

CLASS OF 1987

Circle of Mercy

Emelie Ilarde, MD
Maura Clarke Saas

McAuley Sponsor

Jill Hycner DeFina
Lea Guinta Massaro
Felicia Stanczak

McAuley Supporter

Carolyn Peterson Alifantis
Kathy Kryczka Anderson
Margaret Carey
Kate Brett Coughlin
Laura Dombro
Sheila Lombard Drda
Beth Curran Hadley
Ann Thibeau Halleran
Pamela Collins Keller
Christine Staszczuk Lewandowski

Cristine Marik
Sharon McIlvain
Barbara Johnson Nelligan
Joanne O'Malley
Katie Sheahan O'Malley
Leah Kean Ostry
Jeanne Weber Sommerfeld
Lori Stanovich Tucker
Kathy O'Sullivan Ward
Beth Wiedel
Patricia O'Connor Zuber

McAuley Believer

Christine Dolan Atkins, PhD
Jennifer Kintner Cunnane
Patricia Meyer

CLASS OF 1988

Circle of Mercy

Mary McNulty Lausch

McAuley Sponsor

Catherine Cotter Brady
Erin Wallace Finnegan
Molly Cullen House
Breda Ryan Rugai

McAuley Supporter

Kimberly Dryier
Colleen Fitzgerald, MD
Colette Kramer Fitzgerald
Jessica Sunquist Hanson
Laura Jurek Howley
Julie Gieffers Kane
Lisa Reid Marley
Bridget McIlvain
Katherine O'Neill McShane
Ellen Monson Navarrete
Karyn Kwiatkowski Trecek
Thomas and Carrie (Amann) Wujek

McAuley Believer

Bridget Breakey Coleman
Ann Howicz
Bernadette McGuire
Cathy O'Donnell Conjar

CLASS OF 1989

Circle of Mercy

Patrick Hurless and Megan Curran
Hurless

McAuley Sponsor

Stacy Zawaski Sheerin

McAuley Supporter

Miriam Carroll Alfano
Jennifer Alvarez

Theresa Kristopaitis, MD
Eileen Donnelly Luzin
Clare Kelly Metcalf
Carrie Chisholm Nagle
Patricia Reilly
Kimberly Butler Roche
Gerianne Spagnoli Tilkes

McAuley Believer

Shawn Lindsay
Janice M. Mitchell
Kathleen Rodewald Sullivan
Rita Trapani

CLASS OF 1986

Frances Xavier Warde Benefactor

Dawn Jenkinson McKenna

Circle of Mercy

Carey Temple Harrington
Julie Moody Kemnitz
Candace (Cain) and Nick Mizaur
Kathryn M. Morrissey
Vania Montero Wit
Mary Carol Witry

McAuley Sponsor

Juliet Bradley
Christine Canavan Duffy
Linda Zartler Roche

McAuley Supporter

Terran Doveikis D'Andrea
Leanne O'Neill Deacy
Gaby Ahern Gribble
Kelly Shanahan McNamara

Reflects contributions made between July 1, 2020 and June 30, 2021.

Frances Xavier Warde Benefactor \$10,000 and above | Agatha O'Brien Benefactor \$5,000-\$9,999 | Circle of Mercy \$1,000-\$4,999 | Sponsor \$500-\$999 | Supporter \$100-\$499 | Believer up to \$99

Tristan N. Karnezis Angus
Denise Goelz Dalton
Janet Hofbauer Doherty
Colleen Larisey Loehr
Mary McGarry Maloney
Maureen Kenny Pasquinelli
Susan Pierucci Vogel

McAuley Believer

Jennifer Restagno Baniewicz
Maureen Leen Bevan
Karen Kelly Brunk
Eileen Hodorowicz Dowdall

CLASS OF 1990

Circle of Mercy

Traci Gearty Breen

McAuley Supporter

Coleen Temple Barkmeier
Angela Nirchi Berger
Carrie Roca-Dawson
Janet Garetto Cantelo
Jennifer Weick Gilhooly
Megan Wolfe Halpern
Katherine Feltz Kruzel
Tracy Riordan Nye
Laura Povsner Bracke
Terry McInerney Reidy

McAuley Believer

Megan Dempsey Haggerty
Amy Miller Murphy
Colleen Sullivan O'Hara
Moiria McEldowney Welniak
Ronda Brookins Williams
Jennifer Lombardo Worthly

CLASS OF 1991

Circle of Mercy

AnnMarie Coyne Gleason
Isabel Wagner Hynes

McAuley Supporter

Jill Ciraulo Connolly
Kimberly Evans Craig
Colleen Coogan Curley
Stacy Harrigan Falls
Kristi Flood
Marie Parker O'Connor, MD
Peggy Christensen Rastovac
Deana Evans Segreti
Heather Reidy Watson

McAuley Believer

Katie Carmody Hanley
Nicole Levine McClain
Karen Ospalski
Megan Sullivan Rees
Maria Selas

CLASS OF 1992

Circle of Mercy

Jennifer Johnston

McAuley Supporter

Kimberly B. Brown
Amy Durkin Celauro
Patricia I. Clancy
Julie Corley Cosme
Kerry Kennedy Esselman
Jennifer Dunne Harkins
Jennifer Connolly Harmening
Joanna Finegan McDonough
Ailish Murrihy Ryan
Suzy Curran Sullivan
Angelica Tolentino, DO
Beth Zack Williams
Lauren McGrath Zajac

McAuley Believer

Courtenay Rourke Ainsworth
Molly Bowes Brouder
Kristy Flaherty Duda
Becky Emerson Manfre
Stephanie Mucha

CLASS OF 1993

McAuley Supporter

Jennifer Ligda Busk
Terese Zavadis Enright
Heather Tomazin Greisch
Annie Jilek Guinane
Kristin Stringham Heidorn
Meghan McGriff Hynes
Jennifer Novak Kelly
Joanne Doherty Mastandrea
Karen Lakawitch McDonagh
Sheila Murphy
Michelle Dennis Nitsche

Maureen Gainer Reilly
Susie McNicholas Schultz
Denise Sullivan Scott
Rosemary Wood Sexton
Amie Biros Wharff

McAuley Believer

Deirdre McMahon Boone
Kelly Brogan
Kim Zerth Bumsted
Molly Schlitz Condon
Kristen DeTineo
Leigh Regan DuMais
Jill Landers
Tricia Fitzgerald Halper
Jean Riemersma Hayes
Catherine L'Orange Hummer
Joey Marie Basile Kelly
Zita Dubauskas Lim
Kathleen Madden Maloney
Nicole Lachat Mendez

Mary Kate McLaughlin
Katie Owens Mulcahy
Elizabeth Nielsen
Tracie O'Brien Yednock
Jennifer Naegele
Jean Gerwig Rafacz
Jennifer Godwin Sagrati
Jennifer Sniezewski Schmitt
Christine Keane Sharp
Colleen Callaghan Urbon
Katharine Ham Ziel

CLASS OF 1994

Agatha O'Brien Benefactor

Jenny Costello Fortner

McAuley Sponsor

Kristen Rosenthal Andrews
Rosanne Kason Ashton
Suzanne Emerson Fedea
Claire Sheahan

Reflects contributions made between July 1, 2020 and June 30, 2021.

Frances Xavier Warde Benefactor \$10,000 and above | Agatha O'Brien Benefactor \$5,000-\$9,999 | Circle of Mercy \$1,000-\$4,999 | Sponsor \$500-\$999 | Supporter \$100-\$499 | Believer up to \$99

McAuley Supporter

Joy Bivins
Erin Hicks Burns
Kellyn Doyle Coakley
Tanya Triche Dawood
Carrie Donovan
Elizabeth Parker Fossey
Karen Konrath Harris
Victoria DiFilippo Jacklin
Maureen O'Connor Malloy
Colleen McGuire
Becky Vizza McQuillan
Jeannie Clarkin Olson
Bess Hendry
Stacy Phelps, DC
Sarah Curran Sennett
Moira Reilly Thumbikat
Courtney O'Connor Twomey
Colleen Quinlan White

McAuley Believer

Tracy Krauchun

CLASS OF 1995

Circle of Mercy

Cara Koch Benes

McAuley Supporter

Susana Guzman Dominguez
Katie McNally Fitzmaurice
Coleen Griffin
Jacqueline Kwilos Griffin
Katie Osborne Harrigan
Patrisha O'Neill Johnson
Niamh Conneely Kristufek
Mary McCluskey O'Leary
Josie Coffey Singler
Jean McGrath Sommerfeld
Caryn Schnierle Thomas

McAuley Believer

Catherine Negovan Nokomis
Cynthia Aglinskas Roman
Sarah Schlitz Gilligan
Anne Evans Simpson

CLASS OF 1996

McAuley Supporter

Rebecca Thanos Benson
Moira Conway Benton
Brigid A. Berry
Mary C. Gainer, MD
Jennifer Gillespie Kribs
Patrick and Sara (Phillips) McGann
Sandra Miller
Catherine A. Ogarek
Victoria Nolan Schwarz

McAuley Believer

Trish Drennan Trentz

CLASS OF 1997

Circle of Mercy

Aimee Brasher, MD

McAuley Sponsor

Meghan O'Malley Miller

McAuley Supporter

Janet Macri Brown
Christina Koestner Degustino
Alisia M. Eckert
Anna Ward Fratto
Nicole Chmela Game
Kelly Panozzo Guyette
Kristienne Hanna Johnson
Susan Kurek Kealy
Julie Kujawa
Gina Doyle Loizzo
Kelly O'Connell Luzzo
Kerry Mindeman
Stephanie Seale Olson
Elizabeth Schroeder
Jeanine Solinski
Kathleen J. Strand
Nell J. Sullivan
Stephanie Tolentino

McAuley Believer

Katie Schumacher Cawley
Jasmine Keys Edwards
Katie Lira-Luna
Jessica Malone Moran
Elizabeth Piontek Stern
Lane Barham Vail

CLASS OF 1998

Circle of Mercy

Nora Gill

McAuley Sponsor

Anne Czarnecki
Lauren B. Mikos

McAuley Supporter

Alessa Altenbach Brennan
Mary Pat Deiters Carr
Michelle A. Coleman
Renata Kovacs Kuser
Kerry Ryan Lynch
Elizabeth Manna
Julie O'Sullivan
Lucy Bansley Riles
Liz Sheridan

McAuley Believer

Cheryl Belcik
Lauren Fitzgibbon Gute
Jenny Hurckes Murphy
Patti Arvesen Weinmann

CLASS OF 1999

McAuley Supporter

Alexis Martin
Meg Griffin Gardner
Erin Malloy
Shannon McMahon
Laura Ortega
Katie Brasher

McAuley Believer

Mary Nitsche Blake
Deborah Lenti Carroll

CLASS OF 2000

Circle of Mercy

Erin McDermott Goldrick

McAuley Supporter

Erin Headtke Campo
Kathryn M. Dunne
Rachel Franker-Groth
Shannon Dunne Harvey
Jennifer Shields Mika
Bernadette Thompson Mitchell
Monica M. Padilla
Sarah E. Powers
Christine K. Ratajczak
Angela Stepancic

McAuley Believer

Antoinette M. Curia
Carlin Glennon
Moira Hughes
Laurie Riesbeck Risner

CLASS OF 2001

McAuley Supporter

Kate Gory
Mary Kate Murray Heywood
Kelly M. Kolton

Reflects contributions made between July 1, 2020 and June 30, 2021.

Frances Xavier Warde Benefactor \$10,000 and above | Agatha O'Brien Benefactor \$5,000-\$9,999 | Circle of Mercy \$1,000-\$4,999 | Sponsor \$500-\$999 | Supporter \$100-\$499 | Believer up to \$99

Molly McGarry McAlinden
 Carrie A. Joyce Nowicki
 Katy Prendergast
 Mary Eileen Rohan

McAuley Believer

Kathleen Barry
 Laura Scanlan Campbell
 Kristyn Corley Carmody
 Anne Larmon Ringrose

CLASS OF 2002

Circle of Mercy

Melanie Rahman Thomas, MD

McAuley Sponsor

Nora Capron Gifford

McAuley Supporter

Megan Poelstra Bacarella
 Caitlin M. Carroll
 Joanne Limberopoulos Kaminski
 Alicia Thompson Lenzen, MD
 Juli Schergen Pecyna

McAuley Believer

Anonymous Friend of McAuley
 Jennifer Novosel Callahan
 Elizabeth M. Coleman
 Meghan Bartell Nolte

CLASS OF 2003

McAuley Supporter

Laura Milewski
 Meghan Mulryan
 Molly Broderick O'Connell
 Eileen Boyce O'Reilly
 Katie Rudolph Savage
 Morgan K. Ingersoll

McAuley Believer

Madeline Wirtz Allan
 Kacey Kelly Carey
 Meghan Coleman
 Erin Kelleher
 Julia Neville

CLASS OF 2004

McAuley Supporter

Nora Behan
 Maggie Kelly Conroy
 Jennifer Beeson Davis
 Lindsay Owens Douin
 Elizabeth McGuire Gierhahn
 Megan O'Connell McFarlane
 Erin O'Brien Tapp

McAuley Believer

Elizabeth Singler Anzilotti
 Amanda Ball
 Emily Doherty

CLASS OF 2005

McAuley Sponsor

Katherine Nowicki Hall

McAuley Supporter

Jackie Coverick Flaherty
 Stephanie Florence
 Joanna Puchalski Hansen
 Alix Youpel Krupa
 Trisha Carey Marchand
 Cathy Moran
 Colleen Kelly Moss
 Maura Reilly

McAuley Believer

Marcy Farrell Doheny
 Kate Scully Krebsbach
 Amy Lang
 Jillian Berndt Pileczka
 Christina Nowinski Wurst

CLASS OF 2006

McAuley Supporter

Rebecca Neace Bryant
 Colleen Dunne
 Theresa Lavelle Brainerd
 Anne McEldowney
 Ashlee Lindish Weber

CLASS OF 2007

Circle of Mercy

Julia Carey

McAuley Sponsor

Katherine Latham
 Maura Moran Vaughan

McAuley Supporter

Lauren Garvey
 Bridget Kelly

Kristen Kuchay King
 Colleen Coleman May
 Maura Farrell Seper

McAuley Believer

Erin Knightly
 Meg Ryan Mutlu
 Diana Lorenzini Pulte

CLASS OF 2008

McAuley Sponsor

Carli Weiler
 Cate Ryan Weyers

McAuley Supporter

Courtney Griffin
 Patricia Sheridan
 Alicia Toussaint
 Natalie Wagner

McAuley Believer

Mary Glennon
 Erin Hallaren
 Erin Kennedy

Regina Perrow
 Molly Rourke
 Allie Zeleznak

CLASS OF 2009

McAuley Supporter

Katie Beyer
 Jenna Garey Fanta
 Caitlin Gallagher
 Mary Kobiernicki
 Kathleen Kopale
 Maura Stanton
 Rebecca Susmarski

McAuley Believer

Andrea Altenbach
 Grace Flaherty
 Kathleen Kelly
 Julie Larmon
 Jessica Murray
 Natalie Trynoha
 Allison Usher

Reflects contributions made between July 1, 2020 and June 30, 2021.

Frances Xavier Warde Benefactor \$10,000 and above | Agatha O'Brien Benefactor \$5,000-\$9,999 | Circle of Mercy \$1,000-\$4,999 | Sponsor \$500-\$999 | Supporter \$100-\$499 | Believer up to \$99

McAuley Believer

Julie Chaps
Lauren Honore
Melissa Marlin
Sarah Menke

CLASS OF 2012

McAuley Supporter

Anne Best
Regina Engel
Megan McCauley
Ann Myren
Clare Nawrocki
Claire Ryan
Erika Weeden
Theresa Devine
Caroline Kill

CLASS OF 2013

Circle of Mercy

Christine Schmidt

McAuley Supporter

Jane Kelly
Julie Stanton

CLASS OF 2014

McAuley Supporter

Mary Kate Duffy

McAuley Believer

Eileen Carroll
Maggie Clifford
Paige Kennedy
Erica Wiczorek

CLASS OF 2015

McAuley Supporter

Ellen Davis
Elizabeth McCarthy
Jessica Pedroza

McAuley Believer

Anne Griffin
Autumn McKnight
Moiria Ryan

CLASS OF 2016

McAuley Supporter

Phalon Davis-Barnes
Caitlin Jandacek
Maria McCormack

McAuley Believer

Molly Clifford
Annie Duffy
Devin Flaherty
Bridget Kenzinger
Megan Mertic

CLASS OF 2017

McAuley Supporter

Alexandria Devlin

McAuley Believer

Yaitzell Noriega
Caitlin Zintak

CLASS OF 2018

McAuley Believer

Mary Kate Clifford
Maura Gribble
Ellie Hayes
Olivia Homel
Grace Trippiedi

CLASS OF 2019

McAuley Supporter

Nancy Kane
McAuley Believer
Tess Clifford
Tegan Flaherty

CLASS OF 2021

McAuley Supporter

Tara Kopplin

McAuley Believer

Emma Alving
Natalie Brett
Gemma Brouder
India Brown
Lena Bryan
DyMun Bryant
Maeve Cannon
Abigail Carroll
Kathleen Carter
Shannon Condon
Nora Cunnea
Esmerelda Escarpita
Emma Ferenzi
Kaitlyn Finley
Fiona Fitzpatrick
Karla Flores
Maeve Geraghty
Jillian Gleeson
Alexis Golab
Savannah Greybill
Abigail Grobarcik
Ruari Haggerty
Nuala Hanlon
Elle Harper

Ellen Horn
Giuliana Islas
Sofia Jasso
Anna Jaworowski
Cassidy Landers
Kristina Loncar
Amelia Maples
Hannah Markiewicz
Meghan McCann
Molly McDermott
Julia McKee
Nora McShane
Sophia Mendez
Dina Murray
Grace Odenbach
Maeve O'Leary
Caitlyn O'Reilly
Hannah Pigott
Isabelle Presa
Katherine Quinn
Amilia Radocaj
Donatella Raphael-McElroy
Lauren Reidy
Dorothy Revers
Clara Reyes
Mia Roche
Grace Rowan
Gianna Rubino
Madison Ruiz
Anne Shea
Michelle Smith
Ella Tilkes
Brigid Tolley
Brisa Torres
Ajah White

Reflects contributions made between July 1, 2020 and June 30, 2021.

Frances Xavier Warde Benefactor \$10,000 and above | Agatha O'Brien Benefactor \$5,000-\$9,999 | Circle of Mercy \$1,000-\$4,999 | Sponsor \$500-\$999 | Supporter \$100-\$499 | Believer up to \$99

Non-Alumnae Donors

Frances Xavier Warde Benefactor

Aileen S. Andrew Foundation
Anonymous Friend of McAuley
Arbella Insurance Group
Country House
Daniel P. Haerther Charitable Trust
Fred J. Brunner Foundation
Joseph Fudacz
Richard Haggerty
Helen Brach Foundation
Fran and Patricia Ann Houlihan
David and Ginny Kavanaugh
Kavanaugh Family Foundation
Larry and Carrie Kelley

Lombard Company
Macs Limited
Marquette Bank
Mazza Foundation
McAuley Mothers' Club
Ozinga Bros. Inc.
Mary Ellen Schwaller
Sisters of Mercy West Midwest Community
The Lazzara Family Foundation
Walsh Foundation/Dan and Patty (Reynolds '65) Walsh
Cheryle and John Wittert

Agatha O'Brien Benefactor

Bigane Paving/Anne Bigane Wilson '76
Cotter Consulting, Inc./ Anne Edwards Cotter '73
Donor Advised Fund for Needy Children of DuPage Foundation
Paul and Deborah Duggan
Pat and Patti Folliard
John Gordon
Irish Fellowship Educational and Cultural Foundation
Keeley Family Foundation
Thomas and Tami Lange
Lawrence and Elizabeth Lannan Charitable Fund
Madonna Foundation
Andrew and Joan McKenna Foundation

Personal Consulting Services Intl.
Seneca Petroleum Company
Wight & Company

Circle of Mercy

AbbVie Giving Program
Ann Acker
Dale E. Adams
Anonymous Friend of McAuley
Sister June Anselme, RSM
Bank of America Matching Gift Program
Bautista Memorial Scholarship Foundation
William and Helen Brett
Steven Burrows
Sister Cathleen M. Cahill, RSM
Bart and Mary Ellen (Carroll '84) Clifford
Brendan and Terry Conroy
Terry and Terri Corcoran
County Fair
George J. Cullen
Paul and Jayne Dederichs
Mary Catherine DeVoto
Tim and Lisa (Rooney '81) Doody
John and Patrice Duffy
John and Jackie Dunn
Ed Napleton Honda
Scott Edwards
Lisa Forde
Sister Marie Fox, RSM

Lawrence and Priscilla Gallagher
HALO Branded Solutions
Sister Mary Hanseder, RSM
Beth and Denny Hart
Herff Jones/Jim Cranley
Rev. Tim Hogan
Home Depot Giving Program
J.O. Middlebrook Charitable Trust
Michael Jennings, PhD
Raleigh and Jackie Kean
Robert Klingenberg
David Koepke
Mary Jo Kovacs
Little Company of Mary Sisters
Michael and Bette Lombard

Michael and Maura Macander
Thorn McClellan Smith, in memory of June Kopal Smith SXA '45
Maureen McCluskey
James and Carmen McNealy
MDI Access Inc.
Mercy Education System of the Americas
Mesirow Financial
Mueller & Co.
Sister Patricia A. Murphy, RSM (deceased)
Napleton Cadillac
Napleton Family Foundation
John and Valerie Paro
Suzanne and Severo Pedroza
Proven Business Systems
David and Noreen Raminski
David Repetny and Mary Martin
Sister Ellen Marie Ryan, RSM
Michael and Ellie (Brett '82) Ryan
John Salvino
Kevin and Therese Scanlan
Service Unlimited/Paul Rossetti
Steuber Florist
Eric and Amy Stroner
Robert and Lisa Unsworth
Vulcan Materials Company
Waddell & Reed/Corsalus Financial
William Quinn & Sons/Cathy Quinn Hornung '82
Robert and Laura Wise

Reflects contributions made between July 1, 2020 and June 30, 2021.

Frances Xavier Warde Benefactor \$10,000 and above | Agatha O'Brien Benefactor \$5,000-\$9,999 | Circle of Mercy \$1,000-\$4,999 | Sponsor \$500-\$999 | Supporter \$100-\$499 | Believer up to \$99

McAuley Sponsor

Beverly Bank/Wintrust
Community Bank
Pete and Deborah Breakey
Sister Margaret Brennan, RSM
Alexis Buddig
Mary and Patrick Carroll
Commissioner John Daley
Kathleen Dilger
William and Mary Ann Droel
Ron and Mary Dwyer
Ginny Eck
Kathy Gordon Davis
Michael Gurgone
IUOE Local 399
Chris and Donna Marie Ivers
Sister Colette Jolie, RSM
Todd and Tara Justic

Kean Bros LLC
H. Richard Landis (deceased) and
Bonita Landis (deceased)
Levi Strauss Foundation Gift
Program
Dan and Mary Lombard
Dr. Terry Maltby, RSM
Marathon Sportwear
Terry and Kathleen McEldowney
Jim and Kelly McHugh
Gary Miller
Misericordia Home
Morgan Stanley Giving Program
Mary Lou Nugent
Dave and Carol O'Keeffe/
Star Moulding and Trim
Mary and Ed O'Connell
Jim Piko
Pipefitters Local 597
Daniel Rowan, MD and Susan
(McNicholas '76) Rowan, DDS
Sister Jane Schlosser, RSM
Lucille Shanahan
Sister Betty Smith, RSM
Mary Anne Smrz
St. Ignatius College Prep
St. John Fisher Mens Club
Colleen and Chris Sullivan
Wiedemann Insurance
Sterling and Missy Wright, Jr.
Julia Yeager
Sarah Donnelly Ziesmer

McAuley Supporter

19th Ward Chicago
Laurence C. and Nancy Acker
Scott and Susan Allen
Joseph and Susan Allen
Mary Conlon Almasy
Michael and Jennifer Alving
Janet Andreptti
Mark and Erin Antonietti
Jim and Mary Antos
Hector and Wendy Aramburu
Jay Armstrong
Mary Catherine and Gene Baffoe
Matt Barry
Brad and Donna Bauer
Nicole Bellantuono
Benson Mental Health Billing
Sister Mary Ann Bergfeld, RSM
Jeanius Prep/Jeanne Bern

Matthew and Mary Biondic
Pam and Kristen Bird
Walter Bland, Jr. and Robin
Mangrum-Bland
Ryan Blum
Robert and Mary Brankin
Tom and Susan Broderick
Sister Lois Bromark, SSJ/TOSF
Gerald Brown
Sister Mary Ruth Broz, RSM
Matthew and Patricia Brudzisz
Jacob and Denise Bulthuis
Susan Burgin
State Rep. Kelly M. Burke
Maryann and Mimi Burke
Bush Family Eye Care
Sister Nancy Cahill, RSM
James and Karen Calcagno
Susan Callahan

Sister Maryellen Callahan, RSM
James and Petrina Capuano
Margaret Carey
Lois Carroll
Center For Psychological Services
Sister Barbara Centner, RSM
Vikki Cheaks
Christ the King Parish
Thomas and Holly Cichy
Hilary Claggett
David and Katie Clark
James and Mary Irene Clarke
Joan Claussen
Linda Condron
Sister Rosemary Connelly, RSM
Robert J. Cook
Frank and Rebecca Corona
Bill and Cathy Corrigan
Margaret Crowe and John
McNamara
Amanda Cruz
Ramiro and Elizabeth Cumpian
James and Susan Cunnea
Senator Bill Cunningham
Sheila Cunningham
Patrick and Peggy Curtin
Eric Cuthbert
Pete and Lisa Czyszczon
Tom and Patricia Dart
Bob and Bridget Deiters
Jim and Erika Deiters
Kathy Dickason
Mark and Kathy (McKinney '75)
Donahue

Reflects contributions made between July 1, 2020 and June 30, 2021.

Mark Donnelly
Ann O. Doppke
John and Jennifer Doran
David Doyle
Kevin and Christine Doyle
Vinay and Alison Duggirala
William and Patricia Dunne
Angela Durante, PhD
Jacqueline Eason
Jeremy Eberhard
Mark and Tania Egan
Equitable Insurance of Iowa
Earl Evans
Charles Evans
James and Kelly Farrell
Brian P. and Susan Farrell
Pat and Lola Feeney
George Ferrell Family
Pat and Moe Ferriter
Susan Finn
Sister Cora Finnane, RSM
Kevin and Jen Fitzpatrick
Mary Flynn
Ryan and Shannon Foster
Kevin and Felicia Frazier
Terry and Karen Frigo
Molly Fuehrmeyer
Margaret Funchion
Timothy and Adrienne Gabel
Tim Gainer
Mario and Kellye Galvan
Teresa Geary
Donna Gencius

Patricia and Thomas Germino
Kevin and Julie Gildea
James and Beth Gilmartin
Most Rev. Raymond Goedert
Richard W. and Judy Gora
Lawrence and Shaneetra Green
Steve and Pam Groszek
Richard and Christine Guzior
Mark and Laurie Hajduch
Shalina Hampton
Janet Hansen
Thomas and Carol Hardiman
Mary Harkenrider
Tom and Trish Harrington
Ed and Kay Harrington
Larry and Jennie Harris
Patrick and Cathy Hayes
Larry and Jackie Heavey
Kathryn Heise
Susan Hennessy

Mary Lou Hennessy-Duda
Henry Crown And Company
Gift Program
Edward and Carol Hogan
Rebecca Houston
Edward and Catherine Howe
John and Tamie Hoy
Hughes Family (Kathleen,
Mike and Maggie)
Peg Hughes
Lawrence Hunt
IBEW Local 134
Ignatian Associates
Matthew Kamin and Diana
Zamojski-Kamin, MD
Donna Keiken
Mary Kenny
Michael and Colleen Kenzinger
Jason and Noele Kliewer
Amy Knight
Eileen and Patrick Knightly,
Erin '07, Mary Kate '10
Eileen Kochanny
Wrayanne Kolarik
Mike and Pat Kominiarek
Kevin Kurry
Thomas and Therese Kwiatkowski
Mary Ellen LaVoie
Arlene H. Lawrence, in memory
of Officer Lawrence
Virginia Lazzara
Sarah Leahy
Sister Mary E. Loftus, RSM
James Lynch
Nancy Lynch

Delphine Lytell
Sister Campion
Joe and Chrissy Maher
Kathleen Mahoney
Bill and Gail Malone
Michele Malone
Adrian and Karin Mannion
Jill Marceille
Robert Markovic
Matt and Kristen Marron
William and Mary Martin
McAuley Alumnae Mothers'
Bridge Club
McAuley Fathers' Club
Jan McAuliffe
Roger and Carol McCann

Sister Kathleen McClelland, RSM
Barry and Joan McClorey
Beth McCluskey
Mary McCormick
Sister Mary Catherine
McDonagh, RSM
Anne M. McGriff
John V. and Cabrini McNerney
Marilou McNerney
Nancy McNally
Daniel and Maureen McNamara
Wendy Miller
Jeanne Miller
Robert M. Millerick
Mary Pat Monson
Mandy Moore

Reflects contributions made between July 1, 2020 and June 30, 2021.

Rev. Otis and Monica Moss
Ed and Jenny Mroz
Bill and Patty Mulchrone
Timothy and Ann Mundt
Ann Murray
Jennifer Murzyn
Vicki Nettle
Eileen Sloan Newlin
Steve and Jackie Nye
Janice O'Brien
John and Kathleen O'Carroll
Elizabeth O'Connor
Susan O'Donovan
Ann Oedzes
Robin O'Keefe
Alderman Matthew J. O'Shea
Patrick O'Toole
Michael and Sheila Padden
Mary Pantoja
Ozana Paraga
Mary and Robert Pasters
Mary Ann Pearson
Alena Pedroza
Steve and Carrie Pienias
Kellie and Philip Piskur
Brian and Judy Porch
Linda Porter
Salvador and Laura Ramirez
Jesse and Ruth Ramirez
Marge Rapp
Sheila M. Rave
Sister Corinne Raven, RSM
Mike and Colleen Reilly

Joann Reilly
Carol Rezmer
Rick and Lisa Rivera
Diane Rodriguez
Tom and Amy Rogala
Patrick and Patricia Rohan
Timothy Rooney
Pete and Sarah Ross
Michael and Eileen Rowan
Noelle Rubino
James Ruck
Edward and Susan Ruff
Marilyn Rush
Frank and Kim Sanchez
Megan and Steve Scarsella
Jim and Katie Shannon

Brian and Kitty Shannon
Chad Shearer
Michael and Julie Sheffieck
Mary Shukis
Rich Sieracki
Dennis and Darlene Sisko
Kevin and Linda Sloan
Laura Snow
Loraine Sorley
South Side Irish Parade
St. Cajetan Men's Club
St. Cajetan Women's Club
St. John Fisher School
Tom and Kathy Strand
Gregory and Mariann Stupka
Timothy and Kathleen Sulikowski
Matt and Llorra Sullivan
Sun Capital Partners Foundation
Roz Sunquist
Margie Temple
The Beverly Review
Kim Turnbull
United Way of Metropolitan Chicago
Denise Vredevel
Dorothy and Clifford Wallace
Michael Walsh
William Webb and Diana Brawka-Webb, PhD
Leslie White Gillespie
Maureen Wilbrandt and Mary Forde
Thomas Williams
Janine Williams

Mark and Jeanne Williamson
Paul and Patricia Wojcicki
Kathryn Wolgemuth
Vince and Pat Yelmini
Fred and Laura Zeilner

McAuley Believer

Julianne Vanderwerf
David and Debra Bartell
Margaret Beck
Patricia and Samit Biswas
Beth Blouzdis
Kristin Boza
Maria and Massimo Braschi
Patrick Brett
John Byrnes
Don and Nancy Carlson
Albert and Marilyn Chaps

Chicago Mercantile Exchange Foundation
Robert Cislo
Chris and Emily Clott
Marianne Coakley
Richard and Molly Coleman
John and Rose Cranley
Dennis and Susan Cullnan
Linn Cummings
Jim and Joan Donovan
Lauren Dowden
Lorraine Durka
Hunter Evert
Jody A. Farrell
Mary Feigenbutz
Rebecca Kujawa
Juan and Deyanira Flores
Patrick Ford

Reflects contributions made between July 1, 2020 and June 30, 2021.

Frances Xavier Warde Benefactor \$10,000 and above | **Agatha O'Brien Benefactor** \$5,000-\$9,999 | **Circle of Mercy** \$1,000-\$4,999 | **Sponsor** \$500-\$999 | **Supporter** \$100-\$499 | **Believer** up to \$99

Peggy Freeman
Linda Fudacz
Christian and Kari Gambotz
Enrique and Olga Garcia
Jim Garrity
Philip and Margaret Graham
Grainger Inc.
Dorothy Grant-Wonders
Orv Grimes
Megan Grochowiak
Holly Hankey-Nickels
Patrick Hannigan
Michael Harrington
Jeff and Rachel Hayden
Clare Haynes
Lizbeth Hennessy
Ellen Hennessy-Hardstad
Jamie and Heidi Hickey

Honeywell Intl - PAC Charitable
Gift Program
Maria Luisa Jimenez
Kathleen Johnson
Aukse Joiner
Joseph E. Nolan Beverly Caddy
Scholarship Foundation
Paul and Marilyn Jurlow
Katherine Kampton
Vicky Kazin
Sister Margie Keane, RSM
Laurie Keaty
Eva S. Kelly
Marie Kennedy
Sister Nancy Kennelly, IBVM
Sister Marise Kessler, RSM
Erin Laxamana
Tom and Jennifer LePretre
Yvonne Malone

Louis and Laura Marlin
Molly McCarthy
Martin and Kathy McGarry
Gerald and Natalie McGinty
Theresa McGrail, Maggie '99
and Kate '07
Maureen McHugh
Sister Kay McIntyre, RSM
Thea McLain
Ethel Monson
Joseph Moran
Sharon Moscicki
Keisha Newell
Maureen Nitsche
Elizabeth and William Nunez
Tom and Shannon O'Brien
Thomas and Laura O'Connor
Dorothy O'Connor
Elizabeth O'Hara
John and Phyllis O'Keefe
Margaret O'Reilly
Casey and Diane Orlowski
Thomas Osborne
Sister Elizabeth Pardo, IHM
Mary Pat Pearson
Donald and Ryochoong Pearson
Vince and Judy Petrino
Ashleigh Pierce
Deanna Pierce
Lauren Prunckle
Catherine Randolph
Anthony and Debra Rappold
Renaissance Corner Academy
Andrew Reuland

Edwin and Juana Maria
Susan Riefe
Paul Rossetti
Glenda Runyon
Mary Ryan
Mary Scannell
William and Lisa Schiestel
Melissa Scholl
Jessica Schultz
Sister Mary Sheehan, RSM
Dan Sheeren and Pat McKenna
Mary Sheridan
Art Sheridan
Maureen Sheridan
Scott and Mary Sisko
Thomas and Marie Sloan
Mike and Suzan Smith
Mary Boyle Smith

Jan Smith and Doug Lee
Dorothy Smith
Susan Stolar
Cheryl Law Sullivan
Mary Swanson
Elizabeth Taksas
Marilyn Thibeau
Robert and Rosemary Thomas
Jerry and Anna Trynoha
Jim and Sue Tumpane
William and Dawn Unhock
Jean Morman Unsworth
Michael Vanier
Chris and Gia Vari
Sharon and Roger Vink
Patricia Walsh
Jan and Denny Wilson
Richard and Kathleen Zofkie

Reflects contributions made between July 1, 2020 and June 30, 2021.

Frances Xavier Warde Benefactor \$10,000 and above | **Agatha O'Brien Benefactor** \$5,000-\$9,999 | **Circle of Mercy** \$1,000-\$4,999 | **Sponsor** \$500-\$999 | **Supporter** \$100-\$499 | **Believer** up to \$99

Gifts

IN HONOR OF

Dale E. and George Adams
Barbara McCann Bansley
Tess Bowens '16
Kate Shannon Boyle '82
Catherine Cotter Brady '88
Helen and Bill Brett
Sister Ruth Broz, RSM
Sister Mary Ruth Broz, RSM
Sister Cathleen Cahill, RSM
Ms. Karen Calde, former faculty -
with gratitude
Mary Callan
Kathleen Carter '21
Clare and Maura Condon
Kathy Monahan Connor '77
Kathy (Monahan '77) and Kevin Connor
Sister Mary Brian Costello, RSM
James Creau
Jim and Joan Cummings
The parents of the Curran Girls
Bernie Barry Cuttone '68, McAuley Hall
Induction 2021
The strong women in my life,
Patricia Kata Czarnecki '66, Mary Kata
Hastings '73, and Kris Kata Holsti '77

Becky Hornick Dommer '68
Ava Rivera '23
Carolina Duenas '20
Kathy (Gill '77) and Dan Duffy
The education of females and
gender equality
Dorothy and Thomas Flynn
Patricia "Tricia" O'Connell Frawley
The Gainer Family
Lois Gates, Misericordia
All trailblazing women like
Ruth Bader Ginsburg
Carey Temple Harrington '86
Nora '22 and Frannie '24 Harvey
Jamie Heavey '10
Sister Valery Heffner, RSM - 75 years as a
Sister of Mercy
Meredith Hickey '19
Peg Hughes, former McAuley faculty
James Kean
Raleigh Kean's birthday
The leadership of President Mary Acker
Klingenger '75
James and Marilyn Malooly

Curt Marceille
2020-2021 McAuley faculty,
staff and students
McAuley Hall Inductees 2021
McAuley Class of 1973
McAuley Class of 2021
McAuley Class of 2024
McAuley Class of 1987
Keep the tradition alive!
All of my Mighty Mac Sisters for Life!
Girl power - thank you Mother McAuley
Great friendships - MMC 1987 Club
McAuley Class of 1965
McAuley Class of 1973
McAuley Class of 1984
McAuley Class of 1987
McAuley Class of 1993 - MIGHTY proud!
McAuley Class of 2002 - you ROCK!
Maura McCluskey '23, Maeve O'Leary '21,
Tess O'Leary '23
Maureen McIntyre '87 Scholarship
Karen Kellogg Moran '75
The Murphy Sisters, Susan '67, Janet '68,
Carol '71, Denise '76, Lorraine '78,
Cathy '82

Gigi Navarrete '23
The Nelson sisters - Sheila '76, Carol '81
Shannon O'Reilly '86
Pilaar Pantoja '97
Sister Eizabeth Pardo, IHM, McAuley Hall
Induction 2021
Sister Liz Pardo - Happy Birthday!
Sister Corinne Raven, RSM
Katherine Pakieser Reed '71, past president,
McAuley Mothers Club
Paul and Sheila (Taaffe SXA '39) Reynolds
Cathy Yates Rourke '70
Susan McNicholas Rowan '76
Sister Ellen Marie Ryan, RSM
Allison Schiestel
Naomi Hornick Schuster '69
Ashley Shenberger '99, McAuley Hall
Induction 2021
SXA Class of 1952
Breonna Taylor
Maura Moran Vaughan '07
Anne Bigane Wilson '76
Sister Xavier

Reflects contributions made between July 1, 2020 and June 30, 2021.

IN MEMORY OF

Jamie Burgess Bentley '83
Edward and Jane Bigane
Zivile Bilaisis
Ann Boyle, volleyball Super Fan
Carol Carey, former McAuley
basketball coach
Joseph and Mary Carroll
Caryn Casaz '89
Margaret Mary O'Connell Coleman
Pat Somers Cronin SXA '44
Joan Philippi Evans SXA '49
Joe Farrell
Lyn Corbett Fitzgerald '70
Patricia Thiese Fitzgerald '65
Lois Kuenster Fitzmaurice '70
Frances Forde

Monica Dunne Fudacz '75
Patricia Gilmartin
Ruth Bader Ginsburg
Patricia Graham
Caroline Griffin '12
Jeannette and Clifford Grist
Kathleen O'Leary Haggerty '66
Bran Harvey
Michael F. Hughes
Meg Jennings, former Theology faculty
Eileen Ehrenstron Jenny '71
Mary Claire Keeley '62
Joseph Kelly
Eileen L. Kramer and Eileen F. Kramer '83
Bonita Rose Landis
Danielle Lange, former McAuley faculty

Mary Laughlin, former McAuley staff
Christine LaVelle
Morgan Lehman
Stephen Ligda, Sr.
Barbara and Frank Macri
Sharon Cook Madden '66
Sandra Jean and Robert Leo Masterson
Colleen McGrath '73 and Mary Kay
McGrath Rotsch '74
Sue Nelson Morrison '64
Bernard J. Murphy
Sister Patricia A. Murphy, RSM
Winifred Nielsen
Sister Norinne, Glee Club and Choral
director and teacher
Magdalen Belickas O'Toole '76
Luella Pakieser

Sarah Jean Quinlan '71
Ann McConnell Rosso
Dr. Eugene Rowley
Jane Ryan '76
Judy L. Sheehan
Donald P. Sheehy
Karen Sheriff '65
June Kopal Smith SXA '45
Rosemary and Edward Stifter
Mary Kay Thibeu '70
Maureen Doyle Trinley SXA '57
Nancy Wallace, former McAuley faculty
Kathleen Marie Walsh '63
Sister Therese Windham, RSM
Helen and Sterling Wright
Charleigh Jo Wurst

Reflects contributions made between July 1, 2020 and June 30, 2021.

Planned Giving

Create a lasting impact – become a member of the Catherine McAuley Legacy Society

A planned gift to Mother McAuley indicates a commitment to the long-term success of the school and its students. Making a planned gift confers membership in the Catherine McAuley Legacy Society. Explore these ways to plan and give back now or in the future. Your gift helps McAuley remain strong while maximizing your generosity and providing tax benefits.

PLAN NOW, GIVE NOW

DONOR-ADVISED FUNDS

This option offers you the flexibility to recommend how much and how often donations are granted to qualified non-profit institutions.

APPRECIATED SECURITIES

Donors can contribute appreciated property, like securities or real estate, receive a charitable deduction for the full market value of the asset, and pay no capital gains tax on the transfer.

RETIREMENT PLAN REQUIRED MINIMUM DISTRIBUTION (RMD)

If you are 70½ or older, you can give any amount up to \$100,000 per year directly from your IRA to a qualified non-profit without having to pay income tax on the gift.

PLAN NOW, GIVE LATER

A GIFT IN YOUR WILL OR TRUST

Include McAuley in your will or trust today by a simple addition to your legal documents for a gift in the future.

RETIREMENT PLAN ASSETS

Name McAuley as a beneficiary of part or all of your retirement plan assets.

LIFE INSURANCE POLICIES

Consider donating all or part of your policies which will pass tax-free to a non-profit.

This information is intended to provide general gift planning information. We encourage you to consult with your own legal and financial advisors.

As I reflect on my upcoming 45th reunion, I think about my parents and their emphasis on the value of Catholic education. They sacrificed to send me and all my siblings to Catholic schools which has been a lasting legacy for all of us. They also stressed the importance of supporting these institutions over the long term via financial assistance to ensure lasting sustainability.

I have fond memories of my four years at Mother McAuley and I believe the experience was instrumental in both my personal and professional endeavors. It provided me with confidence as I entered the workforce and for success in my career. The friendships that I made have withstood the test of time and I see similar bonds in those who graduated after me.

I have enormous respect for the parents of Mother McAuley and the many challenges that they face. I admire all they do to provide their daughters with this education and I want to provide support and assistance in helping them achieve their goals.

Graduates of Mother McAuley have repeatedly demonstrated their ability to become impactful leaders in their respective communities. They carry themselves with a certain style and grace and their confidence in tackling all sorts of issues is wonderful. I want to do what I can to help provide young women with the many positives our school can provide. As such, I am confident that my Planned Gift to Mother McAuley allows future generations to make this world a better place. I encourage others to do the same.

Barbara Hamel '75

Senior Vice President Bank of America Merrill Lynch, retired

Why Plan?

Planned Giving allows donors to have a much greater financial impact to organizations in which they believe! Despite that fact, fewer than 10 percent of Americans utilize planned giving. Yet there's a wide range of options for potential gift-givers, making it much easier to fit philanthropy into their budgets and long-term plans. Planned giving offers flexibility for donors from a broad range of financial backgrounds.

*Since there is very little good
that can be accomplished or evil
avoided without the aid of money,
we must look after it in small
as well as in great matters.*

CATHERINE McAULEY,
letter to Father James Maher,
January 10, 1838

Mother McAuley Liberal Arts High School

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

**MOTHER
McAULEY**
Liberal Arts High School

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

Follow us!

