


ANNUAL REPORT 2013-2014

**NEWMAN CENTRAL CATHOLIC
HIGH SCHOOL**


2013 CLASS 2A STATE FOOTBALL CHAMPIONS!

CHRIST OUR CORNER STONE


NEWMAN CENTRAL CATHOLIC HIGH SCHOOL

LETTER FROM THE
PRINCIPAL


Dear Newman Community:

As we begin the school year it is always good to reflect on what we have accomplished over the last year to evaluate and create new goals for this year. Reflecting on the students' accomplishments from last year there is plenty to be proud of. Winning the IHSA State Football Championship for the fifth time is an achievement in itself, but at the same time to have our Scholastic Bowl Team win the Masonic State Championship and finish third in the IHSA State Championship shows the balance of the high expectations we have for both our athletics and academics here at Newman Central Catholic High School. Ann Propheter and Mike Papoccia each did an extraordinary job working with our young students in these achievements. *Our goal this year is to maintain these high expectations for our students.*

Academically, we averaged an ACT of 22.8 this last year. This was the third highest score in the last 25 years. This is a testament to our dedicated teaching staff. Their hard work both in and out of the classroom has helped our students achieve these scores. *Our goal this year is to continue to improve on our ACT scores and achieve a 23 or higher on our ACT composite.*

Our goal is to raise \$2.6 million to finish the 2007 Newman Strategic Plan.

Our Catholic Identity is an important part of Newman. Bishop Malloy met with all the Rockford Diocesan high schools, and the outcome from that meeting was to implement a Catholic Identity Committee at each of the high schools. *Our goals for Catholic Identity Committee are to discuss student mass attendance, how concepts related to Theology of the Body are currently being integrated into religion classes or could be integrated, and how Newman's curriculum addresses the topic of marriage and family.*

This year we were able to complete many facility updates here at the school. I would encourage all alumni to please stop and visit Newman personally to see how wonderful the building looks. There is still plenty of work ahead of us, but knowing the commitment from all the Newman stakeholders, I believe together we can achieve anything. *Our goal is to raise \$2.6 million to finish the 2007 Strategic Plan.*

We thank you for all the support you have given to Newman. All of these accomplishments could not of happen without you!

God Bless,
Andy Edmondson


NEWMAN CENTRAL CATHOLIC HIGH SCHOOL

FACILITY RESTORATION PLAN


Window Replacement	\$ 500,000
Door Replacement	\$ 80,000
Boiler Replacement	\$ 250,000
Upstairs Bathroom Renovation	\$ 152,000
Downstairs Bathroom Renovation	\$ 152,000
Locker Room Renovation	\$ 196,000
Life Safety	\$ 25,000
Elevator	\$ 150,000
Ventilation	\$ 115,000
Security	\$ 60,000
Building Code Upgrades	\$ 20,000
Storage Building for Newman Vehicles	<u>\$ 250,000</u>
	\$ 1,945,000
Replacement Reserve	<u>\$ 655,000</u>

Total Project \$ 2,600,000


Window Replacement
\$15,000 per classroom


Door Replacement
\$80,000


Bathroom Renovation
\$152,000 per level


Locker Room Renovation
\$196,000 for both locker-rooms


Boiler Replacement
\$250,000


Storage Building for Newman Vehicles
\$250,000


Elevator Installation/Purchase
\$150,000


NEWMAN CENTRAL CATHOLIC HIGH SCHOOL

NEWMAN'S 2013-2014
ANNUAL REPORT


REVENUE SUMMARY


Total Operating Fund Revenue: \$1,609,359 **Fiscal Year End Excess: \$522**

Tuition and Fees (\$929,724) Includes tuition and fees for 247 students. The tuition and fee total is offset by family discounts, scholarships, parish assessments and tuition assistance.

Parish Assessments (\$351,016) Newman is very fortunate to have tremendous financial support from the 19 parishes of the Sterling Deanery.

Development Efforts (\$208,683-net) Development efforts include unrestricted contributions from the annual fund appeal, memorials, general donations, corporate sponsors and foundation income. It does not, however, include restricted monies collected for the 2013-2014 fiscal year.

Catholic Foundation Revenue (\$94,022) Funds invested with the Catholic Foundation for the People of the Rockford Diocese.

Fundraising Efforts (\$71,951-net) Fundraisers are an intricate part of the school's budget. These efforts include; raffles, annual auction, Spirit Shop sales and 5K event.

Other Income (\$47,985) Other income includes; Convent Usage-\$16,349, Interest-\$9,105, Cafeteria-\$7,943, United in Faith-\$7,421, Miscellaneous-\$7,167.


NEWMAN CENTRAL CATHOLIC HIGH SCHOOL

NEWMAN'S 2013-2014
ANNUAL REPORT


EXPENSE SUMMARY


Total Operating Fund Expenses: \$1,608,837

Instruction (\$851,710) Academic expenses consist of teacher salaries, technology, textbooks, educational supplies, the counseling department and school library.

Operation and Maintenance/Utilities (\$335,764) This total includes maintenance department salaries, cleaning and housekeeping supplies, equipment repair costs, annual maintenance contracts, snow removal, landscaping, and utility expenses for the school's building and grounds.

Administration/Academic Support (\$257,640) Includes administrative and support staff salaries, administrative expenses, student and employee drug testing, fingerprinting, school property and liability insurance premiums, employee insurance, retirement contributions and audit expenses.

Athletics (\$103,737-net) Athletic income includes: gate receipts, 50/50 proceeds, entry fees and non-football concessions. Athletic expense includes: entry fees, game officials, equipment, coaches salaries and athletic bus.

Transportation (\$59,986-net) This total includes bus drivers, licensing and general upkeep of all vehicles leased or owned by Newman.


NEWMAN CENTRAL CATHOLIC HIGH SCHOOL
 GRADUATION OUTCOMES
 NEWMAN'S MISSION/ACT


Newman's Graduation Outcomes

The mission of Newman Central Catholic School is an extension of the teaching Mission of Christ and His Church. Newman provides its students with an education in the Catholic faith and offers a secular education within the context of that faith.

Within the academic curriculum, there is an emphasis on oral and written communication in math, science, social studies and humanities. Newman strives to develop students spiritually, intellectually, emotionally and physically. This is facilitated in an environment of faith and Christian service in the church and society.

Luke 2:52 *"And Jesus kept increasing in wisdom and stature, and in favor with God and men"*

Newman Central Catholic High School strives to promote graduates who possess the following attributes:

Wisdom - Academics

- † Exhibiting knowledge and skills necessary for college and future endeavors
- † Practicing critical thinking, research, and problem solving
- † Recognizing the inherent value of creativity and "the arts"

Stature - Formation

- † Sharing their gifts and talents in a spirit of fellowship, interdependence, dialogue, and collaboration
- † Developing skills that manage, integrate, and balance their educational, social, physical, and spiritual pursuits
- † Acknowledging the personal and social outcomes of behavior

Favor with God - Spiritual

- † Demonstrating knowledge and respect of the Catholic Faith and tradition
- † Participating actively in their faith community
- † Making moral, ethical, and healthy choices of daily living

Favor with Man - Stewardship

- † Protecting the dignity of every person and the beauty of creation
- † Modeling Christ's fidelity to the poor and the oppressed


2014 Newman Central Catholic High School graduates received \$770,000 in college scholarships.

NEWMAN CENTRAL CATHOLIC HIGH SCHOOL 2014 ACT SCORES

	Newman	State	National
English	22.6	20.3	20.5
Math	22.3	20.7	21
Reading	23.3	20.8	21.3
Science	22.7	20.5	20.9
Composite	22.8	20.7	21


NEWMAN CENTRAL CATHOLIC HIGH SCHOOL
2014-2015 ADMINISTRATION
FACULTY/STAFF/COUNCIL


ADMINISTRATORS

Andy Edmondson, Principal
Fr. Bruce Ludeke, Assistant Principal/Spiritual Director
Kathleen Howard, Director of Curriculum & Instruction
Mike Papoccia '70, Athletic Director/ Dean of Students

ADMINISTRATORS SUPPORT STAFF

Debbi Kelly '86, Guidance
Carla DeForest, Director of Admissions
Janet Jarvis, Director of Development

FACULTY

Andy Accardi, Physical Education, Health
Lisa Cook '93, Science
Debra Davis, World Language
Cindy Everett, Science
Bobbie Hannan, Theology
Kristin Hubbard, SVCC Psychology
Anita Johnson, English
Abby Jones, Fine Art
Brandon Kreczmer, Social Science
Mary Sue LeMay '09, RTI
Paul Magnafici '05, English
Julie McCord, Choir/Music Theory
Steve Michel, Technology
Jim Moore, SVCC Speech
Ryan Oetting, Social Studies
Nancy Oltmanns, English
Rachel Osborn, English
Ann Propheter, Mathematics
Missy Rhodes, Mathematics
Kathy Say, Mathematics
Chris Somers, Theology/Social Studies
Donna Spencer, SVCC English
John Tate, World Language
Elizabeth Verdick, Science
Gerry Williamson, Theology

STAFF

Stacie Scroggins-Berge, Kitchen Services
Matt Downie, Maintenance
Kim Hegner, Administrative Assistant
Craig Massey, Maintenance
Sue McCoy, Bookkeeper
Paula Passini, Administrative Assistant for Athletic/Guidance
Alice Roby, Computer/Technology Support
Natalie Rutherford, Fundraising
Robyn Stewart, Administrative Assistant
Beth Summers '79, Kitchen Services
Inez Vits, Library Media
Jim Wright, Maintenance
Nellie Ybarra, Kitchen Services


COUNCIL OF ADMINISTRATION AND PARISHES IN THE STERLING DEANERY

St. Mary Immaculate-Morrison

Rev. William Antillon
Mr. Alvin Swearingen

St. Patrick/St. Flannen-Amboy

Monsignor Thomas Bales
Mr. John Ackert
Mr. Rex Meyer

St. Anne-Dixon

Rev. Anthony Kretowicz
Mr. Edward Vondra

St. Patrick-Dixon

Rev. Bernard Sehr
Mrs. Michelle Wilson '84
Mr. James Wilson

Immaculate Conception—Fulton

Rev. Matthew Camaioni

St. Mary—Oregon/Polo

Rev. Joseph Naill
Mr. Ronald Klein

St. Mary—Polo

Rev. Joseph Naill

St. Catherine-Prophetstown

St. Ambrose-Erie

Rev. Francis Wawryszuk

St. Andrew-Rock Falls

Monsignor Thomas Dzielak
Mr. Michael Grennan '84

Sacred Heart-Sterling

Rev. Bruce Ludeke
Mrs. Veronica Edwards '85

St. Mary-Sterling

Rev. James Keenan
Rev. Adalberto Sanchez
Joel Downie

Our Lady of Perpetual Help Sublette

Rev. Joel Lopez
Mrs. Marilyn Weeks

St. Patrick—Rochelle

Rev. William Schuessler


NEWMAN CENTRAL CATHOLIC HIGH SCHOOL

NEWMAN ACHIEVEMENTS


From Academic accolades to service offerings, our students' accomplishments are a source of pride for the entire Newman family.

- † Newman Central Catholic High School graduated 63 students in the spring of 2014
- † The graduating Class of 2014 earned \$770,000 in scholarship and grants for college
- † National Honor Society graduated 27 seniors. At the start of the 2014-2015, there are 32 members of the National Honor Society
- † Seniors attended the peer led Kairos retreat
- † Newman students attended the March For Life in Washington, DC
- † The Newman Scholastic Team were the IA Division State Tournament Champions at the Masonic competition. The team placed third in the IHSA competition with the only loss was to the eventual state champions.
- † Newman football team placed first in IHSA Class 2A
- † Senior, Jake Snow, won first place at the individual IHSA wrestling competition
- † Newman basketball team made it to the Elite 8
- † Newman track placed fourth in the State Class A competition.
- † Abby Ammon qualified for State diving competition as well as Warren Melton in State swimming
- † Three Newman students participated in the annual IMEA competition
- † Newman Art Department brought 14 students to the TRAC 9 Art Festival in the Spring of 2014. The students and their 50 pieces of art work brought home six ribbons.


NEWMAN CENTRAL CATHOLIC HIGH SCHOOL

www.newmanchcs.org
 @Newmanchcs
 Alumni of Newman Central Catholic High School

Address Service Requested

NON-PROFIT ORGANIZATION
 U. S. POSTAGE PAID
 PERMIT # 349
 Sterling IL 61081

Newman Central Catholic
 High School
 1101 W. 23rd Street
 Sterling, IL 61081