

2019 SCHEDULE

Hello, Blue Streaks.

Welcome home to Carroll! Reunion Weekend is such a special celebration of our connection to this great University – I wish you many moments of reminiscing, revelry, and reconnection as you wander around campus, remember beloved study spots, and explore new spaces! I hope you take this time to rediscover what John Carroll means to you, remember what brought you here initially, and expand your knowledge of John Carroll's growth and vision for the future.

Reunion is also a time to renew our commitment to the Jesuit ideals of service, lifelong learning, and conscientious leadership. There are numerous ways to achieve this in our reunion schedule. Reconnect through events like the Reunion Kickoff Reception and reunion class events, rediscover your love of learning through a panel or program, and remember your Blue Streak pride at the Blue Streak Lunch. I encourage you to take to your social media platforms and share your favorite parts of the weekend, including your "reason to reunion," tagging photos with friends old and new using #JCUREunion.

On behalf of our faculty, staff, and students, welcome back! No matter where each of our lives have taken us, we all share the unique bond of memories and friendships forged on campus.

Onward On,

Dave Vitatoe '00
Executive Director of Alumni Relations

GENERAL INFORMATION

BOOKSTORE HOURS

Friday: **9 a.m.-7 p.m.**

Saturday: **9 a.m.-7 p.m.**

Sunday: **9 a.m.-1 p.m.**

RECPLEX HOURS

Friday: **Noon-6 p.m.**

Saturday: **Noon-3 p.m.**

Sunday: **Noon-4 p.m.**

CORBO FITNESS ROOM

Friday: **8 a.m.-6 p.m.**

Saturday: **9 a.m.-3 p.m.**

Sunday: **noon-5 p.m.**

GRASSELLI LIBRARY

Friday: **8 a.m.-5 p.m.**

Saturday: **10 a.m.-6 p.m.**

CONCIERGE

Friday: **Noon-7 p.m.**

Saturday: **9 a.m.-7 p.m.**

COFFEE

The Cubby - DJ LSC, Inn Between

Friday: **Noon-4 p.m.**

Saturday: **9 a.m.-2 p.m.**

FRIDAY • JUNE 7, 2019

8:30 a.m.–3 p.m.

ALUMNI GOLF CLASSIC

Fowler's Mill Golf Course

9:30 a.m.

CLASS OF 1964 CLEVELAND TOUR

Belvoir Lot - Luggage drop off tent

Noon–8 p.m.

REGISTRATION

DJLSC - Schott Atrium

Noon–2 p.m.

COOKOUT LUNCH ON THE QUAD

Hospitality Tent - Keller Commons

Noon–10 p.m.

SPACE: A DROP-IN REFLECTIVE SPIRITUAL JOURNEY

Christi Ignaut Chapel of St. Pete Faber S.J. - Murphy Hall

1–4 p.m.

CAMPUS TOURS

Every hour on the hour

Saint Francis Chapel Steps

2–5 p.m.

HOSPITALITY TENT

Gathering place with lawn games, drinks, and snacks

Hospitality Tent - Keller Commons

DJ LSC = D.J. Lombardo Student Center

AD = Administration Building | OC = O'Malley Center

DSC = Dolan Science Center | RecPlex = Recreation Complex

2-5 p.m.

CLEVELAND MUSEUM OF ART TRIP

(Reservations Only)

Belvoir Lot - Luggage drop off tent

CLEVELAND BOTANICAL GARDENS TRIP

(Reservations Only)

Belvoir Lot - Luggage drop off tent

2-3 p.m.

BUILDING COMMUNITY THROUGH SERVICE

JCU Immersion Experiences Student Panel

*Entrepreneurship & Creativity Classroom - Basement of
Grasselli Library*

3-4:30 p.m.

PAINT THE JCU GRASSELLI TOWER ART CLASS

(Reservations Only)

DJLSC - Murphy Room

4-5 p.m.

NOW AND THEN LIBRARY TOUR

*Led by Michelle Millet, director of Grasselli Library
Grasselli Library*

GREAT LAKES BREWING COMPANY TASTING

*Sponsored by Dan Conway '84, co-owner of GLBC
Hospitality Tent - Keller Commons*

5-6:30 p.m.

REUNION KICKOFF RECEPTION

Big Tent - Hamlin Quad

6:30-9 p.m.

DINNER FROM AROUND THE WORLD

Big Tent - Hamlin Quad

FRIDAY • JUNE 7, 2019

(continued)

8:30 p.m.-midnight

DANCE THE NIGHT AWAY

Selective Sound Entertainment D.J.

Big Tent - Hamlin Quad

HOSPITALITY TENT

Gathering place to enjoy drinks and snacks

Hospitality Tent - Keller Commons

SATURDAY • JUNE 8, 2019

8 a.m.-8 p.m.

REGISTRATION

DJLSC - Schott Atrium

8-10 a.m.

BREAKFAST

DJLSC - Schott Dining Hall

SPACE: A DROP-IN REFLECTIVE SPIRITUAL JOURNEY

Christi Ignaut Chapel of St. Pete Faber, S.J. - Murphy Hall

9-10 a.m.

FUN RUN OR WALK THROUGH UNIVERSITY HEIGHTS

Belvoir Lot - Luggage drop off tent

SELF-GUIDED TOUR OF REFLECTIVE SPACES ON CAMPUS

DJLSC - Schott Atrium - Concierge Desk

9 a.m.-noon

**WALKING TOUR OF HISTORIC
EUCLID AVENUE IN DOWNTOWN CLEVELAND**

(Reservations Only)

Belvoir Lot - Luggage drop off tent

10-11 a.m.

NAMASTE ON THE QUAD

*Yoga with Cathy Spicer '94, all levels are welcome
Quad near Saint Ignatius of Loyola Plaza*

**COFFEE AND CONVERSATION WITH
THE JCU ALUMNI ASSOCIATION BOARD**

DJLSC - Campus Ministry Conference Room

10:30 a.m.

CLASS OF 1964 SPOUSE GATHERING

DJLSC - O'Dea Room

10:30 a.m.-noon

WJCU CELEBRATES 50 YEARS

Memories, music, and cake

DJLSC Lower Level - WJCU Studios

11 a.m.-noon

TEAM TRIVIA BY SPORCLE LIVE!

Hospitality Tent - Keller Commons

**ESTATE PLANNING SEMINAR:
CREATING YOUR LEGACY**

*Presented by Richard Day, associate vice president
of university advancement and Christina Beg, director
of major gifts*

DSC - E120

SATURDAY • JUNE 8, 2019

(continued)

11 a.m.-1 p.m.

RELAX AND REFRESH AT THE STRESS-FREE ZONE

Chair Massages and Therapy Dogs

Murphy Hall Lobby

Noon-2 p.m.

BLUE STREAK LUNCH

Join the Blue Gold Club and JCU Athletic Department

Big Tent - Hamlin Quad

MAGIS LEGACY SOCIETY LUNCHEON

(Invite Only)

DSC - O'Connell Reading Room

CLASS OF 1964 LUNCH

DJLSC - LSC Conference Room

1-2 p.m.

HOW TO HELP RECRUIT FUTURE BLUE STREAKS

Presented by Stephanie Levenson, vice president of enrollment management, Allison Goldhammer '14G, and Abby Joyce '08, associate directors of enrollment.

AD 25

1:30-3 p.m.

TIM RUSSERT '72 DEPARTMENT OF COMMUNICATION OPEN HOUSE

OC - Margaret Kahl Arcade

2-3 p.m.

INTERACTIVE BUBBLE SHOW

With Dr. U R Awesome

Sutowski Hall Lawn

2-4 p.m.

FAMILY FUN ZONE

*Bounce house, lawn games, crafts, and more
Sutowski Hall Lawn*

CLASS OF 2004 HAPPY HOUR GATHERING

Sutowski Hall Lawn

CLASS OF 1994 HAPPY HOUR GATHERING

DSC North Balcony - Second Floor Patio

2-5 p.m.

HOSPITALITY TENT

*Gathering place with lawn games, drinks, and snacks
Hospitality Tent - Keller Commons*

CAMPUS TOURS

*Every hour on the hour
Saint Francis Chapel Steps*

2:30 p.m.

CLASS OF 1964 FOUNTAIN PLAQUE DEDICATION AND CLASS PHOTO

Quad near Saint Ignatius of Loyola Plaza

3-4 p.m.

WINE AND CHOCOLATE PAIRING

*With Sweet Designs Chocolatier
Hospitality Tent - Keller Commons*

FRIENDS OF BILL W., MICHAEL J. LAVELLE GROUP

AD 25

4-6 p.m.

PRESIDENTIAL RECEPTION

*Celebrate your reunion with
President Michael D. Johnson, Ph.D. and
Jill Kobus Johnson
DSC - Muldoon Atrium*

6:15 p.m.

REUNION MASS

Church of the Gesu

7:15 p.m.

PARADE OF CLASSES

*Represent your class
Church of the Gesu - to class photo location*

7:20 p.m.

CLASS PHOTOS

GOLD STREAKS & '54	<i>O'Malley Rodman Drive, outside O'Malley (Inside O'Malley*)</i>
'59, '69	<i>Saint Francis Chapel Steps (Saint Francis Chapel*)</i>
'74, '79	<i>LSC Schott Atrium Steps (Inside Atrium*)</i>
'84, '99	<i>Boler College Steps (Dauby Plaza Arches*)</i>
'89, '94, '04	<i>O'Malley Arches (Kulas Auditorium Lobby*)</i>
'09, '14	<i>AD Front Steps Steps (Kulas Auditorium Lobby*)</i>

**Class Photo Rain Location*

7:30 p.m.

COCKTAILS AND CLASS DINNERS

GOLD STREAKS & '54	<i>OC - Margaret Kahl Arcade</i>
'59	<i>DJ LSC - Conference Room</i>
'64	<i>DSC - Muldoon Atrium</i>
'69	<i>DJ LSC - Jardine Room</i>
'74	<i>DJ LSC - Murphy Room</i>
'79	<i>DJ LSC - O'Dea Room</i>
'84, '89, '94, '99, '04, '09, '14	<i>Big Tent - Hamlin Quad</i>

8:30 p.m.-midnight

DJ AND DANCING

Entertainment DJ Kryo, Rimon Bebawi '03
Big Tent - Hamlin Quad

ACOUSTIC GUITAR LOUNGE

with Jim Carr '82
DJ LSC - Schott Atrium

HOSPITALITY TENT

Gathering place with drinks and snacks
Hospitality Tent - Keller Commons

SUNDAY • JUNE 9, 2019

9-11 a.m.

CHECK OUT

Murphy Hall

9-11 a.m.

FAREWELL BRUNCH

Big Tent - Hamlin Quad

GENERAL INFORMATION

ON CAMPUS HOUSING ACCOMMODATIONS:

Check-in at Murphy Hall office from noon to midnight on Friday and 9 a.m. to midnight on Saturday.

If you happen to lock yourself out of your room, please go to the hall office and a staff member will help you. After midnight, please call 216.397.4441 or JCUPD at 216.397.1234.

Check out by 11 a.m. on Sunday. Simply drop keys off to the Hall Office or one of the Checkout Boxes in the Lobby.

Guests are responsible for the return of the building card, case, room key, and lanyard upon check-out. There will be a \$130 charge for lost keys.

SMOKING:

Smoking or the use of any tobacco product, vaping, and the use of electronic cigarettes are prohibited throughout the campus.

LOST AND FOUND:

Lost and found for the weekend will be located at the concierge table in the D.J. Lombardo Student Center. Following the weekend, please call the Office of Alumni Relations at 216.397.1592

**Join the conversation
this weekend
and keep in touch:**

WIFI:

To access the wireless network select the “jcuquest” network for free access to Internet.

DRINK TICKETS:

Drink tickets are only accepted at the bars, no cash. Tickets are \$1 each and can be purchased with cash. Unused tickets are non-refundable.

BYOB is NOT permitted during Reunion Weekend.

JOHN CARROLL UNIVERSITY 2019 FAQs

How many students attend JCU?

3,137 undergraduate students, 536 graduate students

How many students applied for the Class of 2022?

4,007 students

How many were admitted for the Class of 2022?

3,336 students

How much is tuition?

Undergrad: **\$41,230**

Grad: **Boler College of Business: \$930/credit hour**
College of Arts & Sciences: \$755/credit hour

What percentage of students receive financial aid?

96% of students

Use hashtag **#JCUREunion**

Tweet at us: **@JCUAlumni**

Share your photos on Instagram: **@JCUAlumni**

Like JCU's Facebook page: **Facebook.com/JCU1886**

CAMPUS UPDATES

John Carroll earned the **#4 spot in the 2019 U.S. News & World Report Best Colleges Rankings**, among Best Regional Universities in the Midwest. We were the **top-ranked institution in the state of Ohio** in the Midwest category. The 2019 ranking marks a milestone for us, as this is the **30th consecutive year that the University has been recognized in the top 10 in the Midwest**. Additionally, we were recognized in the following categories: **#3 regionally in Best for Veterans, #8 regionally in Best Value, and #8 regionally in Most Innovative Schools**.

We celebrated the **50th anniversary of coeducation at the University** during the 2018-19 academic year. The yearlong celebration of the **“Women of Carroll”** included storytelling and events, including a **“Sisterhood of the Traveling Scarf”** event geared toward building stronger community bonds. Our first full-time coed class was welcomed to University Heights in the fall of 1968.

In February, an **anonymous graduate made a \$20 million unrestricted pledge to the University**. An unrestricted gift is rare in higher education and can be used to **address our most immediate needs and priorities**. The anonymous donor underscored a deep gratitude to leaders who made a significant impact on their college experience, namely **former University presidents Rev. Joseph Schell, S.J., and Rev. Henry Birkenhauer, S.J., as well as Walter Nosal, Ph.D., founder of the John Carroll Counseling Center, and Arthur Noetzel, Ph.D. '38, former academic dean of the Boler College of Business**. The donor also stressed the impact of a **social fraternity** in making the pledge.

Our **Department of Athletics unveiled a new brand** in May, kicking off formal **celebrations of the 100th anniversary of intercollegiate competition at the University**. The formal unveiling took place in the Tony DeCarlo Varsity Center on May 3 in front of student-athletes, coaches, faculty, and staff. To learn more about the new look for Blue Streaks, **visit jcusports.com**.

We joined the network of institutions which comprise **NEOLaunchNET**, a regional initiative which seeks to inspire a culture of innovation on college and university campuses. Through the support of LaunchNET, our **entrepreneurship students will benefit from a multitude of opportunities**, including coaching, mentoring, special programming, and more.

We entered into a partnership with **Say Yes to Education**, a leading national nonprofit organization that partners with communities around the goal of making a college degree affordable and attainable for every public high school graduate. Through the partnership with Say Yes to Education, **graduates of the Cleveland Metropolitan School District who meet requirements will have access to scholarships to JCU and other area institutions**.

 John Carroll
UNIVERSITY