

Legacy

Rice Foundation Offers \$1 Million Challenge To Past, Present, Promise Capital Campaign, pgs. 4-5

Development Team

Rev. John P. Smyth
President

Rev. Raymond F. Klees
Executive Vice President

James Stangle
*Vice President of Institutional
Advancement*

Skip Lawson '71
*Director of Development and
Planned Giving*

Ann Mommsen
*Director of Special Events and
Parents Relations*

Dick Allegretti '73
Director of Major Gifts

Teresa Connelly
Director of Communications

Amelia Hanrahan
Director of Annual Support

James Churak '95
Director of Alumni Relations

Monica Peterson
Executive Assistant

Terri Paradowski
Administrative Assistant

Executive Board

Paula Waters
*Board Chairman
Executive Vice President, Edelman*

Peter Newell '67
*Board Vice Chairman
Retired, Citigroup Global Markets*

Rev. John P. Smyth
*President, Notre Dame
College Prep*

Pat Cummings '73
Vice President, Cummings Sales

Eugene M. Faut '59
*Retired, sales and sales manage-
ment in the computer industry
and Sun Microsystems*

Charles J. McNulty
*Chief Financial Officer,
Notre Dame College Prep*

Christopher T. Nowotarski '76
*President, Christopher T.
Nowotarski, P.C.*

Joe Petricca '68
Retired, Palatine High School

Patricia E. Tennant
*Executive Director of Treasury &
Security Services, JPMorgan Chase*

Alumni Association Officers

Joseph Jummati '88, *President*
Gene Faut '59, *Vice President*
Mike Russelle '91, *Secretary*

Legacy is published by
Notre Dame College Prep and
its Development Department.

THE 2011
SPIRIT OF NOTRE DAME
DINNER AUCTION

NOTRE DAME
COLLEGE PREP
PRESENTS

BE HERE

THE REEL DEAL AT NOTRE DAME

STARRING
FR. JOHN P. SMYTH

COMING APRIL 9TH 2011
TO ST. JOHN BREBEUF MINISTRY CENTER

G RATED G FOR
GOOD TIMES

"PUT THIS ON YOUR 'MUST SEE' LIST FOR 2011!"
"TWO THUMBS UP! A GUARANTEED GREAT TIME!"

For more information, contact Ann Mommsen at 847.779.8617 or amommsen@niddons.org or visit www.niddons.org.

Editor: Teresa Connelly

Contributors: Dick Allegretti '73, James Churak '95, Teresa Connelly, Tom Connelly, Jim Ernst '67, John Hanna, Amelia Hanrahan, Skip Lawson '71, Lifetouch Photography, Monica, Peterson, Terri Paradowski, Monica Peterson, James Stangle, Rev. John P. Smyth, Paul Tokarz '00.

Fr. Smyth with NDCP students

Dear Notre Dame College Prep community,

In this issue of Legacy, you will learn about the tremendous opportunity the Daniel F. and Ada L. Rice Foundation has presented to Notre Dame College Prep. The Rice Foundation is basically saying that anyone who really loves Notre Dame can donate money to secure the \$1 million grant opportunity. Read the details on pages 4-5. Through your generosity, we will make it.

Notre Dame College Prep is really expanding our Planned Giving opportunities. The future of the school is in the hands of the alumni. They know what they received from Notre Dame College Prep and they know the young Dons want the same educational opportunities. One of the ways to protect the future of Notre

Dame in this day and age is through a Planned Gift. For more information, contact Skip Lawson '71 at 847.779.8618 or skip@niddons.org.

Finally, we've added to our staff. The new Director of Annual Support is Amelia Hanrahan who will organize the annual support so that it will be at an all-time high. She is a hard working person and I'm glad to have her on our staff. Jim Churak from the Class of 1995 is the new Director of Alumni Relations. I'm hoping that Jim will tie all the alumni back into Notre Dame and make a connection with them so they can use their time, treasure and talent to keep Notre Dame College Prep alive.

Through Our Lady, Notre Dame,

Fr. John P. Smyth
President

In This Issue

4-5 Daniel F. and Ada L. Rice Foundation Offers \$1 Million Challenge to Past, Present, Promise Capital Campaign

- 2** Spirit of Notre Dame Dinner Auction – The Reel Deal
- 3** President's Dinner
- 4-5** Daniel F. and Ada L. Rice Foundation's \$1 Million Challenge Grant
- 6-7** Advancement News, Jim Stangle Letter, Coach Joe Yonto Scholarship, Director of Stewardship and Special Events Job Opening, Planned Giving Program/Heritage Society, Message from Director of Annual Fund
- 8-9** Dons Give Back, Bishop Kane Concelebrates Mass, Dons Soar in Academics and Athletics, Enrollment Remains Steady
- 10-13** Alumni News, New Alumni Director, Turkey Bowl 2010, Wrestling Reunion 2011, Alumni/Senior Breakfast, Advent and Lenten Days of Recollection, Alumni Share Baseball Knowledge, Athletic Wall of Fame Ceremony, Alumni Profiles
- 14-15** President's Dinner/Hall of Honor
- 16-17** Reunion Weekend 2010
- 18-20** Classnotes, Golf Outing 2011, Fashion Show 2011
- 21-27** 2009-2010 Annual Report
- 28** Calendar of Events

DONS

Rice Challenge Spurs Capital Campaign's 2nd Phase

by Teresa Connelly

As the Past, Present, Promise Capital Campaign begins its second phase, the Daniel F. and Ada L. Rice Foundation has presented Notre Dame College Prep with a unique challenge: if the school community raises \$2.2 million in two years then the Foundation will donate \$1 million towards construction of the new \$3.2 million Scholar Center. "For every dollar Notre Dame family members contribute to the campaign, it is matched with 50 cents by the Foundation. The impact of the gift is magnified," says James Stangle, Vice President of Institutional Advancement.

"That a high school could attract a million dollar donation in this economy is remarkable. But it will only happen if all of us step up and meet the challenge. Let's fulfill the grant challenge as soon as possible and celebrate our success," says Paula Waters, Chair of the Executive Board.

The Scholar Center is part of the \$11.6 million capital campaign. Situated between the Chapel and the George Holley Science Center, the new, eco-friendly, three-story academic building will accommodate several immediate needs. This state-of-the-art, ADA-compliant and fully accessible structure will contain seven high-tech classrooms. It will provide more space for: the Brother Andre Scholars Program

for students with learning challenges; the Anne and Edward Burke Scholars Program for students with mild and moderate developmental delays; a math lab; a language lab; an expanded science classroom; and two general classrooms.

The new Scholar Center is needed to accommodate Notre Dame's inclusive, personalized environment. With enrollment at its highest level in more than 20 years, enlarging and enhancing the facilities responds to the increased enrollment and provides for the technology necessary for modern teaching methods.

"We have seen enrollment grow in the past few years and the need for more classroom space will soon be critical. In addition, we have committed to enroll young men from a range of academic attainment and capabilities. That inclusive policy means we must expand our academic support services and add technology such as math, language and science labs to ensure we can employ modern teaching methods and serve the needs of our student body," says Waters.

By responding to the Rice Foundation's challenge, donors can make the dream of the new Scholar Center a reality sooner.

"I hope this will encourage those who have not contributed to the campaign to make a donation and those who have already contributed to dig deeper and make a larger commitment. Everyone loves a bargain and this is a chance to multiply your donation dollars," says Waters.

Notre Dame President Rev. John P. Smyth concurs.

"I hope they all jump on the bandwagon, and I hope they all really get involved because it's an opportunity for them to say they really care about the school and the future of the school," says Fr. Smyth.

Alumni, families, and friends of Notre Dame College Prep are encouraged to contribute to this unique opportunity as an endorsement of the school's positive future.

"Since this is the largest charitable foundation gift in the school's history, we are hoping that alumni who at one time questioned the future of the school, see the match as an endorsement of our future viability," says Stangle.

The challenge gift is also seen as support for Notre Dame's commitment to providing a school that educates both the mind and the heart.

"This gift is the largest that the Daniel F. and Ada L. Rice Foundation has ever given to us, but as foundations are giving smaller grants, the Rice Foundation extended themselves because of their belief in us and our mission," Stangle adds.

"We are deeply grateful to the Board of the Rice Foundation for recognizing the value of Notre Dame. We understand there are many worthy places it can apply its funds and the size and scope of the grant is truly gratifying," says Waters.

Along with the Scholar Center, the proposed multi-purpose Fieldhouse is part of the second phase of the capital campaign. The Fieldhouse will contain two basketball courts, two wrestling areas, portable batting cages and an indoor track. The importance of providing the Fieldhouse is magnified by

the worn and cramped conditions of the current facilities. Teams practice in shifts and sometimes practices do not start until after 8 pm. Due to the overflow at the gymnasium, the wrestling and basketball teams sometime travels to nearby Maryville Academy in Des Plaines to practice.

“I don’t mind them waiting around the campus but not waiting for a gym. I think we should have that building so that they can be taught in a reasonable time and finish their activities and if they want to stay on the campus, they may,” says Smyth.

Progress has already been made through the Capital Campaign. During the first phase a number of projects were completed including: a renovated sports stadium with an AstroTurf field, new bleachers and a new track; a Grotto dedicated to the Virgin Mary; four new classrooms including an expansive Art Room; a reconfigured Chapel with room for over 250 worshippers; and a new Media Center in the Little Theater.

“We have re-purposed existing space to serve the needs occasioned by our growing enrollment and our inclusive admissions policy. We have refurbished our athletic fields and our theater and have made the building a more energy-efficient, pleasant place to be. The future projects to be funded by the Campaign will help ensure the school is well positioned to serve students for another 50 years and beyond,” says Waters.

The changes and additions to the physical plant are necessary for Notre Dame College Prep to attract and retain students now and in the future.

“Catholic education is worth fighting

for and worth preserving. Notre Dame must remain competitive in its academic program and facilities to attract families. The community has responded to our efforts thus far by sending more of their sons to us. Bringing the school into the 21st Century will attract more students and help us serve as a light in the community for the values the school represents,” says Waters.

“As future students and their families compare us to other area high schools, our facilities will compare favorably cosmetically and allow our faculty to have access to the best resources and teaching aids possible,” says Stangle.

“The Notre Dame family rallied around the school when it was in danger of closing. We have achieved success beyond our hopes, but ensuring the school can accommodate the growing enrollment and can make the investments in excellence required to remain competitive requires that they support the Campaign,” says Waters.

Fr. Smyth says that it is important for the school’s supporters, especially the alumni, to donate their time, talent and treasure to Notre Dame, because, while he enjoys raising funds and intends on remaining at Notre Dame College Prep for as long as he can, he will not be here forever.

“There’s no question I enjoy my time here, but I’m the oldest person here at Notre Dame. I don’t mind putting my time, energy and effort toward ND but I will not be here for all time. It is the alumni’s responsibility to give to the school that gave them so much in the past. They have to pick up the mantle, pick up the burden for their school and say I want this school to be here in the future so that future Dons can get a fantastic education,” Smyth says.

Stangle and Waters agree.

“Most of Fr. Smyth’s friends have no affiliation to Notre Dame other than Fr. Smyth. It is necessary for others to step up and be identified,” says Stangle.

“Fr. Smyth has worked tirelessly to improve Notre Dame – from its faith and academic programs to its financial stability. But no one person, however dedicated, can do this alone. The alumni, those who have benefitted from the life preparation they received here, should be the first line of support for Notre Dame. If every alumnus donated annually to the best of his ability, we would have no need of campaigns,” adds Waters.

People interested in donating to the Past, Present, Promise Capital Campaign can use the enclosed envelope or send their donation to Notre Dame College Prep at 7655 West Dempster Street, Niles, Illinois 60714. To donate online, visit www.nddons.org and go to the “Giving” page. For more information, contact James Stangle at 847.779.8622 or jstangle@nddons.org.

“It’s time to finish the work of preparing the school for the next 50 years. Please – give what you can, encourage your friends and associates to hear the Notre Dame story and support our vision of a better future for the young men we serve,” says Waters.

James Stangle
Vice President of Institutional Advancement

It is hard to believe that Spring is fast approaching and that another group of young men recently sat to take the entrance exam to hopefully be a part of the Class of 2015. Much has happened since we last communicated in November and many more projects are in the pipeline.

We are in the process of reintroducing a comprehensive class representative program as well as an expanded class reunion program. Following on its heels will be a significantly enhanced and expanded alumni executive board as well as a comprehensive reformatting of the school's website which is scheduled to go live in May.

Words cannot describe how excited we are when we were notified by the Rice Foundation of their intentions to provide a \$1 million Challenge Grant for our Past, Present, Promise Capital Campaign. Your participation at any gift level will help us in helping Notre Dame College Prep meet its obligation to receive this match as spelled out by the Rice Foundation's Board of Directors.

In closing, I am excited to be able to welcome two new members to the Notre Dame Office of Institutional Advancement family: James Churak '95 as our new Director of Alumni Relations, and Amelia Hanrahan as our new Director of Annual Support.

As always, I look forward to partnering with you to achieve the many objectives that lie before us that will ultimately assist current and future Dons. Please feel free to contact me at 847.779.8618 or jstangle@niddons.org

Yours in Notre Dame,

James Stangle

Joe Yonto Scholarship by Dick Allegretti '73

To date \$185,000 has been pledged to the Coach Joe Yonto scholarship. The initial contributions have come from alums who played for Coach Yonto here at Notre Dame from 1958 - 1963. The goal is to raise \$250,000 in Coach Yonto's name. Scholarships are based on need and given to those students who need financial assistance to be able to attend Notre Dame College Prep.

For more information on the scholarship please contact me, Dick Allegretti '73, at dallegretti@niddons.org or call 847-779-8643. You can also visit the website at www.niddons.org/coachyonto and watch the Yonto video presentation.

Job Opening

Director of Stewardship and Special Events

*A detailed job description is at
www.niddons.org/employment
Interested persons should send a resume to
Notre Dame College Prep at
7655 West Dempster Street, Niles, IL 60714*

PAST, PRESENT, PROMISE.

*View the latest Past, Present, Promise
Capital Campaign video at
www.niddons.org*

Planned Giving Program/Heritage Society Embraced by Don Alums

Notre Dame College Prep's Heritage Society membership has grown and many others are putting serious thought into finalizing a willed gift to the high school. The Planned Giving program can include financial planning, estate planning and tax planning techniques that allow donors to make significant gifts with substantial tax and financial rewards. In January an email went to Dons recently celebrating their 70th birthday detailing the opportunity to make a gift to Notre Dame referred to as the Charitable IRA Rollover.

Planned Giving is a set of ways a donor can leave money/assets to Notre Dame College Prep at his or her death; or as a way to invest money so that the donor receives benefits during his or her life and then bequeath the remaining funds to Notre Dame.

Heritage Society Member Frank Corrado of the Class of 1960 explains why making a Planned Gift to Notre Dame College Prep is a decision he was proud to make.

"It was only as a member of the 50th reunion committee that the thought struck me that Notre Dame Prep should be in my will," says Corrado. "So much of my life is connected to ND – my brother Paul attended here; my two sons, Mike and Joe, were students; my son Mike taught and coached here for five years; so many of my lifelong friendships started here. I hope my gift will spark others to reflect on the impact ND has had on their lives and do the same."

Please contact Skip Lawson at skip@nddons.org or call him at 847.779.8618 to discuss how simple and significant a gift can be. If you are a member of our 1961, 1966, 1971 or 1976 Anniversary Reunion Classes we are looking for interested alums who see a planned gift as a very personal way to support Notre Dame. We are also looking for leaders from each class to assist in increasing Planned Gifts from the Reunion Classes.

My Best,

Skip Lawson '71
Director of Development and Planned Giving

A Message from Amelia Hanrahan, Director of Annual Support

I am thrilled to share my skills and experience as a new member of the Notre Dame family. I have more than a decade of professional experience in fundraising, events, outreach and advocacy. As the spouse of an alum (Edmund J. Hanrahan III, '94) and a parent in the community I appreciate the opportunity to contribute to the mission of Notre Dame.

The Notre Dame family has so much to be proud of with offerings of excellent academics and winning extracurriculars. We know that these achievements would not be possible without financial support from dedicated alumni, parents and friends.

When you choose to support Notre Dame College Prep you contribute to a proud tradition of Faith, Scholarship and Service. Help us continue this tradition and honor the Dons in your life by making a gift to the Annual Fund this year. Every current family receives at least \$2,000 in benefits not covered by tuition. Your support translates to scholarships, advanced technology, needed building repairs and professional development for faculty. Current enrollment includes 840 future leaders within our community and across the country. Every day I am impressed by the impact our dedicated faculty and staff have on the students. If we already count on you as a donor, volunteer or a fan in the cheering section, THANK YOU. If not, I invite you to find a way to get involved; plan to attend an event, make a gift to support a program you care about, come out to a game, or take a look at our website. Please contact me with questions or comments. With your help I will honor your investment in our current and future Dons.

In Notre Dame,

Amelia Hanrahan
Director of Annual Support
ahanrahan@nddons.org
847-779-8614

Annual Fund

Dons Give Back During The Holidays

by Teresa Connelly

National Honor Society Christmas gift collection

Blood drive

During the weeks prior to finals and their Christmas break, the Notre Dame College Prep Dons were busy helping make the holiday season brighter for less fortunate people. Charitable endeavors included donating gifts, food, clothing and blood to others.

On December 9, Notre Dame College Prep and LifeSource hosted a blood drive in the gym. The generosity of the Notre Dame community was once again on display as 65 individuals donated blood. LifeSource estimates that their efforts will save 195 people this season, and the drive came in at 108% over goal.

Through the Adopt-A-Kid program, the National Honor Society collected two gifts each for 165 children. On December 10, five cars packed with gifts were brought to Guerin Prep in River Grove. Then, on December 10, with students from other area high schools, 35 NHS members assisted the Adopt-A-Kid organizers to prepare gifts for “Santa” to distribute. In all, 8,000 gifts were distributed to 30 different community organizations.

The Student Council and Christian Service Office coordinated a food drive for the Chicago Food Depository. Non-perishable food items such as pasta, canned vegetables, peanut butter, grain cereal, rice and sauces were collected. Nearly 600,000 people in the Chicago area rely on the Chicago Food Depository to supplement their meals.

Senior Julio Perez also organized a winter clothing drive for Hines VA Hospital. Gently used winter clothing was collected for veterans at the VA Hospital.

Bishop Kane Concelebrated Immaculate Conception Mass

The Notre Dame College Prep community welcomed Bishop Francis Kane on December 8, who concelebrated the annual Feast of the Immaculate Conception Mass at the school for young men in Niles. The Mass honors Jesus’ mother, Mary.

Dons Soar in Academic and Athletic Pursuits by Teresa Connelly

Many of Notre Dame College Prep's academic and athletic teams have had some recent spectacular showings.

Eight Speech Team members qualified eight students for the national tournament in Washington, DC. Two students also advanced to the IHSA Speech Sectionals – senior Rodrigo Arcibar in Dramatic Interpretation and junior Tyler Wynd in Humorous Interpretation.

Notre Dame College Prep's Varsity Wrestling Team won the Regional Championships. The Team advanced 11 individuals to the Individual Sectionals and four made it to State with senior Jim Wallenberg taking 6th overall for 145 pounds. At the end of the regular season, the Varsity Wrestling Team was 29-1 (6-1 in conference).

Seniors Justin Gocal, John Hester, and Mike Tynan took first place among 329 area teams in The Stock Market Game, an educational program of Econ Illinois, a division within Northern Illinois University Outreach.

The ND/Res Band took 1st Place in its class and 2nd Place overall at the Midwest Music Festival. The band also won awards for the Best Brass and Best Percussion.

The Debate Team captured 2nd place overall in the Chicago Catholic Forensic League.

Fifty-eight Notre Dame College Prep students received Youth Leadership Awards from the Archdiocese of Chicago on March 6 at the Twelfth Annual Vicariate II Youth Leadership Awards Dinner. Awards were given for Prayer and Worship, Peer Ministry and Community Service and Social Justice.

374 students received either Summa Cum Laude, Magna Cum Laude or Cum Laude honors in the first semester of the 2010-2011 school year.

The Junior Varsity Pin Dons took 1st place and the Varsity took 2nd place in the Chicago Catholic League Championships and each team took 1st place in the Chicago Catholic League's North Division. The JV Team beat the 2nd place team by over 600 pins.

24 seniors were named Illinois State Scholars.

The Varsity Basketball Team, under Head Coach Tom Les '71, was having an outstanding season having won both the Lane and Wheeling Tournaments. They were seeded No. 1 in the Winnetka (New Trier) Sectional Tournament.

Fr. Smyth and Head Football Coach Mike Hennessey joined (l-r) Connor Thomas, Jeremy Burgos and Tim Whalen as they signed letters of intent to play college football.

The Swim Team had its first-ever home meet at Maryville Academy and had strong showings throughout the Winter Season.

The Varsity Hockey Team continued to play strong throughout the season and are hoping to defend their White Division Championship this year.

Five seniors signed letters of intent to play sports in college. They include baseball players Adam McClure (Upper Iowa University) and Jack Wietlisbach (Parkland Community College, Urbana-Champaign) and football players Jeremy Burgos (Drake University), Connor Thomas (Minnesota State University) and Tim Whalen (Kansas Benedictine).

For more specific information about these and other highlights, visit "News Headlines" at www.nddons.org under "more news" and hit the archive button.

Enrollment Remains Steady

by Paul Tokarz '00, Director of Enrollment

Notre Dame College Prep tested a total of 232 future Dons in both the placement exam and makeup placement exam. Since 1998, this number represents the sixth largest group ever to take the placement exam at Notre Dame, and we have averaged 235 test-takers in the last four years. The students represented almost 90 grammar schools throughout the Chicagoland area. Alumni are reminded to support their alma mater by sending their sons to Notre Dame. Go Dons!

If you know a grade school boy who is interested in Notre Dame College Prep, please ask his parents to contact 847.779.8616 or ptokarz@nddons.org.

New Alumni Director

As I begin to write this introduction, I still find that I have to pinch myself that I get to drive to Notre Dame College Prep everyday to go to "work." Please allow me to introduce myself. I am Jim Churak and I am the new Alumni Director at ND. I am a 1995 graduate of Notre Dame and coming back home has been a dream of mine for some time. I have been a teacher in the Archdiocese system for eight years and was a substitute in local public schools prior to that. I loved working with students of all ages, but something was missing. I had this longing in my heart to be back at Notre Dame. In the past couple of months that I have been on the job, I have been fortunate to meet some amazing people whose passion for Notre Dame is unparalleled. I relish the opportunity to meet and greet more alumni and friends of Notre Dame in the years to come.

Now, I cannot write this letter without paying my respect to the person who did this job before me. Coach Augie Genovesi will most definitely be missed (although he will be around as the Assistant Athletic Director). I am excited to continue the rich tradition of many Alumni Directors who have come before me. Whether from Fr. Norbert Hess who was my Freshman Algebra 2 + Trigonometry teacher, to Fr. Stroot, who was known for his singing at holiday parties, to Anthony Kozole '63, who was my coach and mentor, to the energy of Paul Tokarz, who is doing a wonderful job in the Enrollment department, to Augie Genovesi, I know I have some big shoes to fill. I will work tirelessly to make this the best Alumni Department in the area (and eventually the nation)!

If there is anything that I can help you with, please feel free to contact me at anytime. I would love to hear from you. Please contact me at 847-779-8649, jchurak@niddons.org. Thank you for all that you do for Notre Dame!

In Notre Dame,

Jim Churak '95

Turkey Bowl 2010

by James Churak '95

Full contact, no holds barred football was a blast when I was 17, in shape, and was playing on a regular basis. So why did I suit up "one last time" on Thanksgiving morning 2010? PEER PRESSURE!!! I can remember how many times in school our teachers, advisers, and family would tell us not to succumb to peer pressure. Well, in this aspect, I failed, in a good way! Never did I see myself strapping on the pads for one last hurrah, especially after having an injury in college that would end my playing days. All I can say is, if you haven't done it, DO IT!!!! From the moment I ran onto the field, I had goose bumps. The memories of walking into Notre Dame Stadium flooded back as I began to stretch out, only to realize I was doing the exact same stretching routine that I have always done before a football game. It all came back - the plays, the game, the trash talking in the huddle, the high fives for great hits, etc. It was great to see some of my old teammates, meet some new ones, work to achieve a common goal, and have fun while doing it. Even if you cannot play anymore, or just want to hang out, you need to come out for this event. Friends, Alumni, coaches, and even parents of some of the players were there to watch us try to relive our glory days. Hanging out with all the Notre Dame Football community only enhanced my day, and I encourage anyone and everyone to come on out for the 2011 Turkey Bowl. Let the peer pressure begin for next year's game. For a list of the Turkey Bowl attendees, visit the Alumni page at www.niddons.org.

Athletic Wall of Fame Ceremony

by Teresa Connelly

On February 19, six alumni were inducted onto the Athletic Wall of Fame. Photos and a story will be available in the next issue of the Legacy. Also, the second team induction took place that day. The athletes inducted included: Richard Tosch '70, Football and Baseball; Anthony Napolitano '93, Football; Matthew Berrafato '76, Hockey; Brad Tokarz '98, Baseball; Kevin Heneghan '81, Wrestling; Mike Jakubowski '00, Baseball, Basketball and the 1959 Notre Dame Baseball Team.

Prior to the induction ceremony near the gymnasium, Mass was held in the Chapel. After the ceremony, there was a presentation in the gymnasium between the Sophomore and Varsity basketball games. Congratulations to our newest Wall of Fame members. Photos and highlights will be available in the next Legacy.

Alumni Profile: Rick Nickle '95

Rick Nickle '95 is Account Director for Starwood Hotels and Resorts Worldwide. Their brands include, Westin, Sheraton, W, St. Regis, Luxury Collection, Four Points, Aloft, Element, and Le Meridian. Employed at Starwood since graduating high school, Rick is a founding member of Starwood's newest Sales Force - The Starwood Convention Collection. With over 300,000 guestrooms in over 1000 hotels, the company employs over 150,000 employees and leads all competitors in leisure and corporate guest satisfaction while also growing hotels and yearly revenues faster.

Rick attended St. Juliana grammar school in Chicago. He earned a Bachelor of Arts in Philosophy from Northeastern Illinois University. Rick and his wife, Melissa, have three children, Marley (4), Maizie (2), and Max (1).

What activities / sports did you participate in when you were at ND? Football, Baseball, Basketball, Track. VP of Student Council.

How do you think that ND prepared you for your chosen profession? ND provides the tools to succeed in any profession. In sales, this is one of the most important tools for meetings and/ or events when speaking with clients. ND also drove home the importance of research, planning, preparation and execution. It is also important to "dress for success" haha. In high school, those words do not click. But, it sticks with you! You realize what those words mean - you are selling yourself first and foremost. ND brought out the leader in me and by senior year, I ran for and was victorious in becoming VP of student council. The skills I learned in becoming a leader, I pass on to my employees

What is your fondest memory of ND? Kairos. It changed my life overnight. I kept everything from that retreat in one box. I just went through it last week as I was looking for some photographs for my sister's 40th. I go through that box about once a year to remember... I don't know who will read this, so I will leave it at that to not spoil any surprises.

Is there a particular teacher, coach, or student who inspired you? To be honest, I was not the best of students. But, that is not because I did not try. Grammar School, High School, College were difficult for me. I had to take reading and comprehension courses in grammar school - I am a bit of a dreamer. ND teachers encouraged me at all times. But, if I had to pick one, it might be Mrs. Maher (I can hear the moans and groans of my fellow classmates). She definitively inspired me to think differently and got me interested in Philosophy. Mrs. Dawidczyk also gave me inspiration to present in unique ways. Mr. Zielinski inspired me to branch out and better equip myself with language. Mr. Jankowski inspired me to keep at it in all that I do, even if I feel like the task is impossible. Coach Kozole taught me to be a better man. Coach Willett inspired me to use humor in all aspects of life.

What does your role in the hospitality industry mean to you? After 9/11 when the world stopped traveling, people were not working. 2009 and 2010 were also very rough years as everyone was crunching numbers and the first place to cut back on is travel. It is a large industry with millions of employees. Sales in the hospitality world is more important than you would think of at first glance. We depend on operations to perform brilliantly to give us repeat business and they depend on us to keep them working. We all have to be at the top of our game at all times.

Alumni, Other Former Minor League, D-1 Baseball Players Share Knowledge

Over 160 aspiring grammar school and high school baseball players filled Notre Dame College Prep's Multimedia Center on December 15 for an informational baseball evening featuring 12 former Division I and Minor League Baseball Players, including five alumni Dons Paul Tokarz '00 (Bradley University), Mike Jakubowski '00 (Bradley University), Matt Steiger '99 (Northern Illinois), Bill Stanton '98 (Valparaiso University) and Brad Tokarz '98 (Valparaiso University).

Paul Tokarz '00 (standing) introduces the panel and explains the agenda for the evening.

Notre Dame College Prep Alumni Association's Lenten Day of Recollection

For Alumni, Fathers of Alumni and
Fathers of Current Students.

Saturday, March 26, 2011
8:30 – 12:30 p.m.

Reflections on The Gospels of John
in the Lenten Season: The Woman at the Well,
The Man Born Blind, The Raising of Lazarus,
and our personal Lenten Journey.

Registration @ 8:30a.m. with
A Light Continental Breakfast.

Join us for this day of Spiritual Renewal.

RSVP to Jim Ernst '67 at 847-989-4631 or
jimdcn@gmail.com. Walk-ins are welcome.

Wrestling Reunion

by James Churak '95

If you know anything about Notre Dame Wrestling, one name seems to come to mind, Augie Genovesi. Coach Aug has been at the helm of ND Wrestling since the mid 80's and was here as an assistant since the late 70's. On January 14, Alumni Wrestlers and Alumni in general came out in droves to honor Coach Augie on his 400th victory as the head wrestling coach at Notre Dame College Prep. It was a sight to see as about 50 plus wrestlers took center mat and congratulated our long-time coach.

As for the meet, No. 10 Notre Dame Dons were to square off against No. 7 Marist in the first meet. This was a meet for the ages. Our Dons were narrowly defeated by Marist on that night, but if you were there, you witnessed a new level of wrestling at Notre Dame. Coach Augie and his staff have worked tirelessly to make Notre Dame a powerhouse in Illinois wrestling. The second meet saw Notre Dame destroy St. Patrick High School 53-11. Afterwards, the Alumni gathered at Tommy's on Waukegan to share stories and celebrate the current success of Notre Dame Wrestling. Congratulations again to Coach Augie Genovesi on his 400th win. For a list of the Wrestling Reunion attendees, visit the Alumni page at www.nddons.org.

Advent Day of Recollection

by Jim Ernst '67

On December 11, 2010 eighteen people attended our first Lenten Day of Recollection. Three spiritually enriching presentations were given. Fr. Rich Conyers, CSC spoke about the readings of the Advent Season, Richard Ballantine, Campus Minister spoke about sacramental moments and Deacon Jim Ernst '67 gave a talk about Mary's Journey to the Christ Child. All were given time to reflect on their own journeys through a personal timeline activity and all participated in the Rosary in front of the Grotto. The day was concluded with a Mass in the Chapel. Those in attendance overwhelmingly stated they would like to continue this practice and we need to look at this part of our Alumni experience.

Retreat Quotes:

"Thank you for putting Christ back in Christmas"

"I thought the day was great! Talks were enlightening and understandable"

"I will talk up the next one"

"This was a great opportunity to reflect on God, Mary, Advent and our gifts"

Alumni Profile: Stephen DeVience '05

Stephen DeVience is a PhD candidate in Chemistry at Harvard University in Cambridge, Massachusetts. His main emphasis of research and study involves MRI research and working on better lung imagery. DeVience works at the Harvard Physics lab which is part of Massachusetts General Hospital. He hopes to have his research and dissertation completed by 2014.

DeVience attended St. Tarcissus grammar school in Chicago. He graduated with a degree in biomedical engineering and chemistry from Duke University in 2009. While at Notre Dame College Prep, DeVience was valedictorian and was one of 40 national finalist for the Intel Science Talent Search Semi-Finalists. He was cited for his work with a home-made spectrophotometer, an instrument that can reveal both the identity and relative concentrations of a mixture's chemical constituents.

What activities were you involved with when you were at ND? Worldwide Youth Science and Engineering, the Scholastic Bowl and the Hesburgh Scholars Program.

What is your fondest memory of ND? I have many great memories of my time on the scholastic bowl team. Mr. Kozole was fun to have as a coach, and my classmates and I had as much fun driving to matches and between matches as we did during competition."

Which teachers had the biggest influence on you? Dr. Mohrdieck and Mr. Bachtta always did a good job with math. Mr. Boylan was also an influence because even though he made us write a lot, once you get to college you'll find out it really helps. Mrs. Pelrine always was very supportive and helped give me support with the Intel project. I felt a lot of support from my classmates always. The scholastic team was very supportive. People shouldn't think they'll be uncool by doing well in a scholastic thing. The teachers were very understanding and accommodating. I felt pretty comfortable here.

What advice would you give a Notre Dame student for getting the most out of his educational experience here? You shouldn't be afraid to interact with teachers and talk to them about high school. I'm sure a teacher is interested in what you are interested in. You can find other people like that too. It's good to have spaces for other things besides classes such as labs, and art and music rooms. A lot of learning takes place outside the classroom.

Why did you choose this field of study? I got into MRI because of lung cancer. I thought it might be helpful to study. As an undergraduate I worked in bio-medical engineering on probes to detect cancer. We use chemicals in the body and use the MRI to detect magnetic fields made by the chemicals. Using the MRI is one of the best ways to see the imagery. We're working on ways to improve our understanding of how bodies and medicine work. We want to come up with the best possible solution for that person with cancer.

How should current Dons prepare for a career in science and academics? High school students should work hard in science and math and also in writing class. They should spend their time learning about the things that really interest them and explore those areas. They can get exposure through hobbies and working summer jobs. During the summer they could work with a scientist for example. One great thing about here that people should take advantage of is the Advanced Placement program. Really take it seriously while you're here. You can save a lot of money by passing out of an AP course and it really helps you to get ahead in college.

What do you do in your free time? I like a lot of outdoor stuff like fishing, hiking, the things I did as a kid. I travel with my family and I enjoy exploring the Northeast.

Alumni/Senior Breakfast

May 13
from 8 am – 9:30 am

Open to all alumni
Welcome our soon-to-be
alumni members!

Notre Dame College
Prep's cafeteria
To RSVP, contact
Jim Churak '95 at
847.779.8649 or
jchurak@niddons.org

Reunion Reminder

for the Classes of
1961, 1966, 1971, 1976,
1981, 1986, 1991, 1996,
2001, 2006.

Your reunions are
this year! Reunion
parties are being
planned now.

Contact Jim Churak
at 847.779.8649 or
jchurak@niddons.org for
more details or to help.

President's Dinner/Hall of Honor

by Teresa Connelly

Six Notre Dame College Prep alumni and Virginia McCaskey, mother of eight Dons, were honored at the 2010 President's Dinner/Hall of Honor celebration on November 13, 2010 at Misericordia's Jean Marie Ryan Center on Chicago's north side.

Mrs. McCaskey received the Sancta Crux Award for her tireless work on behalf of others. The six alumni saluted as Hall of Honor award recipients are Mel Boldt '60, Tom Walter '65, the late Bruce Gill '69, Tim Hester '71, Pat Cummings '73 and George Rattin '85. They were acknowledged as practitioners of the three pillars of the Notre Dame education: faith, scholarship and service.

Mrs. McCaskey, who is the daughter of Chicago Bears founder and NFL pioneer George Halas, is the Secretary of the Board of Directors of the Chicago Bears. She attends quarterly Board meetings and has the final word on decisions affecting the organization. She is also the mother eleven children including Notre Dame College Prep alumni Michael '61, Timothy '63, Patrick '67, Edward '71, George '74, Richard '76, Brian '78 and Joseph '79. She and her husband Ed were married 60 years at the time of his death. She has 21 grandchildren and 19 great-grandchildren.

With her family, Mrs. McCaskey is involved in numerous charitable and civic organizations, most notably Bears Care, the charitable arm of the Chicago Bears which has donated millions of dollars to cancer research. Mrs. McCaskey and her late husband, Ed, also helped create the Brian Piccolo Fund which has donated over \$2 million to research embryonal cell carcinoma, the cancer that took Brian Piccolo's life. This cancer now has a 95% cure rate. Mrs. McCaskey also personally supports many other charities. She leads by example as shown in her devotion to her religion, her family and her dedication to her personal fitness regimen.

"Thank you very much, Fr. Smyth, and to all of you who are here this evening, especially the Dons. My husband and I had three daughters, who graduated from different high schools, and we were also blessed with eight sons, all of whom, graduated from Notre Dame College Prep and we are very grateful," said Mrs. McCaskey.

"I am here this evening because I believe so strongly in the future of Notre Dame College Prep, and I want to mention especially the Grotto, that was Father Smyth's priority when he came to Notre Dame and also the Burke Program and the wonderful opportunities that are being offered to the students with special needs. I hope all of us will continue to enjoy the privilege of being associated with Notre Dame and with Fr. Smyth," said Mrs. McCaskey, who was joined at the dinner by friends and family including sons Patrick, George and Brian.

The Hall of Honor recipients received their awards in a ceremony for family and friends prior to the President's Dinner. At the President's Dinner, Tom Walter said, "On behalf of the Hall of Honor honorees, we want to thank ND for recognizing us and look forward to a continued bright future for Notre Dame College Prep."

Other speakers included Jim Stangle, Vice President of Institutional Advancement who spoke about the progress made through the Past, Present, Promise Capital Campaign. He also introduced the Rice Foundation Challenge (see pages 4-5). Class of 2002 alumnus Anthony Bontempo spoke about the need for younger alumni to give back to Notre Dame.

"You have given the Dons the opportunity to be great. Our future is promising and future students have the opportunity to spend their high school years at a place that offers everything you could want at a high school and more. But the journey of Notre Dame of tomorrow isn't over, it's really just beginning. The alumni and support of the people in this room have paved the way for new younger generations of Dons' alums to give back and now it's our turn. So we will continue to follow in your footsteps and make the capital campaign as successful as it possibly can be because of the foundation you laid here in front of us tonight. And we look forward to many great accomplishments to come," said Bontempo.

Meet the 2010 Hall of Honor Inductees

Mel Boldt '60 graduated from the University of Notre Dame with a BA and BS in Mechanical Engineering. In 1968, he received his law degree from the University of Virginia Law School. Eventually, he purchased Boldt Metals Incorporated in the northwest suburbs of Chicago. By 2000, Boldt had grown the 2-person company to over 500 people with manufacturing facilities in Schaumburg, Berlin and Shanghai. He sold the company in 2002. He has won many awards over the years including the Society of Marketing Executive's Marketer of the Year in 1999 and won the Ernst and Young Manufacturing Entrepreneur of the Year Award in 2002. He and his wife Roseanne Sturm are parents to seven children and 20 grandchildren.

Tom Walter '65 is the CEO of Chicago-area Tasty Catering, has started 27 companies and acquired three. He remains the principal in seven of those companies, five of which he co-founded with his staff. Tasty Catering was named the #1 Best Places to Work in Illinois and the Wall Street Journal and Winning Workplaces' Top 35 Workplaces in 2008 and 2009. Inc. Magazine named Tasty Catering one of the top 20 Workplaces in 2010. It's also been named the Best Caterer in Illinois and the National Caterer of the Year by Catering Magazine. In 2010, Walters was inducted in the Chicago Area Entrepreneur Hall of Fame. He serves on the Marketing Advisory Council at DePaul University and the board of the Institute of Entrepreneurial Studies at the University of Illinois-Chicago and frequently lectures nationally on Leadership, Company Culture and Entrepreneurship.

Susan Gill, the widow of **Bruce Gill '69**, received the Hall of Honor award on his behalf. Bruce Gill died in 2008 at the age of 56 due to complications from a brain aneurism. He received a degree in journalism in 1973 from Northern Illinois University. After working for ten years as a reporter in Decatur, Illinois, Gill started working at the Milwaukee Sentinel in 1980 and eventually became City Editor. He later became senior editor of suburban news for the Milwaukee Journal Sentinel, which had merged in 1995. Gill was active in several non-profit organizations including the Wisconsin Literacy Guild and the United Way of Waukesha County, where he was named executive volunteer of the year. He was a professor at Marquette University School of Journalism from 1983 through 2000 and was inducted into Northern Illinois University's alumni hall of fame in 2005. He and Susan have two daughters, Jennifer and Amy, and four grandchildren.

Tim Hester '71 was a juggler, and lettered in both Cross Country and track as team manager. He enrolled in the theater department at Western Illinois University and later acted in community theater in and around Chicago. His two children are Megan and Tim Jr. who died tragically in 2000. In 2001, Hester founded the Hester Memorial Foundation to provide scholarships for continuing education for at-risk teens in Palm Beach County, Florida. Since its inception, the foundation has provided over \$110,000 for these scholarships. Hester is president and owner of Purr-Ferred Petfood Inc. and Hester Brokers, Inc. in Boca Raton, Florida. He resides in Lake Worth, Florida with his partner Mary Cornelius.

Pat Cummings '73 attended North Park College and DePaul University where he earned a degree in Business Administration. A member of Immaculate Conception Parish in Chicago, Cummings is the Vice President of Cummings Sales, a manufacturers' representative company. He is an active member of Notre Dame College Prep's Alumni Association and the school's Executive Board. He's also run the football team weekly dinners since 2001. He and his wife Mary are parents to four Notre Dame graduates (Brian '03, James '05, Kevin '06 and P.J. '08) and their son Kyle will enter ND as a freshman in the fall of 2012.

George Rattin '85 played football and wrestled at Notre Dame College Prep. As a senior he qualified for the National Junior Olympics Team in Greco-Roman wrestling. After graduating from the University of Illinois at Chicago with a degree in Teaching of English, Rattin worked from 1991 to 2001 at ND as a teacher, coach, moderator and administrator. As Vice President of Institutional Advancement, Rattin helped successfully complete the first Capital Campaign "Our Strategic Moment." He also received a Masters in Education from Loyola University. Later he worked for seven years in Advancement at Carmel Catholic High School in Mundelein. He is currently President of St. Martin de Porres High School in Waukegan, Illinois. He serves on the Advisory Committee at the College of Lake County-Lakeshore campus and the Lake County Community Foundation

Nonprofit task force. He is also a Eucharistic Minister and Teen Program leader at St. Gilbert Parish in Grayslake. Rattin is married to Suzanne and they have three children: Peter, Juliana and Angela. His brothers are ND alumni Mark '83 and John '88 and his brother-in-law is Jim Flynn '88.

"This recognition by ND of our accomplishments is just the beginning of our new relationship with ND," said Walter. "The Hall of Honor members are the brand image of ND and because we are the brand image, we need to entangle more deeply with Notre Dame. If we have the privilege of being recognized, we then also have the responsibility to give back, be it time, student mentoring, advising, donations and so forth."

Since 2007, and with the inclusion of the 2010 inductees, there are now 66 Hall of Honor recipients. A complete list of the inductees can be found in the Alumni section of the school's website at www.nddons.org. 15

Reunion Weekend 2010

Reunions for the Classes of 1960, 1980, 1990, 2000, 2005 were held over Homecoming Weekend on September 17 and 18. Alumni gathered to watch the Varsity Football Dons defeat Benet Academy's team 35-31. Mass was held on September 18 in the Chapel. The Class of 1960 celebrated their 50th Reunion and held a dinner in the Library on September 18. To view more of the Reunion photos, visit www.ndds.org and click on the photo gallery.

Ryan Abens '10 ND was a great four years of my life and I would be more than happy to stay involved in the school and to help it continue to serve more current and future Dons. I am currently a freshman in the College of Business at Northern Illinois University.

Matt Bascom '09 reports that he is currently a sophomore studying Environmental Science and Business at Illinois Wesleyan University in Bloomington, Illinois. He is involved with DRL or Death Resurrection Life, a student-led campus ministry there. During his upcoming spring break, Matt will join other DRL members for a ministry trip to Belize, Central America.

Paul Basbagill '60 I went to the University of Notre Dame and graduated in 1964 with a degree in Business Administration. I was in the Navy Reserves, based out of NAS Glenview, and took over the family travel agency business in 1965, with one Chicago location, and added a second in Libertyville in 1988. I currently run the business out of my home based office. Most of my time over the past 10 years has been spent officiating sports, i.e. high school basketball, volleyball, softball, and baseball, with an occasional stop at Notre Dame College Prep. I met my wife, Pat, in 1973, an Alverno (Milwaukee) alum. Our daughter graduated from Regina '94, and Notre Dame '98, while our son went to Loyola '96, and Harvard '00. Our kids get their academic credentials from their mother, who was her high school valedictorian at Pius XI - Milwaukee, one of the largest Catholic high schools in the country. Our 36th wedding anniversary is coming up this year. We have lived in Lincolnshire, Illinois for the past 33 years.

Brian Choi '04 I am currently part of the Evolve Fight Team in Asia. The Evolve Fight Team is Asia's most decorated professional fight team with World Champions in Muay Thai, Brazilian Jiu-Jitsu, Boxing, and No Gi Grappling. We all train at Evolve Mixed Martial Arts (<http://www.evolve-mma.com>), the largest chain of MMA academies in Asia. With over 500 years of experience, the

Evolve Instructor Team is the largest in Asia. Brian Choi can be reached at Evolve Mixed Martial Arts, 26 China Street, #01-01, Singapore 049568. 65.6438.5673(work) or 65.8448.1215 (mobile)

Members of the Wallenberg family gathered with Wrestling Coach Augie Genovesi at the recent Alumni Wrestling Reunion. Pictured are: (l-r) **Kenny Wallenberg '84**, **Paul Wallenberg '04**, **Wrestling Coach Augie Genovesi**, **Jimmy Wallenberg '11 (son of Kenny)**, and **Mike Wallenberg '99**. "For 31 years, I have coached a Wallenberg starting in 1980 with Ken," said Genovesi.

Joe Frake '08 has spent the past five or six months studying in Argentina. He has a blog. Here's the link <http://jfrake.wordpress.com/> For the first time in Illinois State Wrestling History a father and son won Regional Championships at two different high schools in the same year. **Anthony Genovesi '97**, who is the Head Coach at Niles West in Skokie, Illinois and his father, **Augie Genovesi**, who is Head Wrestling Coach at Notre Dame College Prep, won their Regional Tournaments this season.

Dave Holdener '69 is President of Nicolet Forest Bottling Company Inc. and Water Concepts Inc. He can be reached at Office: 847-382-2950 or Cell: 608-206-2877 or dholdener@nicoletwater.com or at www.nicoletwater.com. He and his wife Trudy own the Inn at Wawanesee Point, a luxurious bed and breakfast secluded atop the Baraboo Bluffs in Baraboo, Wisconsin.

Ted Kretschmer, '58 I was diagnosed with pancreatic cancer in mid-November 2010 while my wife Lynn and I were

Ted Kretschmer, '58

visiting with our son and family in Turkey. After a quick return to the USA I was operated on at UCLA Medical Center and am receiving chemotherapy with the goal to control the cancer growth.

I am feeling well and continue to be very active including resuming my consulting to the Navy on undersea surveillance systems. I ask for your continued prayers for myself and family.

Phil Loarie '70

The one thing that changed my life and gave me direction while attending what was then known as Notre Dame High School for Boys from 1966 to 1970 was the mandatory "film study" program for seniors. Through the efforts of then English teacher, Mr. Fury, and others we were introduced to the grammar and syntax of cinema. The experience I had at Notre Dame opened my future in the arts. After leaving ND I went on to get a bachelors from Southern Illinois University in cinematography and music composition, and then on to Mills College in Oakland, California for a MFA in electronic music and recording media. Unfortunately I never went pro. My day job since graduate school has always been in technical support. Don't get me wrong, my career as a technician and now systems administrator for one of the best engineering schools in the world, the University of California, Berkeley Campus has prepared me even more as a composer and motion picture artist. I have since learned many new skills that have helped me understand the current mediums of digital video and electronic music. I am in the process of getting my vision produced albeit on my own and via the internet and on my own time.

Jason Malartsik '95 has accepted the position of branch manager for the Sarasota branch. He began his career with Paychex in July 2006 as a member of the HRS Sales team in Chicago. In 2007, Jason transitioned into the role of branch manager-in-training for Region 5 where he has been a valuable member of

the management team both in Chicago and throughout the region. Jason has been successful in a myriad of roles within Advantage, CORE, and MMS over the last three years.

Bob Minor '66

I am an inclusion Math teacher which means I assist students with special learning needs in their mainstream Math classes. I have been doing that for 5 years at Vanguard. Previously I taught Math for 3 years at the juvenile detention center here in Ocala. I was able to obtain my Math teaching certification in large part because of my strong Math background from NDHS. My only Math class in college was College Algebra. We moved to Ocala, Florida in 2002 to be near my stepdaughter and her children.

Tom Nicholas '81 reports that he is married to Erin and they live in Palatine with their five children: Mary, Michael, Theresa, Patty and Sean. "I am an account executive with American Solutions For Business and I provide marketing related products and services to business. My daughter Mary is a freshman at Illinois Wesleyan, Michael a freshman at Palatine High School. We support our parish and school, St. Thomas of Villanova, where are middle daughters, Theresa and Patty attend. My youngest son, Sean, is a second grader with the special needs program at Sanborn middle school in Palatine. My wife, Erin is an inside sales representative with Labor Solutions. Our lives are fairly busy, but we try to find time to support our kids and community."

Ark Rusak '96 lives in Norridge with his wife Nicole and their children Vivian and Will. He is an insurance consultant with Farmer's Insurance. His agency is Arkadiusz J. Rusak Insurance Agency at 945 W. Huron Chicago, IL 60622. Bus: 312-492-6588 Fax: 312-492-6599 Cell: 773-590-3323. His brother **Rob Rusak '99** recently joined as Vice President of the agency. His office is in the River West area. Check them out on Facebook at www.facebook.com/ArkRusakAgency

Jerry Ryndak '65 was ordained a Deacon on May 22, 2010 for the Dioceses of Rockford. He lives in Hampshire, Illinois and can be reached at jerrylinda248@sbcglobal.net

Ryan Walsh '96 welcomed a new child into the family!

Justin Wrzesinski '06
Since I left Notre Dame High School, I pursued a music education degree at St. Norbert College in DePere, WI

For More information go to:
www.nddons.org/golfouting2011

Contact:
Alumni Director
Jim Churak '95
(847) 779-8649
jchurak@nddons.org

SAVE THE DATE!!!

Date: 07/18/11

Time: 9:00 A.M.

Alumni Golf
Outing
White Pines
Golf Club
500 W. Jefferson
Bensenville, IL

**\$125.00
Registration Fee**

Includes Golf &
Cart, on course
lunch, and after
event BBQ
*EVERYONE is
welcome!*

DO NOT MISS OUT!!!
Space is limited to the first 300!

with an emphasis in instrumental and general music. Throughout my college years, I was very involved in the music program as well as at the parish on campus. In May of 2010, I graduated from St. Norbert College. My love for music has led me on many adventures through college and beyond. I currently play piano/keyboards in three bands and have had the opportunity to perform in venues/events such as: the Taste of Chicago, the National Finals Rodeo (NFR) in Las Vegas, the Blue Chip Casino in Michigan City, IN, and the Harley Davidson Museum in Milwaukee. I also currently study jazz piano with Frank Caruso '66. This past August, I began teaching music at St. Eugene Elementary School in Chicago. I am also involved in the music ministry at St. Eugene Parish. I hope to keep music alive in my life through teaching and performing.

Justin Wrzesinski '06

Keep in touch...

Notre Dame College Prep wants to hear from you! Please share your news in the enclosed envelope or email Jim Churak '95, Director of Alumni Relations, at jchurak@nddons.org

In Memoriam

- Paul Happ '59
- Timothy J. Cotter '69
- Thomas K. Erwin '68
- Mark A. Franklin
- Timothy McCaskey '63
- James F. Velos '60

Find us on Facebook and on LinkedIn

Notre Dame College Prep Is Green!

In an effort to save on printing and mailing costs and to help the environment, Notre Dame College Prep is trying to obtain email addresses. Are you interested in receiving the Legacy and other publications online? Please include your email address in the enclosed envelope or contact Terri Paradowski at tparadowski@nddons.org. We will not sell or disseminate your email address with anyone else. Thank you.

On February 10, over 300 people attended the 5th Annual Athletic Club Fashion Show "Mardi Gras Magic" at Beau Jolie in Schiller Park, Illinois. Although final totals were not yet available, the evening was a great success with fun had by all. For more information about sponsors and fashion show volunteers and donors, please visit the Athletic Club's page on the website at www.nddons.org."

Annual Support from Individuals

We gratefully acknowledge all those who have made gifts to Notre Dame College Prep between **July 1, 2009 and June 30, 2010**. Our supporters include alumni, parents, faculty, staff and friends. These individuals donated to various programs throughout the year and together deliver the annual support the school needs to thrive. The donors are listed by giving category and we thank them for honoring the spirit of Notre Dame.

\$10,000+

Mr. and Mrs. Edward M. Burke
Philip Corboy and Mary Dempsey
Mr. and Mrs. James S. DiStasio, '65
Ms. Mary M. Kahle
Mr. and Mrs. Thomas J. Les, '71
Mr. and Mrs. Frank L. Marrese
CPA, '66
Mr. and Mrs. William E. O'Connor, '70
Rev. John P. Smyth
Mr. and Mrs. John Thode, '75
Mrs. Patricia Winkler

\$5,000-\$9,999

Anonymous
Mr. and Mrs. Michael V. Angelini
CPA, '74
Mr. and Mrs. Jean Beaudoin
Mr. and Mrs. Robert A. DiMeo, '80
Mr. and Mrs. James W. Durkin, Jr., '67
Mr. and Mrs. Michael Giangrand
Mr. and Mrs. Jon P. Knudsen
Mrs. Edward McCaskey
Mr. and Mrs. Peter J. Newell, '67
Mr. and Mrs. Richard M. Saklak, '76
Mr. and Mrs. Francis K. Tennant
Mr. and Mrs. John J. Zei, '62

\$1000-\$4,999

Dr. and Mrs. Michael Acierno, '90
Dr. and Mrs. Alan J. Acierno, '93
Mr. and Mrs. Lewis Ambrose
Mr. and Mrs. Lawrence A. Amidei, '68
Mr. and Mrs. Donald J. Banas, '72
Mr. and Mrs. Lee Bergstrom
Mr. and Mrs. Kevin Burke
Mr. and Mrs. Patrick T. Burke, '79
Mr. and Mrs. John Carlson
Mr. Steven Clingen
Mr. and Mrs. James M. Crowley
Mr. and Mrs. William J. Dasso, '69
Mrs. Cheryl J. DeBoard
Mr. Norman Dziedzic
Mr. and Mrs. John C. Eshoo
Dr. and Mrs. Thomas J. Fahey, '60
Mr. and Mrs. Eugene M. Faut, '59
Mr. John J. Fitzgerald, '60
Mr. and Mrs. Dennis Fruin
Mr. and Mrs. David Gargano
Mr. August F. Genovesi
Mr. and Mrs. Robert A. Gorzynski
CPA, '68
Mr. and Mrs. William S.
Harrington, '68
Mr. and Mrs. Barry T. Hentz, '68
Mr. and Mrs. David J. Holdener, '69
Mr. and Mrs. Robert B.
Hollingsworth, Jr., '59
Mr. and Mrs. William H. Kelley, '59

Mr. William P. Kusack, Jr. '67
Mr. and Mrs. James A. Les, '81
Dr. and Mrs. John A. Lo Giudice, '66
Mr. Lawrence R. Maffia '68
Dr. and Mrs. Michael F. Maguire, '81
Dr. Steven R. Majewski Ph. D., '79
Mr. and Mrs. William G. Malloy, '65
Mr. and Mrs. William J. Malooly, '60
Mr. Patrick M. Manning, '83
Major Edward T. Martin USA(Ret.) '68
Mr. and Mrs. James J. Mazukelli
Mr. and Mrs. Brian J. McCaskey, '78
Mr. Timothy E. McCaskey, '63*
Mr. and Mrs. George McCaskey, '74
Mr. and Mrs. Philip Melchert, '60
Mr. and Mrs. Jay Mommsen
Mr. and Mrs. James Nashan, '71
Mr. John F. Newell, '65
Mr. Richard J. Nielsson, '60
Mr. and Mrs. Christopher T.
Nowotarski, '76
Mr. and Mrs. Marcus Nunes
Mr. and Mrs. Edward F. O'Gara III, '61
Mr. John D. O'Shea, '59
Mr. and Mrs. John Pagliari
Mr. and Mrs. Richard F. Pedtke, '66
Mr. Robert J. Powell, '70
Mr. and Mrs. John F. Ranos, '66
Mr. and Mrs. John M. Rigali, '77
Mr. and Mrs. Thomas J. Riley, '81
Mr. Jerry J. Sarcia, '66
Mr. and Mrs. Mark C. Smith
Mr. and Mrs. Thomas Sommers, '84
Mr. Thomas M. Stachelek, '64
Mr. and Mrs. Robert G. Streit, '58
Mr. Michael T. Strubel, '62
Mr. Alan M. Swanke, '01
Mr. and Mrs. Christopher J. Swift, '79
Mr. and Mrs. Thomas R. Theis, '66
Mr. and Mrs. Nicholas Ventrella, '60
Ms. Paula Waters
Mr. and Mrs. Paul Weaver
Mr. and Mrs. Lawrence Weldon
Dr. and Mrs. Paul J. West, '60

\$500-\$999

Mr. and Mrs. Dick Allegretti, '73
Dr. and Mrs. Kevin F. Barrett, '71
Mr. and Mrs. Richard A. Barrett,
Jr., '69
Mr. D.R. Barsh
Mr. Eric M. Boffeli, '90
Mr. and Mrs. David D. Bungum
Mr. and Mrs. James Cartwright
Mr. and Mrs. Leland Cass USN
(Ret.), '61
Mr. and Mrs. Anthony Clesceri
Mr. and Mrs. T. G. Cole, '59
Mr. and Mrs. William Cook
Mr. and Mrs. Arthur A. Daniels, '60
Mr. and Mrs. David J. Daul, '72
Mr. and Mrs. Rocco J. DeGrasse, '77

Mr. and Mrs. Michael R. Donovan, '60
Mr. and Mrs. Paul A. Enger
Mr. and Mrs. Martin T. Griffin, '79
Mr. and Mrs. Richard J. Gutsell
Mr. Peter G. Hillsman, '79
Mr. and Mrs. Timothy R. Jarosch, '76
Mr. and Mrs. John R. Kazmer, '60
Mr. and Mrs. Scott D. Kerber
Ms. Viring Labitag
Mr. and Mrs. Kenneth E. Lavelle, '74
Mr. and Mrs. Joseph S. Lis, '80
Dr. Jeffrey M. Lisowski, '78
Mr. Philip W. Loarie, '70
Mr. and Mrs. Robert Loomis
Mr. and Mrs. Gregory M. Luzinski, '68
Mr. and Mrs. Anthony Mandolini
Mr. and Mrs. Gregory A.
Marschalek, '67
Mr. and Mrs. Timothy M. McAuliff, '65
Mr. and Mrs. Kenneth R. Meyers, '72
Mr. Don A. Miller Jr., '59
Mr. Thomas J. Mocogni
Mr. and Mrs. Thomas Muldoon, '60
Mr. and Mrs. Bart T. Murphy, '74
Mr. and Mrs. Mike North
Mr. and Mrs. Kevin O'Malley
Mrs. Frances Pelrine
Mr. John Pelrine
Mrs. Monica Peterson
Mr. Norman Peterson
Mr. Frank Puisis
Mr. and Mrs. Ronald A. Puszynski, '70
Mr. and Mrs. Michael B. Roche
Esq., '59
Mr. and Mrs. Robert J. Schank, '60
Mr. and Mrs. Albert J.
Schrautemyer, Jr., '59
Mr. and Mrs. George Schwabe,
Jr., '70
Mr. and Mrs. Thomas J. Simeone, '83
Mr. and Mrs. Thomas A. Stanley, '71
Mr. and Mrs. James L. Starshak, '62
Mr. and Mrs. Michael J. Starshak, '59
Mr. and Mrs. David L. Taylor
Mr. and Mrs. Edward Tully
Mr. and Mrs. Daniel E. Tully '94
Mr. and Mrs. Thomas E.
Weinthal, '65
Mr. Bruce W. Wisner, '60

\$250-\$499

Mr. and Mrs. William J. Abraham, '72
Mr. and Mrs. Alan Acierno
Dr. Philip Basil, '63
Mr. and Mrs. Kevin S. Besetzny
Mr. and Mrs. John L. Bordes, Jr., '59
Mr. and Mrs. Richard Brayer
Mr. and Mrs. Brendan P. Byrne, '96
Mr. and Mrs. Frank Chauner
Mr. and Mrs. James J. Cullen, Jr., '62
Mr. and Mrs. James Dades
Mr. Michael E. Dessimoz, '59

Mr. and Mrs. Edward Dickson
Mr. and Mrs. Thomas J. Dobski, '68
Mr. and Mrs. Terrence Doyle
Mr. and Mrs. Robert P. Flood, '66
Mr. and Mrs. Sherwin Esterman
Mrs. Erich H. Follmann, '61
Dr. and Mrs. Jose M. Galvez
Mr. and Mrs. John P. Gleason, '67
Mr. and Mrs. Frederick H. Grubbe, '79
Dr. and Mrs. Louis E. Halkias DDS, '86
Mr. and Mrs. Thomas K. Hartman, '64
Mr. and Mrs. Henry F. Hines, '71
Ms. Susan Julian
Mr. and Mrs. Kevin M. Keane, '70
Mr. Joseph Keenan III, Esq.
Mr. and Mrs. Cyril C. Kennedy, '60
Mr. and Mrs. Julius Kim, '90
Mr. and Mrs. Thomas Kittle-Kamp
Mr. and Mrs. Edward W. Lawson, '71
Mr. and Mrs. Jeffrey R. Leazer, '74
Mr. and Mrs. Patrick Leen
Mr. and Mrs. Robert C. Leibsle, '64
Mr. and Mrs. Anthony Leifel
Mr. and Mrs. Alan M. Loboy, '62
Mr. and Mrs. Mindaugas A. Macius
Mr. Frank J. Malartsik
Mr. and Mrs. Jeffrey E.
Masciopinto, '82
Dr. and Mrs. Paul A. Meyer, '84
Mr. and Mrs. Richard A. Muench
USMRC, Ret, '60
Dr. and Mrs. Adrian M. Oleck MD, '66
Mr. Alan F. Pacer, '67
Mr. and Mrs. Jeffrey J. Poczatek, '77
Mr. and Mrs. Leo T. Poteracki, '68
Mrs. Frances A. Rassenfoss
Mr. and Mrs. Victor Recchia
Mr. and Mrs. James Restivo
Mr. Patrick Riordan, '84
Mr. and Mrs. Philip A. Schuster, '70
Mr. and Mrs. William A. Shiel, '68
Mr. and Mrs. James Simeone, '78
Mr. and Mrs. Donald Smith
Dr. and Mrs. Mark L. Sobczak, '73
Mr. and Mrs. Paul D. Sonnefeldt, '85
Mr. and Mrs. Lawrence S. Sowa, '65
Mr. and Mrs. Richard J. Stachelek, '59
Mr. and Mrs. Robert J. Stucker, '63
Mr. and Mrs. Gary C. Tarczynski
Lugo, '75
Mr. and Mrs. John Telander
Mr. and Mrs. John S. Thode, '75
Mr. and Mrs. John F. Tobin, '74
Mr. Paul W. Tokarz, '00
Mr. and Mrs. David V. Trexler, '60
Mr. Ronald J. Van Patten, '61
Mr. and Mrs. Joseph Woods
Mr. and Mrs. Robert M. Zientara, '68
Mr. Edward J. Zulkey Esq.

\$100-\$249

Mr. and Mrs. William Abraham, '72

Mrs. David A. Adamski, '69
 Mr. and Mrs. Rosendo Alvarez
 Mr. and Mrs. Joseph Anderson
 Mr. and Mrs. Alfred J. Angelini, '76
 Mr. and Mrs. Louis Antognoli, Jr., '63
 Mr. and Mrs. David Atchison
 Mrs. Estelle Aufmann
 Mr. and Mrs. Richard G. Banas, '69
 Mr. and Mrs. James H. Barker
 Ph. D., '62
 Mrs. Maureen Barrett
 Mr. and Mrs. Theodore L. Bartman, '58
 Mr. and Mrs. Paul A. Basbagill, '60
 Mr. and Mrs. William J. Battista
 Mr. Marc Beaudoin
 Dr. and Mrs. Jack G. Beaulieu MD, '63
 Mr. William R. Becker, Jr., '71
 Mr. and Mrs. Gerhard Becker
 Mr. Robert L. Beckman
 Mr. and Mrs. Andrew J.
 Beierwaltes CLU, '77
 Mr. and Mrs. Michael Beil, '67
 Mr. and Mrs. Matthew T. Berrafato, '76
 Ms. Carol Bessler
 Mr. and Mrs. James C. Biasi, '73
 Mr. and Mrs. Reinhold Bielesch
 Mr. and Mrs. John C. Billimack, '58
 Ms. Julie Blake
 Mayor and Mrs. Nicholas B. Blase
 Mr. and Mrs. Albert Bobek
 Mr. Joseph Bontempo
 Mrs. LaVerne M. Bontempo
 Mr. John Borlik
 Ms. Joan Bourke
 Mr. James E. Boylan, '73
 Mrs. Margaret Boylan
 Mr. and Mrs. Tim Boyle
 Mr. and Mrs. Edward J. Brennan,
 Jr., '95
 Mr. Philip G. Brennan, '67
 Mr. and Mrs. Michael D. Brennan, '65
 Mrs. Courtney Bresnen
 Mr. and Mrs. Edward J. Bright
 Mr. and Mrs. Michael Brinskelle
 Mr. and Mrs. Joseph F. Brouder, '85
 Ms. Marlene Budge
 Mrs. John Burke
 Mr. and Mrs. Robert Bussa
 Mr. and Mrs. James K. Byrne, '75
 Mr. and Mrs. Robert J. Byrne, '67
 Mr. F. Gerald Byrne '64
 Dr. G. Patrick Cain '62
 Mr. and Mrs. Peter J. Calabrese, '75
 Mr. and Mrs. Robert Capobianco, '70
 Mr. and Mrs. Brendan Carney
 Mr. Jim Carney
 Mr. Thomas L. Carroll
 Mr. Jason Cartwright
 Mr. and Mrs. R. Brian Cass, '63
 Mr. and Mrs. Chris Caudill
 Mr. and Mrs. James E. Chavoen
 PE, '89
 Mr. and Mrs. Craig J. Chernick, '66
 Mr. Michael Cich, '85
 Mr. Edward J. Conlon, '69
 Mr. and Mrs. Mark Contreras
 Mr. and Mrs. John G. Conway
 Rev. Richard Conyers, CSC
 Mr. and Mrs. William L. Culkin,
 Jr., '62
 Mr. and Mrs. Brian B. Cullen, '71
 Mr. and Mrs. Patrick Curley
 Mr. and Mrs. Christopher C. Cutro, '83
 Mr. Ernest S. Cutro, '83
 Mr. and Mrs. James M. Davidson, '69
 Mr. Vincent E. De Luga, '59
 Mr. and Mrs. William H. DeBaets, '60
 Rev. Michael J. Deering, '71
 Ms. Marie DeMeo
 Mr. and Mrs. Joseph DeMeo
 Mr. and Mrs. Thomas F. Detzner, '69
 Mr. and Mrs. Richard D'Hondt
 Mr. and Mrs. Richard P. Didier, '59
 Mr. and Mrs. Peter DiFrancesca
 Mr. and Mrs. David A. DiGregorio
 Mr. and Mrs. James P. DiMaria, '78
 Mr. and Mrs. Daniel R. Divis, '90
 Mr. and Mrs. Kevin Dolan
 Mr. and Mrs. Michael J. Dolan, '68
 Mr. and Mrs. Thomas A. Dumit, '60
 Mr. and Mrs. Scott L. Dutton
 Mr. and Mrs. Michael Dwyer
 Mr. and Mrs. Patrick T. Dwyer, '83
 Mr. Richard H. Englhard, '64
 Mr. and Mrs. Thomas Erdelac
 Mr. and Mrs. Randy M. Ernst
 Fr. Jerome C. Esper, CSC
 Mr. and Mrs. Sherwin Esterman
 Mr. and Mrs. Jack Fabris
 Mr. C. Richard Farmer '67
 Dr. Curtis Fauble
 Mr. Eugene T. Faut
 Ms. Jodi Fedoruk
 Mr. and Mrs. James J. Fesl, '68
 Mr. and Mrs. James A. Fieberg, '70
 Dr. Pamela Fish
 Mr. and Mrs. Gerald T. Flavin, '71
 Mr. and Mrs. Patrick J. Flavin, '73
 Mr. Michael J. Fleming, '61
 Mr. and Mrs. Daniel G. Flynn, Jr., '88
 Mr. John Folan, '89
 Mrs. Margaret Folan
 Mr. Joseph P. Forrestal, '68
 Mr. and Mrs. Michael J. Fragale, '68
 Mr. and Mrs. Richard V. Furnari, '60
 Mr. and Mrs. Vic E. Glowacki, '67
 Mr. and Mrs. Robert E. Goldberg, '60
 Mr. and Mrs. Brian W. Gorman, '73
 Mr. and Mrs. Brian Gorman
 Mr. and Mrs. Patrick Graham
 Mr. and Mrs. Thomas M. Grego, '72
 Mr. Paul B. Gruber, '60
 Dr. and Mrs. Thomas Gushurst, '70
 Mr. Dennis W. Hagele, '62
 Ms. Kathleen Hartnett
 Mr. and Mrs. David K. Hawking, '74
 Mr. and Mrs. Karl Held
 Mr. and Mrs. William M. Hennessey
 Mr. and Mrs. Harold Hinrichs
 Mr. and Mrs. Daniel J. Hogan
 Mr. and Mrs. Robert M. Horak, '65
 Mr. and Mrs. Kevin J. Host, '68
 Mr. and Mrs. Dennis E. Huebner, '60
 Mr. and Mrs. Jeffrey A. Hugel, '73
 Dr. Mark Humenik
 Mr. Ryan M. Indovina, '96
 Ms. Mira Iskandar
 Mr. and Mrs. Howard A. Jack, '63
 Mr. and Mrs. Michael Jankowiak
 Mr. Steven M. Jankowski, '94
 Mr. Gordon M. Johnson, '76
 Mr. and Mrs. Robert D. Jordan, '72
 Ms. Lynn Jumbeck
 Mr. and Mrs. John Kalas, '69
 Mr. and Mrs. Paul E. Kanzer, '64
 Mr. and Mrs. Matthew P. Kanzer, '91
 Dr. Kenneth Kaplin, D.D.S.
 Mrs. Elizabeth Kass
 Mr. Richard J. Kawalek, '63
 Mr. and Mrs. Brian J. Kelly, '68
 Mr. and Mrs. Michael P. Kelly
 Mr. and Mrs. Michael J. Kepes, '80
 Mr. and Mrs. Karl L. Kiernicki, '86
 Mr. and Mrs. Mark G. Kilgallon, '77
 Rev. Thomas King CSC, '60
 Mr. John S. Kirby PhD, '59
 Dr. and Mrs. Thomas R. Kitsos
 Ph. D., '59
 Mr. and Mrs. William P. Knittle, '59
 Mr. and Mrs. Ronald J. Koziol, '74
 Mr. and Mrs. Peter Koziol
 Mr. Anthony J. Kozole
 Mr. and Mrs. Mark Krajewski
 Mr. and Mrs. James F. Krammen, '74
 Mr. and Mrs. Michael M. Kraus, '62
 Mr. and Mrs. Andrew Krein, III, '60
 Mr. John H. Krippinger
 Mr. Michael W. Ksiazek
 Mr. and Mrs. Louis Kuszyński
 Mr. and Mrs. Robert Lajewski
 Mr. and Mrs. Joseph P. Lang, '93
 Mr. and Mrs. Thomas J. Lange, '68
 Mr. and Mrs. James A. Larocco, '66
 Mr. Jerry Latherow
 Dr. and Mrs. Ralph H. Laurell, '59
 Mr. and Mrs. James F. Leahy, '59
 Mr. John W. Leese, Jr.
 Mr. and Mrs. Gregory Leitner, '67
 Mr. and Mrs. Thomas P. Lesniak, Sr.
 Mr. and Mrs. Anthony P. Livorsi
 CPA, '86
 Mr. and Mrs. John A. Loarie, '60
 Mr. and Mrs. W. M. Locke, '69
 Mr. and Mrs. Francis S. Lorenz, Jr., '60
 Mr. and Mrs. Lawrence F. Lunardi, '67
 Mr. and Mrs. Stephen Lushniak
 Mr. and Mrs. Patrick Lynch
 Mr. and Mrs. Charles Mackie
 Mr. and Mrs. Robert J. Madsen, '60
 Mr. and Mrs. John Magruder
 Mrs. Mary Ann Malartsik
 Mr. and Mrs. Stephen H. Malato, '71
 Mr. Anthony M. Mandolini, '79
 Mr. and Mrs. Chris C. Maniates
 Mr. and Mrs. Steven L. Marder
 Mr. Dominic Marzovillo
 Mrs. Janice Marzovillo
 Mr. and Mrs. Robert A. Mas, '88
 Mr. and Mrs. James J. May, '70
 Mr. and Mrs. Patrick R. McCarron, '67
 Mr. and Mrs. Dennis J. McDonnell, '60
 Mr. and Mrs. James McGowan
 Mr. and Mrs. William McKenna
 Mr. and Mrs. William E. McLaughlin, '66
 Mr. and Mrs. Pat McNulty
 Mr. and Mrs. Chuck McNulty
 Mr. and Mrs. Mark J. Meyer, '79
 Mr. Lawrence E. Michalik, '64
 Mr. and Mrs. Timothy J. Mines, '82
 Mr. and Mrs. Michael L. Molinaro, '75
 Mr. and Mrs. Frank P. Monaco
 Ms. Maria Elizabeth Monastero
 Mr. and Mrs. Lou Mueller
 Mr. and Mrs. James Muldoon
 Mr. and Mrs. Stephen M. Mulroe
 Mr. Steve Murray
 Mr. and Mrs. Robert J. Narowski, '87
 Mr. and Mrs. Bartley Nee
 Mr. and Mrs. Raymond M.
 Neihengen, Jr., '62
 Mr. and Mrs. William J. Neihengen, '65
 Mr. and Mrs. Martin H. Nicholson
 Mr. Thomas O'Brien, '89
 Mr. and Mrs. Patrick J. O'Donnell, '62
 Mr. and Mrs. Michael P. O'Grady, '63
 Mr. and Mrs. John O'Grady
 Mr. and Mrs. James O'Leary, '77
 Mr. and Mrs. Jerome E. Oleksy
 Ms. Julie Parisi
 Mr. and Mrs. Laurence L. Parme, '67
 Mr. and Mrs. John C. Parrish, '71
 Mr. and Mrs. Daniel R. Patt, '64
 Mr. Rick R. Pellegrini, '75
 Mr. and Mrs. Alan Pergande
 Mrs. Monica Peterson
 Mr. Norman Peterson
 Mr. and Mrs. Douglas W. Peterson, '59
 Mr. and Mrs. Edward W. Phelan, '59
 Mr. and Mrs. Richard S. Piek
 Mr. and Mrs. Peter Pieruccini
 Mr. and Mrs. James A. Pink III, '79
 Mrs. Thomas P. Podock
 Mr. Michael Polera
 Mr. and Mrs. Matt Polinski
 Dr. and Mrs. Kenneth J. Rakowski, '63
 Mr. and Mrs. Edilberto E. Ramos, Jr., '87
 Mr. and Mrs. Kirby F. Rassenfoss, '73
 Mr. and Mrs. George B. Rattin CFRE, '85
 Ms. Shellee Reinisch
 Mr. and Mrs. Richard A. Remijan
 Mr. Brandon Renault, '08
 Mr. and Mrs. Walter J. Reschke, Jr., '65
 Mr. and Mrs. John Ries
 Mr. Tony Riggio
 Mr. and Mrs. James B. Riley, Jr., '72
 Mr. Dennis C. Roach
 Mr. Thomas Rodts
 Mr. and Mrs. Robert P. Rohleder, '60
 Mr. and Mrs. David M. Roth, '67
 Mr. and Mrs. Robert J. Runtz, Jr., '60
 Mr. Kenneth W. Rusk, '60
 Rev. David F. Ryan
 Mr. Kevin Ryan and Ms. Mary Kay Ryan
 Mr. and Mrs. Anthony J. Salerno, '90
 Ms. Marilou Salvador
 Mr. and Mrs. Joseph V. Santos, Jr., '83
 Dr. Peter Savas
 Mr. and Mrs. Richard J. Schaefer
 Mr. and Mrs. Michael C. Schallmoser, '85
 Mr. Charles J. Schiller, '69
 Mr. Lawrence J. Schmidt, '60
 Mr. and Mrs. Thomas P. Schmidt, '65
 Mr. and Mrs. James Schurder
 Mr. and Mrs. Alan L. Sedivy
 Mr. and Mrs. Frank Serna
 Mr. and Mrs. Robert Sheehan
 Mr. Peter M. Shemoske, '75
 Mr. and Mrs. Leo Sherman
 Dr. and Mrs. Robert C. Shiel, '70
 Mr. Jeffery R. Show, '99
 Mr. and Mrs. Gregory Siemianowski
 Dr. Ross Silver
 Dr. Lee Simeone, '71
 Mrs. Mary Lou Skoglund
 Mr. and Mrs. Richard D. Smales, '73
 Mrs. Lela Solebo
 Dr. and Mrs. Matthew J. Sorrentino, '76
 Mr. and Mrs. Richard R. Southon, '60
 Mr. and Mrs. Thomas J. Special
 Mr. and Mrs. William S. Stanton, '98
 Mr. and Mrs. Andrew J. Stefo, '71
 Mr. Kevin M. Stenson, '99
 Mr. and Mrs. Doug Stevens
 Mr. Michael A. Streit, '96
 Mr. Robert G. Strom, '66
 Mr. and Mrs. David J. Sullivan, '73
 Mr. and Mrs. Donald J. Svachula
 Mr. and Mrs. Robert C. Swed, '59
 Mr. David N. Symonanis, '78
 Dr. and Mrs. Donald Szachowicz
 Mr. and Mrs. Calvin J. Tanko, '59
 Mr. and Mrs. Samuel B. Testa, '61
 Mr. and Mrs. Jerome P. Thode, '65
 Mr. Paul Tokarz, '00
 Mr. Scott R. Trefilek, '99
 Mrs. Nancy Trefilek and
 Mr. Robert Brewer
 Mr. and Mrs. Edward W.
 Trischmann, Jr., '63
 Mr. and Mrs. Salvatore Ursino
 Mr. and Mrs. Alex Valvassori
 Mr. and Mrs. Roy A. Vana, '68
 Mr. Ronald J. Vavrik, '69
 Mr. Carl Virgilio, '04
 Mr. and Mrs. Gregory S. Wagner, '69
 Mr. and Mrs. Michael Wallace

Mr. and Mrs. Thomas Walters
USAF Ret, '81
Mr. and Mrs. Michael W. Ward, '68
Mr. and Mrs. John F. Ward, Jr., '59
Mr. and Mrs. James Weaver
Mr. John T. Weber, '71
Mr. and Mrs. James C. Weides II, '68
Ms. Joan Wilkie
Mr. and Mrs. Daniel G. Woods, '73
Mr. and Mrs. Joseph W. Wrona, '81
Mr. and Mrs. Kenneth J. Wysoglad, '59
Mr. Ronald E. Zygmunt, '84

Up to \$100

Mr. and Mrs. Dominic Abate
Mr. and Mrs. Nicholas Abatecola, '73
Mr. and Mrs. Erich F. Abens
Mr. Zachary Abraham, '08
Mr. and Mrs. Luis Acosta
Mr. and Mrs. James Agin
Mr. and Mrs. Anton Andreotta, '59
Mr. Joel Antol, '07
Mr. and Mrs. Thomas Arant
Mr. and Mrs. Kenneth R. Audino, '61
Mr. and Mrs. Sami Awisha
Mr. and Mrs. Joseph Babula
Mr. and Mrs. Glenn Baldwin
Dr. Jeffrey A. Banas, '77
Mr. and Mrs. Robert Bank
Mr. and Mrs. Alberto Bardelas, '72
Mr. Christopher Bargione and
Mrs. Nickie Bargione
Mr. and Mrs. Thomas C. Bartz, '58
Mr. and Mrs. Michael Bastian
Mr. Joseph Bataoel
Mr. Frank Baumann III, '92
Mr. and Mrs. Armello Bax
Mr. and Mrs. James B. Beak, '58
Mr. and Mrs. David G. Beierwaltes, '79
Mr. and Mrs. Peter J. Bertolini
Mr. Herbert I. Betancourt Jr.
Mr. and Mrs. Michael J. Beverley, '78
Mr. and Mrs. George A. Bicknell
Ms. Nanci Billing
Br. Charles Bisenius, CSPX
Mr. Jeff Blake
Mr. and Mrs. Charles Bodnar
Mr. and Mrs. Nick Bojko
Mr. and Mrs. Walter Bollinger
Mr. and Mrs. George T. Bonk
Mr. and Mrs. Frank Borghese
Mr. and Mrs. Kenneth L. Borre, '81
Mr. and Mrs. Janusz Bosowski
Mr. and Mrs. James Brady
Mr. and Mrs. John F. Brennan
Ms. Patricia Brummet
Mr. and Mrs. Norman J. Brunner
Mr. and Mrs. Fred M. Buczynski, '72
Mr. and Mrs. Michael Bushell
Mr. and Mrs. Peter Bylow
Mr. and Mrs. Michael J. Byrne, '71
Mr. and Mrs. Patrick J. Byrne, '78
Mr. and Mrs. Joseph Calabrese
Mr. and Mrs. Michael Canova
David A. Cantos '99
Mr. and Mr. Michael Caputo
Mr. and Mrs. Robert Carr
Ms. Cynthia Casey
Mr. and Mrs. Eugene J. Casey, '70
Mr. and Mrs. Brian Cash
Mr. and Mrs. Timothy J. Cavers, '62
Mr. and Mrs. Scott Choate
Mr. and Mrs. John G. Christie, '78
Mr. and Mrs. Erik Christoffel
Mr. and Mrs. Alfred Ciccone
Mr. and Mrs. Zen Cichon
Mrs. Maureen Cogan
Mr. and Mrs. Michael Collins, '68

Mr. Tom Connelly
Mrs. Teresa Connelly
Mr. and Mrs. Michael Connolly
Mr. Ryan Corcoran, '04
Mr. and Mrs. Stephen Coungeris, '76
Mr. Dennis Cowhey
Mr. and Mrs. William R. Cragg, '61
Mr. and Mrs. Scott Cravens
Mr. and Mrs. Denis Crowley
Mr. Henry R. Cummings, '60
Mr. and Ms. Terisito Cunanan
Mr. and Mrs. John Cunningham
Mr. Bart Czachor
Ms. Diane Dabul
Mr. and Mrs. Edward Darville
Ms. Mitza Delgado
Ms. Kathleen M. Denning
Mr. and Mrs. Mark DeVience
Mr. and Mrs. Daniel T. Devitt, '63
Mr. and Mrs. Mel A. Diaz
Mr. and Mrs. Harry Dietz
Mr. and Mrs. Gordon P. Dietzler, '59
Mr. and Mrs. Frank DiMaria, '65
COL and Mrs. James C. Dippman
USA(Ret.), '59
Mr. and Mrs. Timothy D. Disparte, '82
Mr. and Mrs. Patrick M. Dolan, '71
John and Kathy Doyle
Mr. Paul J. Draths, '66
Ms. Mary Duff
Mr. and Mr. Claude Dunkel
Dr. and Mrs. Paul Durbin, M.D.
Mr. Ron Durbin
Mr. Russell J. Duszak, '95
Dr. and Mrs. Jaroslaw Dzwinyk
Mr. and Mrs. Edward Ekman
Mr. and Mrs. Lawrence Elenz
Mr. and Mrs. James J. Ernst, '67
Ms. Patricia Eruteya
Mr. and Mrs. Donald Farrell
Mr. Anthony Faut
Mr. and Mrs. Regis P. Fay
Mr. Giuseppe Fina
Mr. and Mrs. Frank Fiorito
Mr. and Mrs. Donald Fitzgerald
Mr. and Mrs. Robert Flaherty
Mr. and Mrs. Michael Flannery
Mr. Philip J. Flavin
Mr. and Mrs. John Florine
Ms. Terese Flynn
Ms. Jeanette Flynn-Frost
Mr. and Mrs. Michael P. Fogarty, '89
Mr. and Mrs. Vince Forgione
Mr. and Mrs. Kevin Fracek
Mr. and Mrs. Marek E. Frackiel
Mr. and Mrs. David Franzen
Mr. and Mrs. David J. Frederick, '73
Mr. and Mrs. Thomas J. French, '78
Mr. and Mrs. Michael Fries
Mr. Brian J. Gallichio, '87
Dr. Julie Galloway
Mr. and Mrs. Gerald Ganey
Mr. and Mrs. Anthony Garcia
Mr. and Mrs. Thomas Garrity
Ms. Mary Garrow
Mr. and Mrs. Brian Gaseor
Mr. and Mrs. John S. Gavin
Mr. Robert M. Geary
Mr. and Mrs. Barry A. Gibbs
Mrs. Lenore Glasscock
Mr. and Mrs. Brian M. Gleason, '68
Mr. and Mrs. Adam Glowacki
Mr. and Mrs. John Golden
Mr. Richard J. Gonsiorek, '99
Mr. and Mrs. William C. Goorsky, '66
Mr. Christopher H. Gorr, '00
Mr. and Mrs. Jeffrey S. Gorr
Mr. James Graehling, Jr., '11
Mr. and Mrs. Steve P. Graf

Mr. and Mrs. Gerard Greene
Mr. Brian M. Greene, '97
Michael Grigsby, Jr., '11
Mr. and Mrs. Mark Gulliford
Mr. and Mrs. Douglas Gustafson
Mr. and Mrs. Stan J. Guzan, '59
Mr. and Mrs. Kenneth M. Hahn, '77
Mr. and Mrs. Philip F. Haley, '60
Mr. and Mrs. David Halloran
Mr. and Mrs. Thomas J. Halpin, '65
Mr. and Mrs. Thomas Hamilton
Mr. and Mrs. Thomas L. Hansen, '58
Mr. and Mrs. Gregory Hanusiak
Mr. and Mrs. Richard A. Hein, '78
Mr. and Mrs. John Helwig
Mr. Kevin Heneghan
Mr. and Mrs. Kevin P. Heneghan, '81
Mr. and Mrs. Walter Henning
Mr. and Mrs. John Henry
Mr. and Mrs. Kevin Heylin
Mr. and Mrs. Brian Hiram
Mr. and Mrs. Michael T. Hirsch
Mr. and Mrs. David Hodge
Mr. and Mrs. William Hogan
Mr. and Mrs. Patrick Holden
Mr. and Mrs. William J. Hopkins
Mrs. Colleen Hopkinson
Mr. and Mrs. Kevin W. Horan, '72
Mr. Russell Hyde
Mr. and Mrs. Michael Irwin
Ms. Carolyn Jacobazzi
Mr. Phillip T. Jaeger, '65
Mr. Michael J. Jankowski, '96
Mr. James Jennings
Mr. and Mrs. Charles Jerger
Mr. and Mrs. Roberto Jimenez
Mr. and Mrs. Thomas R. Jones, '68
Mr. and Mrs. Stephen Joseph
Ms. Juliana Jummati
Mrs. Gloria Jung
Mr. and Mrs. John Kadiri
Mr. Kenneth Kadzielawski '71
Dr. and Mrs. Lawrence F. Kamin
Ph. D., '62
Mr. and Mrs. Francis Karl
Mrs. Marie G. Kazmer
Mr. and Mrs. James T. Keefer, '62
Mr. and Mrs. Bill Kessler
Mr. and Mrs. Raymond Kestler
Mr. and Mrs. Sheldon Kimel
Mr. and Mrs. Edward Klemundt
Mr. and Mrs. Patrick G. Kohl, '83
Mr. and Mrs. Ed Kolodziej
Mrs. Kathleen Komosa
Mr. Robert A. Kosmicki, '66
Dr. and Mrs. John Kostelny
Mr. and Mrs. Paul S. Koza, '72
Mr. and Mrs. Richard Krey
Mr. and Mrs. William O.
Krippinger, '73
Mr. and Mrs. Kenneth Krofel
Mr. Jason Kuffel
Mr. and Mrs. Richard A. Kula, '73
Mr. and Mrs. James S. Kulasik
Mr. and Mrs. Joseph Kurpiel
Mr. and Mrs. Dennis J. Kurtenbach
Mr. and Mrs. Richard J. Lamer Mayer
Mr. and Mrs. Ramon Lara
Mr. David W. Larsen, '78
Ms. Angelina Latona
Mr. and Mrs. Joseph Lauricella
Mr. and Mrs. John R. Leazer, '80
Mr. and Mrs. Robert Leeds
Mr. and Mrs. Frank R. Lemanski
Mr. and Mrs. Gregry Lendy
Mr. and Mrs. John Leone
Mr. Peter Leonis, '84
Mr. Charles D. Leska
Mr. and Mrs. Anthony Livorsi

Mr. and Mrs. Leonard F. Loboy, '64
Mr. and Mrs. Howard Loding
Mr. Neil A. Lubomski
Mr. Carl E. Lund, '61
Ms. Rita Lynam
Mr. and Mrs. Patrick R. Lyons
Mr. and Mrs. Kevin J. Magner, '73
Mr. Patrick Maloney
Mr. and Mrs. Gregory A.
Mandolini, '73
Mr. and Mrs. Carl Maniscalco
Mr. and Mrs. Juan Marasigan
Mr. and Mrs. Fred Marcellino
Mr. and Mrs. Patrick R. Markey, '93
Mr. and Mrs. Michael J. Marren
Mr. and Mrs. John L. Martens, '63
Mr. and Mrs. Dean Martin
Mr. and Mrs. Eldwin Martinez
Mrs. Margaret Mazzanti
Mr. Joel Mc Closkey
Mr. and Mrs. John McAndrew
Mr. and Mrs. James M. McCabe, '59
Mr. and Mrs. Daniel W. McCarthy, '72
Mr. Gerald McCord, '73
Mr. and Mrs. Daniel McDermott
Mr. and Mrs. Patrick McDonough
Mr. and Mrs. John McGinn
Mr. and Mrs. Edward McGinnis
Mr. and Mrs. Timothy McGovern
Mr. and Mrs. Sherman McGrew
Mr. and Mrs. Bart McGuinn
Mr. and Mrs. Sean McLean
Mr. and Mrs. Patrick McPartland
Mrs. Alice Michael
Mr. and Mrs. Stephen Michels
Mr. and Mrs. Chester Mikucki
Mr. and Mrs. Leo V. Milano
Dr. and Mrs. William A.
Mohr dieck, PhD
Ms. Maureen A. Moran
Mr. Frederick J. Morgan Jr., '71
Mr. and Mrs. Mark F. Moskop
Mr. and Mrs. Barry L. Mueller
Mr. and Mrs. John E. Murray
Mr. and Mrs. Paul Nadolny
Steven Neidenbach Jr., '11
Mr. and Ms. John E. Neirinckx, '60
Mr. and Mrs. Kenneth Neuhengen
Mr. and Mrs. Jay Newberry
Mr. and Mrs. William R. Nicholl
Mrs. Beverley Nielsen
Mrs. Marie C. Nosek
Mr. and Mrs. Robert T. Noto
Mr. and Mrs. John Nowak
Mr. and Mrs. James O'Boyle
Mr. and Mrs. Thomas O'Brien
Mr. and Mrs. Kevin B. O'Brien, '59
Mr. and Mrs. Jose Oco
Mr. James B. O'Connor, '66
Mr. and Mrs. Daniel J. Odishoo, '61
Mr. William J. O'Hara, '97
Mr. and Mrs. Brian O'Kane, '90
Mrs. Vi Orr
Mr. and Mrs. Michael O'Sullivan
Mrs. Dennis Palasz
Mr. and Mrs. George Pales
Mr. and Mrs. Frederick Panici
Ms. Ruth Ann Parrillo
Mr. and Mrs. James Pascolo
Mr. and Mrs. Stanley J. Pasko
Mr. and Mrs. Joseph Paul
Mr. and Mrs. Ronald J. Pausback, '75
Ms. Lynne Pavel
Mr. Julio Perez, '11
Mr. Martin Peterson, '06
Mr. Michael V. Peterson, '03
Mrs. William D. Piazzi
Ms. Cathy Pickett
Mr. and Mrs. Douglas Pierzchala

Mr. Timothy Pierzchala, '07
 Mr. Daniel Pierzchala
 Mr. and Mrs. John Pietrzyk
 Mrs. James Pink
 Mr. and Mrs. Laszlo Pinter
 Mr. and Mrs. Alfred R. Piskorski, Jr., '64
 Mr. and Mrs. Sam Pizzo
 Mr. and Mrs. Joseph Porada
 Mr. and Mrs. Kevin Prior
 Mr. and Mrs. Mark Prokuski
 Mr. and Mrs. Michael A. Pruski, Sr.
 Mr. and Mrs. Daniel M. Pudi, '97
 Mr. and Mrs. Antonio Quintana
 Mr. Patrick M. Ranos, '92
 Mr. and Mrs. Brian M. Raymond, '74
 Mr. and Mrs. Dan T. Reamer
 Mr. and Mrs. Thomas J. Reese, '62
 Mr. and Mrs. William P. Rembacz, '58
 Mr. and Mrs. Michael Reno
 Mr. and Mrs. Thomas C. Repel
 Mr. and Mrs. Leandro A. Resurreccion
 Mr. and Mrs. Richard Rice
 Dr. and Mrs. Robert R. Richardson, '60
 Mr. and Mrs. Michael H. Rigali, '79
 Mr. and Mrs. Daniel J. Riley, '81

Mr. and Mrs. Ed Riley
 Mr. and Mrs. William B. Riordan, '59
 Mr. John E. Roberts, Jr., '60
 Mr. and Mrs. Joseph O. Ronchi
 Mr. and Mrs. Richard W. Rubel
 Mr. Thomas Ruiz Jr., '11
 Mr. Zachary Ryan, '12
 Mr. and Mrs. Thomas Ryan
 Mr. and Mrs. Donald J. Ryan, Jr., '59
 Mr. and Mrs. Joseph Rybak
 Mr. and Mrs. Marek Sachaj
 Mr. and Mrs. Frank Salerno, '86
 Dr. and Mrs. Jose Santos, Sr.
 Mr. and Mrs. Thomas Schaedel
 Mr. and Mrs. Timothy Schaefer
 Mrs. Marie Schmidt
 Mr. and Mrs. Thomas Schoening
 Mr. and Mrs. Thomas V. Schroeder, '59
 Mr. Michael Schwass, '76*
 Ms. Deborah Serafini
 Mr. and Mrs. Robert Serwa
 Dr. Elizabeth Shapiro
 Mr. and Mrs. Gerald P. Sheehan, '65
 Mr. and Mrs. J. Chris Sherwood, '65
 Mr. and Mrs. Theodore J. Skonberg
 Dr. Leo Skrypkun
 Ms. Sharon Sloan

Mr. Michael Smith, '07
 Mr. and Mrs. Peter Snow
 Mr. and Mrs. Larry Spear
 Mr. and Mrs. David T. Stafford Sr.
 Mr. and Mrs. William Stahler USN(Ret.), '66
 Mr. and Mrs. Warren Stahmer
 Mr. and Mrs. Paul Stanton
 Mr. and Mrs. Ronald W. Staudt, '63
 Mr. and Mrs. Todd M. Steffen, '89
 Dr. and Mrs. Michael J. Steinken MD, '69
 Mr. Ronald B. Stricker, '79
 Mr. Jacob C. Stucki III '13
 Mr. and Mrs. Keith Sudie
 Mr. Stuart Sullivan
 Mr. and Mrs. Stuart J. Sullivan
 Ms. Maria Surdo
 Ms. Mary Swing
 Ms. Christine M. Swinton
 Mr. Thomas P. Symonanis, '82
 Mr. and Mrs. Art Tambourine
 Mr. and Mrs. Timothy Teister
 Mr. and Mrs. David Thomas
 Mr. and Mrs. Frank Tomaszewski, '62
 Mr. and Mrs. Lawrence G. Travers
 Mr. Constantine Trela
 Mr. John Trelease, '80

Mr. and Mrs. Robert J. Trizna
 Mrs. Barbara E. Truby
 Mr. and Mrs. Joseph A. Turek, '75
 Mr. Richard F. Twardy, '62
 Ms. Carmela Z. Van Atta
 Mr. Elmer Villamater
 Mr. and Mrs. Philip Visor
 Mr. and Mrs. Frank Vogel
 Mr. and Mrs. Bernard C. Waling, '59
 Mr. and Mrs. Peter J. Wasyliv
 Mr. Michael Waters
 Mr. and Mrs. Thomas A. Weinzierl, '69
 Mr. Brian Welch
 Mr. and Mrs. Thomas M. Whalen
 Mr. and Mrs. David J. Wietecha
 Mr. William Wilkie
 Ms. Rose Mary Willett
 Mr. and Mrs. Richard D. Winegard, '74
 Mr. Joseph Witek, '58
 Mr. and Mrs. Mark J. Zahara, '93
 Mr. and Mrs. William Zanon, III
 Ms. Chiara Zelko
 Mr. and Mrs. Roger W. Zinchuk
 Mr. and Mrs. Rolf Zoeller
 Mr. and Mrs. Anton Zoldan
 Mrs. Johanna Zoric
 Mr. and Mrs. Sam Zumpano

**Look Online for more fiscal year donor listings! www.nddons.org
 Alumni Giving by Class Year and a list of those who donated goods or services can be found on our website.**

Annual Support from Corporations & Organizations

We extend our gratitude to the following businesses, corporations, foundations and organizations that have helped increase annual support between **July 1, 2009 and June 30, 2010.**

3M Company
Abbott Laboratories
American Blue Ribbon Holdings
Amoco Corporation
Aqua Plumbing, Heating & Cooling Services
Archbishop's Scholarship Fund
AT&T
AXA Foundation
Bank of America Foundation
Barnstormers
Baxter International Foundation
Bears Care
Beckman Coulter, Inc.
Big Shoulders Fund
Boeing
Bohnen Family Foundation
Bunzl Coporate Office
Burke, Wise & Morrissey Attorneys at Law
Cardinal Health Foundation
Carlucci Restaurant
Charter One
Chicago Bears Football Club, Incorporated
Chipotle
Citizens Financial Group
Daniel F. and Ada L. Rice Foundation
Daniel Murphy Scholarship Foundation
Daprato Rigali Studios
Dell
Doug Brown and Associates
Double D Financial
East Bank Club
Federal National Mortgage Association
Fidelity Foundation
Flood Brothers Disposal
Fortune Brands
Grainger, Inc.

Gurdak and Associates, LTD.
Hamster Direct
Helen V. Brach Foundation
Home Run Inn Foundation
ICE Inner-City Education program
International Label & Printing Company
Interstate Brands Corporation
Irish Fellowship Educational & Cultural Foundation
Irwin A. Siegel & Associates, Ltd.
John G. Searle Family Trust
JP Morgan Chase Foundation
Knights of Columbus - Bishop Raymond P. Hillinger Assembly
Kraft Foods, Inc.
Landex Research
LaSalle National Bank
Libertyville Auto Body
Lorenz & Associates, Ltd. R.E. Appraisers
MBFinancial Bank/Wealth Management
Merck Partnership for Giving
Midwest Wine and Liquors
Minelli Brothers
Morgan Stanley Dean Witter
Motorola Foundation
Nicolet Forest Bottling Company Inc.
Ormc
Our Lady of the Wayside Parish
Pancakes Eggcetera
Pentair Foundation
Pepsico Foundation Inc.
Phillips Matching Gift Program
Quaker Oats Foundation
Raytheon Company
RJO - Melodons
Safeco Insurance

Santucci Family Foundation
Schreiber Foundation
Schwab Charitable Fund
Sinnreich & Francisco
Sommers & Fahrenbach, Incorporated
St. Edward Parish
St. Emily Parish
St. John Brebeuf Parish
St. Margaret Mary Parish
St. Tarcissus Parish
Standing Tall Charitable Foundation
SunTrust Bank, Atlanta Foundation
Syms Corp
Target
Tasty Catering
The Pentair Foundation
TNEGA, Inc.
Town & Country Distributors
United Parcel Service
United Technologies
Village of Arlington Heights
Walter E. Smith Furniture
Wells Fargo Foundation
Wells Fargo Matching Gift Program
Woodmen of the World Life Ins Soc. #6136
Woodmen of the World Lodge 105
Woodmen of the World Lodge 144
Woodmen of the World Lodge 202
Woodmen of the World Lodge 233
Woodmen of the World Lodge 252
Woodmen of the World Lodge 286
Woodmen of the World Lodge 298
Woodmen of the World Lodge 6049
Woodmen of the World Lodge 635
Woodmen of the World Lodge 280
Worsek & Vihon P.C.
Zygmunt Czarobski Foundation

Capital Campaign Past, Present, Promise

Those listed below have made a commitment to the Past, Present, Promise Campaign. Generous alumni, parents, faculty, staff and friends have demonstrated their dedication to the future of the school.

PAST, PRESENT, PROMISE.

Anonymous

Mr. and Mrs. John V. Accetturo, '66
Ms. Clarissa Acevedo
Dr. and Mrs. Alan J. Acierno, '93
Mr. and Mrs. Joseph Allegretti
Mr. and Mrs. Dick Allegretti, '73
Mr. and Mrs. John J. Allegretti, '80
Mr. and Mrs. David Allegretti, '75
Mr. and Mrs. Raymond F. Alther, '92
Mr. and Mrs. Lawrence A. Amidei, '68
Mr. and Mrs. Michael V. Angelini CPA, '74
Mr. and Mrs. Alfred J. Angelini, '76
Mr. Albert W. Arends, '73
Mr. and Mrs. James P. Arkus, '85
Mr. and Mrs. Joseph Babula
Mr. James C. Bachmann
Mrs. Virginia Bachmann
Mr. John Bachtta
Mr. John P. Bamber, '67
Mr. and Mrs. Richard G. Banas, '69
Dr. Jeffrey A. Banas Ph. D., '77
Mr. and Mrs. Dennis J. Bartimoccia, '80
Mr. and Mrs. Theodore L. Bartman, '58
Mr. Marc Bartolotta
Mr. and Mrs. Paul A. Basbagill, '60
Mr. and Mrs. Jeffrey R. Beaulieu, '71
Mr. Robert L. Beckman
Mr. and Mrs. Andrew F. Beierwaltes, Jr.
Mr. and Mrs. Michael Beil, '67
Mr. and Mrs. James E. Belmont, Jr., '64
Ms. Onelia Bergsma
Mr. and Mrs. Matthew T. Berrafato, '76
Mr. William M. Besenhofer
Mr. and Mrs. William W. Bialk, '71
Dr. and Mrs. Michael J. Biasiello DDS, '74
Mr. and Mrs. Fred P. Biasiello, '78
Mr. Dennis A. Bielinski, '62
Mr. and Mrs. Thaddeus J. Bieniek, '80
Mr. and Mrs. Daniel P. Biggins, '60
Mr. and Mrs. Charles Bilodeau, '68
Mr. and Mrs. Melvin W. Boldt, '60
Mr. and Mrs. Paul T. Bonk, '71
Mr. Anthony J. Bontempo, '02
Mrs. LaVerne M. Bontempo
Ms. Katie Boos
Mr. and Mrs. George E. Bora, '60
Mr. and Mrs. John L. Bordes, Jr., '59
Mr. John Borlik
Mr. and Mrs. Stephen J. Bowe
Mrs. Margaret Boylan
Mr. James E. Boylan, '73
Mr. and Mrs. Jerome E. Brand, '83
Mr. and Mrs. Michael D. Brennan, '65
Fr. William J. Brinker, CSC
Mr. Brian T. Brosnan, '01
Ms. Virginia L. Buerger
Mr. and Mrs. Michael G. Bungert, '73
Mr. and Mrs. David D. Bungum
Mr. Jason Burgos, '07
Mr. and Mrs. Kevin Burke
Mrs. John Burke
Mr. and Mrs. Brian S. Burke, '75
Mr. and Mrs. Patrick T. Burke, '79

Mr. Patrick C. Burke, '66
Mr. and Mrs. Robert Bussa
Mrs. Eileen Byrne
Mrs. Judith M. Byrne
Mrs. Joyce Byron
Mr. Maurice Callahan, '59
The Callero Family
Mr. and Mrs. Dan Cantacessi
Mr. and Mrs. Zen Cichon
Mr. and Mrs. Daniel F. Clifford
Mrs. Teresa Connelly
Mr. Tom Connelly
Rev. Richard Conyers, CSC
Mr. and Mrs. Richard B. Cook, '62
Mr. and Mrs. William Cook
Mr. and Mrs. Richard J. Coteus, '73
Ms. Sally Creager
Mr. Robert E. Cribben, Jr., '85
Mr. and Mrs. James M. Crowley
Mr. and Mrs. Patrick E. Cummings, '73
Mr. and Mrs. Daniel J. Cusack, '82
Mr. Rich Cwanek
Mr. and Mrs. James Dades
Mrs. Nancy A. Dambra
Mrs. Joan Daul
Mrs. Angela Dawidczyk
Mr. Paul Dawidczyk
Mr. Richard J. De Los Reyes, '00
Mr. and Mrs. William H. DeBaets, '60
Mr. Anthony DeMeo
Mr. Michael E. Dessimoz, '59
Mr. and Mrs. Richard P. Didier, '59
Mr. and Mrs. Gordon P. Dietzler, '59
Mr. and Mrs. Nick J. DiMaggio, '83
Mr. and Mrs. Frank DiMaria, '65
Mr. and Mrs. Robert A. DiMeo, '80
Mr. and Mrs. Timothy D. Disparte, '82
Mr. and Mrs. James S. DiStasio, '65
Mr. and Mrs. Anthony G. DiTommaso, '70
Mrs. Maja Donev
Mr. Wayne J. Douglas, '72
Mr. John-William Draths, '99
Mr. Ed Dreyer
Mr. and Mrs. John J. Duffy
Mr. and Mrs. John F. Duffy, '76
Mr. and Mrs. Thomas A. Dumit, '60
Mr. and Mrs. James W. Durkin, Jr., '67
Mr. and Mrs. John A. Durkin, '74
Mr. and Mrs. Scott L. Dutton
Mr. Norman Dziedzic
Dr. and Mrs. Dean Eitel PhD., '59
Mr. Terry J. Elliott, '64
Mr. and Mrs. Randy M. Ernst
Mr. Jeffrey J. Escher, '99
Fr. Jerome C. Esper, CSC
Dr. and Mrs. Thomas J. Fahey MD, '60
Mr. and Mrs. Philip C. Fanselow, '71
Mr. and Mrs. Eugene M. Faut, '59
Mr. Robert W. Feltz, '67
Mr. and Mrs. Michael R. Field, '63
Mr. Vincent Filippini
Dr. Pamela Fish
Mr. and Mrs. Todd Fisher, '67

Mr. and Mrs. Daniel M. Fitzgerald, '73
Mr. and Mrs. Robert P. Flood, '66
Mr. and Mrs. Brian F. Folan, '97
Mr. Joseph P. Forrestral, '68
Mrs. Ellen Fries
Mr. Michael Fries
Mr. and Mrs. James M. Full, '71
Mr. Michael Gabiga, '06
Mr. and Mrs. Robert Galassini
Mr. and Mrs. Joseph Gale
Mr. James J. Gallagher, '99
Mr. Matthew D. Gallagher, '01
Mr. and Mrs. Anthony R. Genovesi, '97
Mr. August F. Genovesi
Mr. and Mrs. Henry C. Gibbons, '62
Mr. and Mrs. Barry A. Gibbs
Mr. and Mrs. Vic E. Glowacki, '67
Mr. Andy Gocal
Mr. Brian M. Greene, '97
Mr. and Mrs. Jose G. Guerrero
Mr. and Mrs. Joseph Gurdak
Mr. Brendan J. Hagarty Jr., '71
Mr. and Mrs. Michael W. Haines, '77
Mr. and Mrs. Ernest A. Halvorsen
Mr. Joon Han
Mrs. Yeonhee Han
Mr. and Mrs. John Hanna
Mr. and Mrs. Edmund J. Hanrahan III, '94
Mr. and Mrs. William S. Harrington, '68
Mr. Donald L. Hartman
Mr. and Mrs. James M. Heavey, '83
Mr. and Mrs. Brendan J. Hehir, '98
Mr. and Mrs. William M. Hennessey
Mr. and Mrs. Kenneth E. Hennig, '59
Mr. Timothy B. Hester, '71
Mr. and Mrs. John Hester
Mr. and Mrs. Richard G. Hillsman, '78
Mr. Jeffrey Hold Jr., '07
Mr. George H. Holley, '58
Mr. and Mrs. Michael L. Host, '63
Mr. and Mrs. Michael W. Huber, '73
Mr. and Mrs. Anthony J. Hubick, '73
Mr. Russell Hyde
Mr. and Mrs. Jose L. Infante
Mr. and Mrs. Howard A. Jack, '63
Mr. Phillip T. Jaeger, '65
Mr. Michael T. Jakubowski, '00
Mr. Steven M. Jankowski, '94
Mr. and Mrs. Paul C. Jankowski
Mr. Timothy M. Jarotkiewicz, '98
Mr. and Mrs. Kurt M. Jennings
Mr. Edward Jensen, '78
Mrs. Nancy Jones
Mr. Thomas R. Jones, '68
Mr. Joseph N. Jummati, Jr., '88
Mr. and Mrs. Gary T. Kachadurian, '68
Mr. and Mrs. Mark G. Kane, '75
Mr. and Mrs. Paul E. Kanzer, '64
Mr. and Mrs. Gregory J. Kapka, '77
Mr. and Mrs. Frank T. Kapple CPA, '59
Mr. and Mrs. John R. Kazmer, '60
Mr. and Mrs. Charles D. Keenley, '59
Mr. David A. Keenley '83

Mr. Thomas J. Kelley, '01
Mr. and Mrs. William H. Kelley, '59
Mr. and Mrs. Parnell J. Kelly, '74
Mr. and Mrs. Mark G. Kilgallon, '77
Mr. and Mrs. Julius Kim, '90
Mr. and Mrs. James P. King, '67
Rev. Raymond F. Klees
Mr. and Mrs. Alex Kountoures
Mr. and Mrs. James H. Kowalczyk, '81
Mr. and Mrs. George J. Krakora, '68
Mr. and Mrs. John L. Krazinski, '68
Mr. and Mrs. Theodore R. Kretschmer, '58
Mr. John H. Krippinger
Ms. Harriet Kudlacik
Mr. Jason Kuffel
Mr. and Mrs. Steven M. Kunz, '87
Mr. William P. Kusack, Jr. '67
Mr. and Mrs. Jerry T. Lange, '71
Mr. Michael J. Lannon, '73
Mr. Phillip T. LaPalermo, '94
Mr. Robert Lashley
Mr. and Mrs. Kenneth E. Lavelle, '74
Mr. and Mrs. Edward W. Lawson, '71
Mr. and Mrs. James F. Leahy, '59
Mr. and Mrs. David Lenihan
Mr. and Mrs. Thomas J. Les, '71
Mrs. Kathleen Lesniak
Mr. Thomas Lesniak
Mr. and Mrs. Michael Levar
Mr. and Mrs. Roy Ligammari
Mr. David E. Lipp, '87
Ms. Sandra M. Lis
Mr. and Mrs. Alan M. Loboy, '62
Mr. and Mrs. Steve Lombardo
Mr. Anthony J. Lupo Jr., '98
Mr. and Mrs. Stephen Lushniak
Mr. and Mrs. Patrick R. Lyons
Mr. Lawrence R. Maffia '68
Mr. Timothy Maines, '04
Mr. and Mrs. Mark Malartsik, '89
Mrs. Mary Ann Malartsik
Mr. and Mrs. Stephen H. Malato, '71
Mr. and Mrs. Robert J. Manning, '60
Ms. Rosemary Marcus
Mr. Eric J. Markey, '97
Mr. and Mrs. Frank L. Marrese CPA, '66
Mr. and Mrs. Dennis C. Martin
Dr. and Mrs. Joseph G. Martorano, '70
Mr. and Mrs. Anthony Marzano
Mr. Dominic P. Marzovillo
Mrs. Janice Marzovillo
Mr. Joseph V. Masciopinto, '00
Mr. and Mrs. Thomas P. Maurer, '69
Mr. James M. Maurer, '72
Mr. and Mrs. Michael T. Maziarka, '83
Mr. Steve M. Mazza, '76
Mr. and Mrs. Thomas D. McAuliffe, '67
The McCaskey Family
Mr. and Mrs. Thomas McCormick
Mr. and Mrs. Brian I. McMorrow, '83
Mr. and Mrs. Chuck McNulty
Dr. and Mrs. Michael P. Merchut MD, '73
Dr. and Mrs. Paul A. Meyer, '84
Dr. and Mrs. Thomas L. Meyer DDS, '86
Mr. and Mrs. James D. Middleton, II, '69
Mr. and Mrs. Thomas A. Migon, '87
Mr. and Mrs. Anthony F. Migon, '64
Mrs. Margaret R. Mines
Mr. and Mrs. Michael T. Miske, '60
Mr. and Mrs. Michael J. Mitchell, '79
Dr. and Mrs. William A. Mohrdieck
Mr. and Mrs. Jay Mommsen
Ms. Vivian L. Morrissey
Mr. Anthony D. Moscatello
Mr. and Mrs. Barry L. Mueller
Mr. and Mrs. Michael J. Mulcrone, '66
Mr. and Mrs. Kevin Murnighan Esq., '68
Mr. Steve Murray
Mr. and Mrs. James Nashan, '71
Mr. and Mrs. Clement G. Naughton, '74
Mr. and Mrs. William J. Neihengen, '65
Mr. and Mrs. Raymond M. Neihengen, Jr., '62
Mr. and Ms. John E. Neirneckx, '60
Mr. and Mrs. Peter J. Newell, '67
Mr. John F. Newman, III, '00
Mr. and Mrs. Thomas G. Nicholas '81
Ms. Eva Nickolich
Mrs. Beverley Nielsen
Mr. and Mrs. Walter J. Nowak
Mr. and Mrs. Christopher T. Nowotarski, '76
Mr. and Mrs. Paul Nunes
Mr. and Mrs. Marcus Nunes
Mr. H. Terrence O'Brien '60
Mr. and Mrs. William E. O'Connor, '70
Mr. Patrick J. O'Connor, '74
Mr. James B. O'Connor '66
Mr. and Mrs. Edward F. O'Gara III, '61
Mr. and Mrs. Reinaldo Olbeira
Mr. and Mrs. James O'Leary, '77
Mr. and Mrs. Daniel M. O'Leary, '77
Mr. and Mrs. Francis W. O'Malley, '83
Mr. Giulio Orlando, Jr., '00
Sr. Sally Ormsby
Mr. Alan F. Pacer, '67
Mr. and Mrs. John Pagliari
Dr. and Mrs. Michael Palliser DPM
Mr. and Mrs. John C. Parrish, '71
Mr. and Mrs. Stanley J. Pasko
Mr. and Mrs. William R. Paton CPA, '77
Mr. and Mrs. Miles L. Patterson Ph. D., '60
Mr. Daniel H. Patuszynski, '96
Mr. and Mrs. David P. Pauluzzi, '79
Mr. and Mrs. Gerald Pedersen, '85
Mrs. Frances Pelrine
Mr. John Pelrine
Mr. Christopher Perkins, '77
Mrs. Monica A. Peterson
Mr. Norman Peterson
Mr. Matthew C. Peterson, '99
Mr. and Mrs. William D. Piazzi
Mr. and Mrs. Christopher D. Piazzi, '79
Mr. and Mrs. James A. Pink III, '79
Mrs. James Pink
Mr. and Mrs. Jack D. Pittges
Mr. and Mrs. Bill Pittges, '83
Mr. and Mrs. Jeffrey J. Poczatek, '77
Mrs. Thomas P. Podock
Mr. and Mrs. Andy S. Pope, '77
Dr. and Mrs. Gary A. Potempa DDS, '70
Ms. Mimi Prentice
Mrs. Veronica Price
Mr. and Mrs. Joseph F. Priola, '61
Ms. Marie Prugar
Mr. and Mrs. Thomas Quick, '69
Mr. Russell D. Rajani, '61
Mr. and Mrs. John F. Ranos, '66
Mr. Michael J. Ranos, '69
Mr. and Mrs. Timothy J. Re PSYD, '77
Mr. and Mrs. Victor Recchia
Mr. and Mrs. James Restivo
Mr. and Mrs. John M. Rigali, '77
Mr. Robert J. Rigali, Jr., '76
Mr. and Mrs. Michael H. Rigali, '79
Mr. and Mrs. Thomas J. Riley, '81
Mr. John E. Roberts, Jr., '60
Mr. and Mrs. Robert W. Robinson, '73
Mr. and Mrs. Michael B. Roche Esq., '59
Mr. and Mrs. William A. Rogers, '59
Mr. and Mrs. Rick Romano, '77
Mr. and Mrs. George W. Rourke
Mr. and Mrs. William M. Rudolphsen, '73
Mr. Kenneth W. Rusk, '60
Mr. Michael A. Russelle, '91
Mr. and Mrs. Donald J. Ryan, Jr., '59
Mr. and Mrs. Richard M. Saklak, '76
Mr. and Mrs. Thomas J. Salvetti, '70
Ms. Patricia Santos
Mr. and Mrs. Jay A. Sbarboro, '68
Mr. and Mrs. Richard J. Schaefer
Mr. and Mrs. Jason M. Schieffer, '93
Mr. and Mrs. Thomas J. Schiltz
Mr. and Mrs. John J. Semerau, '61
Mr. and Mrs. Daniel J. Serafini
Mr. Lee Simeone
Mr. and Mrs. Thomas J. Simeone, '83
Mr. and Mrs. William B. Simkins, Jr., '73
Mrs. Mary Lou Skoglund
Mr. and Mrs. Wojciech Stliwka
Mr. and Mrs. Mark C. Smith
Mr. Joseph H. Smith, '84
Rev. John P. Smyth
Mr. and Mrs. Craig Solomon
Mr. and Mrs. James J. Soreng, Jr., '92
Mr. and Mrs. Lawrence S. Sowa, '65
Dr. and Mrs. Richard D. Stagl MD, '73
Mr. and Mrs. Ryszard Stanislawski
Mr. and Mrs. Thomas A. Stanley, '71
Mr. and Mrs. William S. Stanton, '98
Mr. and Mrs. James L. Starshak, '62
Mr. and Mrs. Michael J. Starshak, '89
Mr. and Mrs. Robert J. Stucker, '63
Mr. Conrad Styezen, '85
Hon. and Mrs. Daniel J. Sullivan, '73
Mr. and Mrs. Michael J. Sullivan, '59
Mr. and Mrs. Stuart J. Sullivan
Mr. Alan M. Swanke, '01
Mr. and Mrs. George Sweeney, '72
Ms. Mary Swing
Mr. David N. Symonanis, '78
Mr. and Mrs. Guy S. Tagliavia, '78
Mr. and Mrs. Francis Tennant
Mr. and Mrs. Thomas R. Theis, '66
Ms. Mary Beth Thomas
Mr. and Mrs. Brad W. Tokarz, '98
Mr. Paul W. Tokarz, '00
Mr. and Mrs. Noel Torres
Mr. Rudolph Trejo III, '07
Mr. and Mrs. Constantine L. Trela, '73
Mrs. Barbara E. Truby
Mr. and Mrs. Daniel E. Tully '94
Mr. and Mrs. Edward Tully
Mr. and Mrs. Thomas Tully
Mr. and Mrs. Joseph C. Ufheil, '79
Mr. and Mrs. Charles R. Ulie, '84
Mr. and Mrs. Salvatore Ursino
Mr. Joseph A. Ursitti, '92
Mr. and Mrs. Thomas W. Vail, '59
Mr. and Mrs. Michael A. Valenzia, '80
Mr. and Mrs. Richard C. Vana, '65
Mr. Joseph Virgilio '69
Mr. and Mrs. Joseph M. Vitale
Mr. Chris J. Vivone, '92
Mr. Robert Voltl
Mr. and Mrs. Kenneth F. Wallenberg, '84
Mr. and Mrs. Thomas J. Walter, '65
Mr. and Mrs. Joseph F. Weidner, '68
Dr. and Mrs. Paul J. West, '60
Mr. and Mrs. Thomas M. Whalen
Col. and Mrs. John D. Williams USMC, Ret, '74
Mr. and Mrs. George J. Witteman MD, '63
Mr. and Mrs. John J. Wysocki, '80
Ms. Dianne Yauch
Mr. and Mrs. Robert M. Zientara, '68
Mr. and Mrs. Donald M. Zminda, '66

Notre Dame College Prep

7655 West Dempster Street
Niles, Illinois 60714
847.965.2900 (phone)
847.965.2975 (fax)
www.nddons.org

ADDRESS SERVICE REQUESTED

If you're an alumnus, are you registered on the ND website? Visit www.nddons.org and register today! Visit Notre Dame College Prep on Facebook too.

Any personalized Notre Dame College Prep or Dons license plates out there? Send your photos to jchurak@nddons.org. We'd like to feature it in the next Legacy.

Upcoming Events

- | | |
|-----------------|--|
| March 26 | Lenten Day of Recollection for Alumni and current fathers (9:30 am – 12:30 pm) |
| April 9 | Spirit of Notre Dame Dinner Auction at St. John Brebeuf Parish Center, Niles, IL (6 pm – 12 midnight) |
| April 25 | Alumni Association Day Texas Hold'em Poker Tournament (2 pm) |
| May 13 | Alumni/Senior Breakfast (8 am – 9:30 am) |
| May 17 | General Alumni Association Meeting (7 pm) |
| May 26 | Baccalaureate Mass at St. John Brebeuf Church, Niles, IL (7:30 pm) |
| May 27 | Scholarship Award Ceremony (9:30 am) |
| May 28 | Class of 2011 Graduation (10:30 am) |
| July 18 | Alumni Golf Outing at White Pines Golf Course, Bensenville, IL (9 am) |

Visit www.nddons.org for event updates.