

Loyola Today

WINTER/SPRING 2024 EDITION

RENOVATION OF THE GYMNASIUM • NEW JESUIT PROVINCIAL • 53RD ANNUAL ED MEAGHER
ALUMNI PROFILES: BROCCOLINI '99, THOMASSIN '03 & TAIMURI '99 • 2ND ANNUAL GIVING DAY
EXPERIENCE WEEK 2024 • RETURN TO DOMINICAN REPUBLIC • ARSENIC AND OLD LACE
ALUMNI REUNIONS ON THE ROAD • SSX MENTOR PROGRAM • YOUNG ALUMNI • GIRLS ATHLETICS

LOYOLA HIGH SCHOOL

7272 Sherbrooke St. W.
Montreal, QC H4B 1R2
514-486-1101
loyola.ca

President

Marcelle DeFreitas

Principal

Dr. Mark Diachyshyn '96

BOARD OF GOVERNORS

Fr. Len Altilia, SJ (**Chair, Board of Directors**)

Nadia Canini

Treena Cooper (**Parent Representative**)

André Courchesne

Marcelle DeFreitas

Dr. Mark Diachyshyn '96

Debbie Di Gregorio

Sergio Famularo '87 (**Chair**)

Charles Grenier '78 (**Alumni Representative**)

Massimo Iamello '96

Marthe Lacasse (**Faculty Representative**)

Michael Mueller '91

Fr. Jacques Nzumbu, SJ

Ed Piro '99 (**LHS Foundation Representative**)

Adam Pittman, SJ

Melodie Sullivan

Robert Valdamanis '84

Ryan Vaupshas '04

LOYOLA TODAY

Winter/Spring 2024

Editor-in-Chief

Chiara Folini

Design & Layout

Andrés Canella '02

Editor

Serena English

Photography

Tom Reynolds

Contributors

Bruce R. Aubin '47

Anthony Broccolini '99

Scott Corbett

Marcelle DeFreitas

Dr. Mark Diachyshyn '96

Kristyna Spooner

Marissa Stimpson

Alex Taimuri '99

Bryce Thomassin '03

TABLE OF CONTENTS

1	Message from the President
2	Jesuit News
4	Profile: Anthony Broccolini '99
7	Profile: Bryce Thomassin '03
10	Profile: Alex Taimuri '99
12	2nd Annual Giving Day
16	Message from the Principal
17	Student Life
24	Profile: Bruce R. Aubin '47
25	Alumni News of Interest
30	Alumni Upcoming Events
31	Class Reps Directory

ON THE COVER Zenon '24 and Jillian '28, stars of the Boys Juvenile Basketball and Girls Bantam Basketball teams, respectively, pose for a photo in the newly renovated gymnasium.

Loyola

President's Message

Message de la présidente

St. Ignatius of Loyola teaches us that God can be found in every experience, and this school year has been blessed with God's presence in our community. Our Loyola community values the rights and needs of the individual while balancing them creatively with the needs of the communal whole. By maintaining this balance, we embrace the philosophy that 'we are all in this together' while also celebrating our differences, recognizing the richness and depth they bring to our shared experiences. Our dedicated teachers and staff find profound meaning in their work, knowing the lasting impact it has on our students.

Loyola's Jesuit education instills in our students the understanding that their individual talents are developed for the benefit of the entire community. We encourage them to serve others out of love for God and with an openness to embrace others. Through service activities, our students gain a deeper understanding of the needs and struggles of others, fostering compassion and empathy in their lives.

Welcoming our first coeducational cohort this year has enriched our community. Throughout the school year, we have upheld our mission and embodied the Grad-at-Grad characteristics, committing ourselves to growth, intellectual competence, spirituality, love, and a commitment to doing justice.

During the renovation of our gymnasium, we had complete confidence in our construction team's ability to achieve exceptional results. This trust stemmed from the fact that many team members were Loyola alumni, dedicated to upholding our school's standards of excellence and sharing an affection and respect for our institution. Each team member contributed their time and expertise wholeheartedly, reflecting the spirit of teamwork that defines our community.

The Loyola community shines as a beacon of hope for the future. With God's grace, we will continue to cultivate a community that embodies the ideals we hold dear—a place our hearts desire, our minds envision, and our hands are prepared to build. Together, we will continue to create a place where faith, learning, and service flourish in harmony.

Saint Ignace de Loyola nous enseigne que l'on retrouve Dieu dans chaque expérience, et cette année scolaire a été bénie par la présence de Dieu dans notre communauté, une communauté qui valorise les droits et les besoins de chaque personne tout en les faisant correspondre de manière créative à ceux de l'ensemble de la collectivité. En maintenant cet équilibre, nous adhérons à la philosophie selon laquelle «nous sommes tous dans le même bateau» tout en soulignant nos différences et en reconnaissant la richesse et la profondeur qu'elles apportent à nos expériences communes. Nos enseignants et notre personnel dévoués trouvent un sens profond à leur travail, conscients de l'impact durable qu'il a sur nos élèves.

L'éducation jésuite de Loyola permet aux élèves de comprendre que leurs talents individuels sont perfectionnés dans le but de profiter à l'ensemble de la communauté. Nous les encourageons à servir les autres par amour pour Dieu et avec l'esprit ouvert. Grâce aux activités de service, nos élèves acquièrent une compréhension plus profonde des besoins et des luttes des autres, ce qui favorise leur compassion et leur empathie.

Notre première cohorte mixte cette année a enrichi notre communauté. Tout au long de l'année scolaire, nous avons respecté notre mission et incarné les «caractéristiques du Grad-at-Grad». Nous nous sommes engagés envers la croissance, la compétence intellectuelle, la spiritualité, l'amour et la justice.

Lors des travaux de rénovation de notre gymnase, nous avions une confiance totale en la capacité de notre équipe de construction d'obtenir des résultats exceptionnels. Cette assurance reposait sur le fait que de nombreux membres de l'équipe étaient des anciens de Loyola dédiés à maintenir les normes d'excellence de notre école et empreints d'affection et de respect pour notre institution. Chaque membre de l'équipe a contribué généreusement de son temps et de son expertise, reflétant l'esprit d'équipe qui caractérise notre communauté.

La communauté de Loyola est porteuse d'espoir pour l'avenir. Avec la grâce de Dieu, nous continuerons à instruire une communauté qui incarne les idéaux qui nous sont chers – un lieu que nos cœurs désirent, que nos esprits envisagent et que nos mains sont prêtes à construire. Ensemble, nous continuerons à créer un endroit où la foi, l'apprentissage et le service prospèrent en harmonie.

Fr. Jeffrey S. Burwell, SJ Appointed as the next Jesuit Provincial of Canada

The Society of Jesus appointed Father Jeffrey S. Burwell, SJ as the next Provincial of the Jesuits of Canada. In this capacity, Fr. Burwell will be the spiritual leader guiding the province's mission while providing apostolic guidance and pastoral care for its members. Fr. Burwell will assume his role on July 31, 2024, with an inaugural Mass at Our Lady of Lourdes Parish in Toronto, followed by a special celebration on the Feast of the Assumption on August 15, 2024 at the Jesuit infirmary in Richelieu, Quebec.

An educational specialist whose doctoral research focused on Catholic schools in East Jerusalem and the West Bank, Fr. Burwell served as a Catholic Studies professor at Jesuit colleges in Winnipeg and Regina. In addition to serving as a Chaplain to the RCMP and to prisoners, Fr. Burwell ministered to the Dene and Cree Indigenous communities of Saskatchewan and Manitoba. With a profound understanding of the Jesuit mission and an appreciation for Canada and its diverse cultures, Fr. Burwell will deepen the engagement of the Society of Jesus by becoming more involved in present-day issues by guiding individuals to God through the Spiritual Exercises, accompanying marginalized groups, supporting young people on their journeys, and nurturing our shared environment.

We extend a warm welcome to Fr. Burwell in his new role!

▲ On May 23, Loyola had the honour of welcoming Father Jacques Nzumbu, SJ, a Jesuit priest from the Democratic Republic of the Congo and a member of the school's Board of Governors. Addressing the Secondary 5 Contemporary World class, Fr. Nzumbu delivered a compelling presentation on the history of the Democratic Republic

of the Congo. He shed light on the unethical mining practices and the exploitation of natural resources that perpetuate injustices against the Congolese people. His insights sparked profound discussions, leaving students with a renewed commitment to becoming responsible and ethical leaders of tomorrow.

Fr. Matthew S. Hendzel, SJ, published his first book titled **Soul-Making by Grace**, the book explores purgatory's historical position in Catholicism and how it can help Christians understand the afterlife in a constructive and hope-filled way. He is currently teaching Religion and working in campus ministry at Loyola High School. Formerly a deacon, Fr. Hendzel was ordained into the Priesthood on June 15, 2024 (pictured below on the right).

Jesuit Network Collaboration

At the JSN Virtual Spring Symposium, Vice Principal Annie Beland spoke about how Ignatian values inspire genuine connections in today's modern world.

In her closing speech, she addressed the concerns of disconnection caused by the rise in new technologies but reassured us that Ignatian educators will continue to embrace technological advancements while putting Ignatian values into action, focusing on *cura personalis* and service for others.

In Loving Memory

Roy Baird Sr., grandfather to Thomas '13 and Matthew '16

Katherine Bednarczyk, mother of Mark '64 and grandmother of Matthew '01

Joseph (Joe) Boyko '73

Dr. Lawrence (Larry) Boyle '52 (College '57)

Tim Burke '49, father of Thomas (Tom) '80

Marian Burke, wife of Fabio Girolami '71

Don Caroll '66, brother of Larry '63

Marie Commins, mother of John '79

Mark Cosgrove '67

Paul Dingle '50, brother of Terry '52

Brian Donnelly '58-'61, uncle of Eric Zimanyi '01 and Kevin Zimanyi '07, cousin of Gary Morrison '69

Jack Dunsmore, father of John '76

Joseph Farinacci '71, father of Giancarle '00

Marco Giorgi '95, brother of Pietro Giorgi '98

Raymond J. Goyette '49 (College '53)

Donald Hushion, '54

Steve Kierans '51, father of Jerome '76 and Christopher '79

William J. Kutterer '63

Nick Lacroix, son of Tom Lacroix '86

Dr. John Michael Little '63, step-father of Alex MacGillivray '02

Rev. Jacques Monet, S.J. '48

Lillemor Nyberg (nee Bååth), mother of Lars '82 and Per '87

Brothers Jack '42 and Brian '45 O'Neill

D'Arcy Pallett '58

Mike Pinsonneault '71

Gerald Potter '55

Stephen Ramsay '77

Flora Forcati Rondina, mother of Carlo '72

Ann Reynolds, spouse of Kevin '44, grandmother of Noah '16, Trevor '20 and Nicholas '10

James Joseph (Jimmy) Smith, father of James '86, Mr. Andrew '88, Mr. Michael '90 and brother-in-law to Ian Macdonald '65

Neil Tynan '71

Julie Walden-Webb, mother of Dr. Don '78 and Dr. Iain '80

Judy Wiltshire, mother of John Wiltshire '67, Michael Wiltshire '72, Peter Wiltshire '76

James (Jim) White '66

Building a Brighter Tomorrow

Anthony Broccolini '99 Paves the Way

As Chief Executive Officer of Broccolini, a third-generation family business, Anthony Broccolini '99 leads the company with a focus on promoting and fostering a positive company culture, aiming to build and steward a team as close-knit and caring as a family.

Reflecting on his journey from a young construction and real estate enthusiast to a visionary leader in the industry, Anthony credits Loyola for instilling the values of family, community, and service that have become the cornerstone of Broccolini's culture. "My time at Loyola taught me invaluable communication skills," he recalls. "It was where I learned to embrace public speaking, a skill that has been instrumental in my role."

"I'm proud to give back to an institution that played a pivotal role in shaping who I am today. I wanted to ensure future generations would enjoy a facility conducive to character-building activities." For Anthony, Loyola is not just a school; it is a second home embedded in his family's legacy. "Our team at Broccolini are more than just builders and developers," he emphasizes. "We bring people

together with shared values and who are committed to serving others," he emphasizes. Anthony fondly remembers starting up Loyola's first robotics club from the ground up in 1998.

The renovated gym catalyzed alumni engagement, with 60% of the team comprised of Loyola alumni, fostering connections across generations and reigniting school spirit. Their collective investment in the school's future underscores the enduring legacy of Loyola's power of community.

Beyond its physical transformation, Anthony's innovative vision for enhancing Loyola's athletic facilities has become a symbol of inclusivity and equity, embodying Loyola's commitment to providing all students with access to state-of-the-art facilities and opportunities for personal growth. As Loyola continues to evolve and grow, may this transformative project serve as a beacon of hope and inspiration, illuminating the path forward toward a brighter, more inclusive future for all.

Anthony Broccolini '99, CEO

After studying Architectural Technology, Anthony served as Managing Director, spearheading Broccolini's expansion into the Ontario market and establishing a new niche for the company in the construction of high-rise buildings. Today, as CEO, his stewardship continues to propel the company's operations. Anthony is also actively involved in the business community, serving on several boards including the Loyola High School Foundation.

Bryce Thomassin '03, Project Manager

After pursuing Sciences at John Abbott College, Bryce continued his studies in Civil Engineering at McGill University. Upon earning his master's degree in engineering in 2015, he moved into on-site structural engineering in Ottawa, working on a Parliament building project. In 2022, Bryce transitioned to project management at Broccolini, beginning a new chapter in his construction career.

Groundbreaking Additions to the Gym

From June 5, 2023, to February 9, 2024, Broccolini managed the renovation project, overseeing a comprehensive overhaul of the 37,000 square foot gym area on both the basement and ground floor levels.

The focus of the renovations was on modernizing various aspects of the gymnasium, including exterior landscaping, hallway refurbishment, gym revitalization, basement refinement, and updating the existing mechanical system. The second phase of updates is slated for summer 2024, with plans to install air conditioning in the gym, further enhancing the facility.

Exterior enhancements such as a new access ramp, illuminated pathway, benches, and a canopy were added, creating a welcoming entrance. Inside, the gymnasium underwent significant improvements, including new flooring with custom game lines and the school logo, a drop-down curtain adorned with the school crest, upgraded changing team rooms, a spacious storage area, a state-of-the-art sound system, and windows. The hallway leading to the gymnasium also received a modern makeover, featuring a new ceiling, lighting, paint, ceramics, and an accent wall that mirrors the gymnasium flooring. Accessibility was prioritized, with the installation of a wheelchair lift and barrier-free washrooms, ensuring inclusivity for all.

FLASHBACK TO 1977-1978

GYM GROUND BREAKING CEREMONY:- Father M.J.Belair, chairman of Loyola High School's Board of Directors, assisted by other representatives of the high school; Concordia University and members of the Montreal community, performed the ground breaking ceremony last week for a new gymnasium for the school. The building, to be situated on the south side of Sherbrooke street, west of the Concordia University Athletic complex, is to cost \$1,400,000.

community, performed the ground breaking ceremony last week for a new gymnasium for the school. The building, to be situated on the south side of Sherbrooke street, west of the Concordia University Athletic complex, is to cost \$1,400,000.

Bridging Generations: The Alumni leading the revitalization of the gym

Anthony Broccolini '99
Project Guidance

Michael Broccolini '06
Project Guidance

Matt Zakrzewski '06
Project MEP Estimator

Kevin Khoury '13
Project Concept Designer

Bryce Thomassin '03
Project Manager

Gianmarco Zinno '13
Project Coordinator

Adamo Moreno '18
Coordination Intern

Alfredo Diodati '02
Proposal Manager

▲ From left to right: Jacob Marquis '13, Matt Zakrzewski '06, Massimo Luciano '19, Gianmarco Zinno '13, Matt Pleszkewycz '11, Bryce Thomassin '03, Anthony Broccolini '99, Adamo Moreno '18, Kevin Khoury '13, Giordano McLeod '13, Anthony Da Ponte '05, Kris Arvanitakis '07, Corry Kelahear '97, Giulio Broccolini '15.

From Building on Alumni Ties to a Project of a Lifetime

Crucial to the success of the renovation, Bryce Thomassin's '03 leadership as Project Manager played a significant role, bringing a wealth of experience to the project with his personal and strategic engineering expertise.

Bryce's connection with the Broccolini family is one of enduring friendship. It began years ago when he coached Michael Broccolini '06 in Pee Wee hockey. Reconnecting with the Broccolini family years later, Bryce found himself joining a company that not only aligned with his professional aspirations but also resonated deeply with his personal values.

"Being an alumnus, I'm familiar with the school and staff, and having a personal passion for the place that shaped my adolescence made this project particularly meaningful." His history with the school, where many of his former teachers still work, deepened his commitment and dedication to the project.

"Touring the finished space and seeing the bright, open windows filled with natural light – those moments made all the hard work worthwhile," he shared. Bryce takes pride in the

collaborative efforts of the Broccolini team for overcoming challenges, especially when they provided outdoor trailers for student-athletes to use as football locker rooms during the renovation. "Adapting to constraints and finding solutions was our greatest achievement," he noted.

Reflecting on his time at Loyola, Bryce values the lessons in teamwork and resilience learned from playing on sports teams. "Winning the Juvenile rugby championship was the highlight of my time there," he recalled. These experiences have built a solid foundation in his professional journey.

For Bryce, Loyola's ethos of being women and men for others is "about looking beyond yourself and helping those around you," he said. This philosophy, instilled during his formative years, continues to fuel his dedication to both his work and his community. With the steadfast support of the Broccolini team, the renovated gymnasium stands as a vibrant hub of activity and camaraderie, nurturing a sense of belonging and pride among all who pass through its doors.

The Power of Community

Transforming Loyola's Gymnasium

In 1978, Loyola's campus was forever changed with the construction of its gymnasium. Flash forward to December 2023, and a new chapter in Loyola's history unfolds as the multi-million dollar renovation of the gymnasium was unveiled, coinciding with the arrival of the school's inaugural coeducation cohort. This monumental achievement didn't materialize in isolation; rather, it stands as a testament to the unwavering dedication and collective effort of the entire Loyola community.

At the heart of this journey stands Anthony Broccolini, whose visionary leadership catalyzed the project's inception. Following walkthroughs

and brainstorming sessions, Anthony returned with a comprehensive architectural blueprint outlining not just the physical changes but also the broader vision for enhancing Loyola's athletic facilities. His passion for innovation ignited a sense of purpose among faculty, students, alumni, and supporters alike, setting the stage for a collaborative endeavour of unprecedented scale.

Guiding this ambitious undertaking from the Loyola side was Fouad Maroun, the school's Executive Director of Operations. Fouad's commitment to excellence and ability to navigate complex logistical challenges ensured the project's

smooth progression from conception to completion. Drawing upon his diverse expertise and global perspective, Fouad infused the renovation process with inclusivity and forward-thinking, aligning every decision with Loyola's core values of integrity and community.

Complementing Maroun's leadership was Michael Mueller, a distinguished member of the Loyola Board of Governors sub-committee for Buildings, Grounds, and IT. As an architect deeply invested in the community's welfare, Michael brought a wealth of experience and strategic insight to the table. His collaborative

approach fostered a culture of open dialogue, empowering stakeholders to actively participate in shaping the gymnasium's transformation according to their shared aspirations and needs.

Integral to the project's success was the steadfast support of the Loyola High School Foundation, whose prudent stewardship of resources paved the way for the realization of this ambitious vision. Ed Piro, Chair of the Foundation, emphasized the Foundation's unwavering commitment to supporting the evolving needs of the school, stating, "Our mission has always been to ensure that Loyola remains at the forefront of educational excellence. This renovation project embodies our dedication to providing students with the resources and opportunities they need to thrive." Ed's dedication

underscored the Foundation's pivotal role in shaping the school's future.

As the gymnasium's doors swung open to welcome students, athletes, and visitors, Marcelle DeFreitas, President of Loyola High School, reflected on the profound impact of this endeavour. "Not only was the project delivered on time and within budget," remarked DeFreitas, "but it also symbolizes the culmination of our collective aspirations and shared commitment to excellence."

The gymnasium serves as a catalyst for social change, empowering students to become agents of positive transformation in their communities.

Moreover, the renovation project catalyzed alumni engagement, fostering connections across generations and reigniting school

spirit. Alumni donors generously contributed to the project, not only through financial support but also by sharing their expertise and networks to further Loyola's mission.

Looking ahead, the renovated gymnasium stands as a testament to the power of community giving. It embodies the spirit of collaboration, innovation, and resilience that define the Loyola experience, inspiring future generations to embrace the limitless possibilities that arise when a community unites behind a shared vision.

◀ From left to right: Scott Corbett (Executive Director of Advancement, LHS), Dr. Fouad Maroun (Executive Director of Operations, LHS), Marcelle DeFreitas (President, LHS), Anthony Broccolini '99, Bryce Thomassin '03, Dr. Mark Diachyshyn '96 (Principal, LHS), Phil Lafave '87 (Director of Athletics, LHS)

Charging Forward

Alex Taimuri '99

Energizes the Workforce with Capstone ITS

Growing up in a hard-working family with a mother from Manila and a father from New Delhi, Alexander Taimuri '99 embarked on a career that would take a significant turn when he moved from Montreal to Squamish, BC, and joined the growing energy sector in British Columbia. This opportunity not only broadened his perspective but also ignited his entrepreneurial ambitions. Balancing the demands of field engineering work with the rigours of MBA coursework, he was among the youngest in his class, showcasing his dedication to professional growth. His fascination with the human aspect of engineering eventually led him towards people management, a transition that shaped his career trajectory.

Recognizing a critical gap in industry training within the energy sector, Alex co-founded Capstone Industrial Training Solutions (ITS) in 2017, in Houston, Texas. Capstone, a training consultancy, aims to empower individuals through comprehensive education by offering high-quality technical writing, custom training, and competency management solutions for the global energy industry.

Starting Capstone was no easy feat. Alex supported himself by working at a startup in Burnaby, gaining invaluable business administration experience while nurturing Capstone's growth. Through building a robust network, Capstone secured its first clients, including international projects in Angola, Africa, paving the way for its expansion in the US, Canada, and Mexico. One of Alex's most rewarding experiences was seeing Capstone's training manuals in use. "Watching local Angolans utilizing our services reaffirmed the significance of our work and the benefits it brings," he recalls.

▲ Alex and Cory in front of the Black Diamond Tattoo shop in downtown Squamish.

Reflecting on his journey, Alex advises young entrepreneurs to take the time to develop and test their ideas, urging them to choose an industry over just a job. "Find an industry where you can apply your skills," he recommends. "I suggest choosing one industry and sticking with it, that way, you can leverage your network as you move around within the industry."

Alex attributes his education at Loyola to instilling the principle of being a man for others and fostering a belief in continuous self-development. He emphasizes his commitment to personal improvement, striving to be a better version of himself every day. At Capstone, the mission is to equip individuals with the skills and confidence needed to perform their jobs safely and effectively, thereby reducing human error and poverty through quality education and stable employment.

The lifelong connections forged at Loyola continue to play a pivotal role in his life. "The friendships you make at Loyola last forever. Loyola teaches you how

Alex Taimuri '99
Capstone ITS
Former Co-Founder and President

Alex studied Pure and Applied Science at Vanier College before earning a degree in Civil Engineering from Concordia University. He worked as a structural bridge engineer with a railroad consulting company and moved to Squamish in 2010, where he obtained his engineering license in BC. In 2015, he completed an MBA executive program remotely at Royal Roads University. In 2017, he established Capstone ITS. Currently, he resides in Houston with his family and plans to further expand Capstone's success in the energy sector, alongside its new parent company.

CAPSTONE

INDUSTRIAL TRAINING SOLUTIONS

to foster relationships and the power of community.” During the pandemic, Alex ventured into a new business opportunity, becoming a co-owner and silent investor of the Black Diamond Tattoo Company in May 2020, in Squamish, BC, alongside his longtime friend, Loyola alumnus and tattoo artist Cory Crosbie '99.

In March 2023, Capstone ITS was acquired by Solaris Management Consultants Inc., providing a complete turnkey services package to support a well-trained, diverse workforce globally. Alex's entrepreneurial spirit is a testament to the enduring influence of a strong educational foundation. He has made a transformative impact in the energy sector by empowering the workforce to create a hopeful and sustainable future.

APRIL 16, 2024. 771 DONORS.

OVER \$225,000 RAISED.

During Giving Day, our Loyola community comes together for a 24-hour celebration, pooling our resources of treasure, talent, and time to advance our collective vision and mission. This dedicated effort profoundly impacts the lives of our students, faculty, and wider community.

Giving Day serves as a poignant reminder of our school's mission as an apostolate of the Society of Jesus: to embody the spirit of solidarity by being women and men for and with others. Together, we exemplify strength in unity, championing the cause of **#TogetherForOthers**.

◀ Scott Corbett addresses guests at the 2024 President's Reception, held annually to thank those parents, alumni and friends of Loyola who give generously of their time to benefit the school mission and its students.

Dear Loyola community,

Giving Day is a symbol of our collective commitment to excellence, to service, and the transformative power of education.

At Loyola, philanthropy is the cornerstone upon which our community thrives. It is what enables us to go above and beyond, to provide our students with not just an education, but an experience—an experience that shapes their minds, ignites their passions, and prepares them to become leaders of tomorrow.

From state-of-the-art facilities to bursary opportunities, every dollar donated has made a profound impact on the lives of our students and the vitality of our school. With your unwavering support, we can propel Loyola High School to even greater heights, ensuring that future generations benefit from the same unparalleled education and sense of community that defines us today.

A handwritten signature in black ink that reads "Scott Corbett".

Scott Corbett,
Executive Director of Advancement

GIVING DAY BY THE NUMBERS

- ▶ 771 donors
- ▶ 85% student participation in Free Dress challenge
- ▶ \$75,000 in challenge and matching funds unlocked
- ▶ 438 gifts from Loyola alumni
- ▶ 151 first-time donors
- ▶ 309 current and former parent donors
- ▶ 54 current and former faculty/staff donors
- ▶ 92 Young Alumni donors
- ▶ \$229,141 total raised

THE BENEFITS OF GIVING

The Giving Day funds reflect our mission of educating the whole person. With the community's generous support of Bursary, Greatest Needs, Clubs & Activities, Teachers' Excellence, Ignatian Formation, Fr. Rob Brennan SJ Memorial Fund and the Cardinal Michael Czerny SJ Bursary, we can continue to uphold the values of excellence, and innovation that define the Loyola High School experience. Whether it's advancing technology, supporting extracurricular activities, or providing financial aid to deserving students, Giving Day has a meaningful impact on the vitality and strength of our community.

Fr. Brennan SJ
Memorial Fund | Fonds
commémoratif Père
Brennan s.j.

CA\$49,855
216 Supporters

◀ Fr. Brennan held numerous roles at Loyola, serving as President, administrator, teacher, Chaplain, coach, and, most significantly, as a companion. His teachings were consistently rooted in love - a love for his students, a love for the subjects he shared, and a love for the pursuit of lifelong learning.

Loyola Bursary Fund |
Fonds de bourses de
Loyola

CA\$34,972
219 Supporters

◀ The Loyola Bursary Fund provides financial assistance to students and families who may face economic challenges. Gifts directly contribute to bursaries and financial aid opportunities that open doors for individuals who embody the values of Loyola but may require financial support to fully participate in our educational community.

Greatest Needs Fund |
Le fonds Nos plus
grands besoins

CA\$69,577
239 Supporters

◀ The Greatest Needs Fund provides flexible resources that empower us to respond swiftly and effectively to unforeseen challenges, seize growth opportunities, and enhance the overall educational experience for our students. This fund is an investment in the heart of Loyola, enabling us to adapt and excel in an ever-changing educational landscape.

Ignatian Formation
Fund | Fonds de
formation Ignacienne

CA\$5,845
43 Supporters

◀ The Ignatian Formation Fund is dedicated to fostering the spiritual, intellectual, and personal growth of our students through the transformative principles of Ignatian spirituality. This feeds the vibrant spiritual life on our campus, providing resources for retreats, formation programs, and experiences that deepen the Ignatian values that lie at the core of our educational mission.

Clubs & Activities Fund |
Fonds des clubs et
des activités

CA\$12,452
114 Supporters

◀ The Clubs and Activities Fund provides our students with a diverse array of opportunities beyond the classroom. It supports creating and sustaining various clubs, teams, and activities catering to a wide range of interests and passions. Whether it's exploring the arts, delving into STEM projects, or engaging in sports.

Cardinal Michael
Czerny SJ Bursary |
Fonds de bourses
Cardinal Michael
Czerny s.j.

CA\$41,490
47 Supporters

◀ Through the generous contributions of our alumni community, we have established the Cardinal Michael Czerny SJ Bursary. This bursary is a tribute to one of our esteemed alumni who has dedicated his life to serving others. Cardinal Czerny, a graduate of the class of 1963, exemplifies the values instilled at Loyola High School and has become a beacon of inspiration through his tireless work for social justice and humanitarian causes.

Teachers' Excellence
Fund | Fonds
d'excellence des
enseignants

CA\$14,950
89 Supporters

◀ The Teacher's Excellence Fund allows our dedicated teachers to bring their innovative and creative ideas to life. It provides resources that enable educators to access materials, tools, and professional development opportunities that go beyond the conventional classroom resources. It also supports professional development for our faculty.

AMPLIFYING THE MESSAGE

#MyLoyola evokes something special in each of us!

This year, we invited the community to share their unique #MyLoyola stories and experiences, fostering school spirit and showing the impact of Loyola. Students, faculty, alumni and family took to their screens and were ambassadors for the school, contributing to the success of our sophomore Giving Day. By posting, liking and sharing on social media, they not only helped make Giving Day a success but they spread the word about the amazing community at Loyola High School!

OUR COMMUNITY'S GIVING SPIRIT

We are humbled by the spirit of giving displayed during Loyola's second annual Giving Day. The President's Reception, hosted by Marcelle DeFreitas, was an opportunity to express our gratitude to the men and women who work together to move us forward. Present at the gathering were members of the Loyola's Parents' Association (LPA), the Mothers' Guild, the Loyola High School Alumni Association (LHSAA) and the various Boards and Committees that govern the school and its activities. Together, we are shaping a brighter future for Loyola and the generations of students who will follow in our footsteps.

This year, Victor Lukoshius '87 received the Alumni of the Year Award from the LHSAA executive at the President's Reception. It was presented by 2019 recipient Matt Eramian '98 and last year's recipient and current parent, Pino Di Iorio '86. The Alumni of the Year award, established in 2001, celebrates exceptional Loyola High School alumni and associates who have made significant contributions to our community embodying the spirit of service for others.

The following pages offer a glimpse into the vibrant day-to-day life at Loyola. From a diverse range of extracurricular activities to clubs and events that define the Loyola High School experience, discover the highlights from the Winter and Spring months.

Have you moved? Update all your personal information and your communication preferences in our new portal: Loyola.ca/connect-loyola

Stay connected with everything happening at Loyola!

@loyolamontreal

facebook.com/LoyolaMontreal

@loyolamontreal

@LoyolaHSMontreal

Principal's Corner

During the last week of February, I found myself at the top of a hill in the Dominican Republic, along with approximately 50 Secondary 4 students and a handful of moderators from Loyola and the local community. After a well-earned communal lunch, the school's new Campus Minister, Louis Félix Valiquette, decided it would be best to have ten minutes of quiet reflection. What followed was a period of pure peace, exquisite tranquility. I wandered onto the path to soak in the silence, pondering a year that has certainly had its fair share of consolations and desolations.

It has been a very good year, one filled with successes and challenges. The transition to co-ed has felt like it always should have been. We began the year with the gym under renovation and ended it with multiple championships won in our revamped athletics facility. One thing that has not altered one iota is the commitment of our faculty and staff to ensuring that each and every student in our care achieve, to quote Thomas Carlyle, their "maximum of capability," shepherding men and women for and with others that will, undoubtedly, go out into the world to ignite and instigate change.

And what magic is the school able to conjure to create such an environment? The school's Diversity, Equity and Inclusion committee has spent the greater part of the year trying to discover and decipher this all-important elixir. The Jesuit School Network decided to amend the acronym by adding a B, belonging, this past spring. As we continue to recover from the repercussions of Covid-19 and the brave new world that has emerged as a result, belonging will be paramount in ensuring the school's success moving forward. Despite the silence atop that hill in the Dominican Republic, all involved felt that they played a part in and all involved knew that they were loved. So, out of hope emerges peace and from that peace, belonging, and this is a fine harbinger of things to come.

Dr. Mark Diachyshyn '96

Rock On, Loyola!

What an electrifying night this year's Battle of the Bands turned out to be! Seven of Loyola's finest musical groups rocked their hearts out to earn the judges and audience votes. The bands were not only competing for the coveted Golden Guitar; they were also competing for an exclusive in-studio recording session, a groundbreaking prize offered for the first time. Peppermint Green earned the honour of 2024 Battle of the Bands Champions.

Sweet Symphony

The Spring Concert is always a special event serving as the musical grande finale of the year in music. This year's concert was even more memorable as it marked Mme. Lacasse's final bow as Choir Director. Her infectious energy created harmony within the choir and throughout the school. We are profoundly grateful for her impact on our students and community. Bravo to all the performers for a concert to remember! A heartfelt thank you, Mr. O'Neil, Mr. Saar, and Mme. Lacasse, for your unwavering dedication!

Unforgettable Night of Comedy and Intrigue:

Loyola's Arsenic & Old Lace

Although it was not the first time Loyola Theatre Productions brought the 1939 dark comedy *Arsenic & Old Lace* to the stage, this rendition made Loyola history as the first production to feature Loyola girls in the cast. The performance was memorable, leaving the audience delighted by the blend of laughter, mystery, and heart-stopping moments!

A Gallery of Talent

Ignatian Awards & Vernissage

The Ignatian Awards marked the exciting start of Loyola's Festival of the Arts. The event featured a stunning vernissage that transformed the atrium into an art gallery, showcasing a diverse array of student artwork, including paintings, sketches, and sculptures. The Ignatian Awards honour students who demonstrate exceptional dedication to their craft or achieve excellence in a specific subject.

Building a Community of Makers

Lunch & Learn in the Makerspace

This year, the balcony above the cafeteria was transformed into the Loyola Makerspace. This vibrant hub has become an area where students gather during lunch hours to hone their skills in the STEAM fields, emphasizing inclusion and innovation. In collaboration with Concordia's Innovation Lab, students became confident creators, engaging in projects such as popsicle stick bridge building, pinhole camera making, 3D printing, and more.

Robotics Team Shines

Competition in Albany, NY

In March, the Northern Knights robotics team travelled to Albany, New York, for an exhilarating competition. Armed with a meticulously crafted robot, the team displayed their cutting-edge skills, culminating in their best match of the season. Months of dedication, countless hours in the robotics room, and strategic planning paid off as they impressed both the judges and the audience. As we celebrate their success, we eagerly anticipate their continued innovation in the future.

Secondary 5 Entrepreneurs

Taking Care of Business at SSX '24

Secondary 5 students in Mr. Fulvio and Mr. Burns' Financial Education classes took a deep dive into the business world with the annual Student Stock Exchange. Bishops' atrium and cafeteria was transformed into a bustling marketplace, featuring 17 booths representing student-created companies. With resounding success on both sales days, the companies collectively donated over \$21,000 to their chosen charities, with Hoodie Heaven emerging as the winner.

Greek Odyssey

Loyola's Classical Studies Voyage

Twenty-four Classical Studies students embarked on a captivating journey through Greece during March Break, exploring archaeological sites, museums, picturesque countryside, local eateries, and beaches across the mainland, the Peloponnese, and the Saronic Gulf islands.

Alumni Greece Trip 2025

Now for the first time ever, Loyola Alumni can experience the same experience in ancient Greece. Scheduled for late June 2025, alumni from the classes of 2000 to 2023 are invited to join a 12-day adventure. This unique Loyola opportunity promises to be a once-in-a-lifetime experience, visiting iconic Greek locations, relishing delectable cuisine, and immersing in rich cultural history.

Scan to Register Now!

Transformative Journey in the Dominican Republic

In late February, a group of 46 Secondary 4 students, accompanied by five staff members, embarked on a memorable Experience Week journey to the Dominican Republic. The group was welcomed in the Consuelo community, where students had the privilege of attending a local mass and sharing meals with their host families. During their week, students forged lasting connections, and witnessed first-hand the impact of their efforts that included renovating homes and working in the sugar cane fields.

Celebrating Black Heritage

Malik Shaheed Inspires

As part of the Youth Star Foundation's Black History Month School Tour, media personality and youth advocate Malik Shaheed visited Loyola to honour Black History Month. His engaging presentation highlighted the rich heritage of Black culture, fostering a deeper understanding and compassion among students. The event aimed to inspire future leaders to contribute positively to the Black community and work towards dismantling systemic racism.

Watch on CTV News ►

◀ Watch on CTV News

Caring Neighbourhood Day

Loyola, in collaboration with Montreal West's Seniors' Advisory Committee, initiated Caring Neighbourhood Day, a new program aimed at assisting local seniors with their outdoor spring tasks. Through Loyola's CSP program, students dedicate a sunny Saturday in May to support spring cleaning activities.

Kindness Rocks

Students Spread Empathy

In Ms. Novosad's Secondary 2 Religion class, students adorned rocks with heartfelt messages of support for patients and families at the Teresa Dellar Palliative Care residence. This display of more than 85 rocks along the garden path at the residence is a living testament to empathy and kindness, embodying Loyola's dedication to compassion in action and the essence of being women and men for others.

From Local to Global

Loyola Students Making a Difference

All our Secondary 4 students are encouraged to broaden their understanding of the world around them. Embodying the essence of Jesuit education and the commitment to being men and women for others, Experience Week provides the students with profound insights into marginalized communities both locally and globally. From February 26 to March 1, Loyola organized impactful experiences from the Dominican Republic to Espanola to rural Quebec. The Montreal Experience included visits to Villa Saint-Martin, Manoir Beaconsfield, MADA Community Centre, Giant Steps Autism Centre and others.

During this time, students formed meaningful connections with the communities they served and engaged in self-reflection. Through these interactions, they gained a deeper appreciation of their place in the world and were inspired to foster positive change.

An Annual Winter Tradition

Ed Meagher Tournament

The largest and most anticipated high school tournament in the province, the 53rd annual Ed Meagher Tournament, welcomed over 500 student-athletes from 40 different teams across the Montreal region, Eastern Townships, and Ontario. This thrilling week-long event showcased remarkable athleticism and sportsmanship. For the first time in history, the Loyola girls' basketball team joined the opening ceremonies, making a memorable debut. Donna Trottier was honoured as the Honorary Chairperson, and James Riddell '23 received the prestigious Ed Meagher Scholarship. Congratulations to the Loyola M15 hockey team for clinching the 53rd Ed Meagher Championship trophy!

Girls Basketball

A historic first championship win for Loyola's girls sports team. Congratulations to the Girls' Bantam basketball team and the coaches on an exhilarating undefeated season and a thrilling championship game.

Wrestling

After a hard fought victory, the Loyola Wrestling team claimed their GMAA Championship title for 2024 at Howard S. Billing. At the Kahnawake Canada East Wrestling Festival, Béatrice 28', the only female wrestler, was awarded the silver medal.

Boys Track & Field

The Boys Track & Field team displayed their prowess on the track, earning numerous medals and tying for 1st in the school rankings. Additionally, the Cadet team proudly hoisted the GMAA banner.

Girls Track & Field

Loyola Warriors dominated the track at the GMAA championships. Az'zahra '28 made her mark by single-handedly securing Loyola as the 2nd place school in the Bantam category with 5 victories as the only female representative for the school.

Water Polo

Loyola's first ever water polo team made waves this season participating in several jamborees and the Cadet team made it to the semi finals!

Boys Basketball

The Juvenile basketball team achieved an impressive 70-61 victory over Selwyn House in the championship game, securing back-to-back GMAA titles.

Baseball

The Junior Baseball team knocked it out of the park this season with their Championship win! A well-deserved victory for the Warriors, making them back-to-back baseball champions.

Girls Flag Football

An incredible championship win for the first-ever Loyola girls' flag football team!

Hockey

Our M18 D2 Warriors scored the silver medal at the Provincial Championship, placing 2nd out of 50 teams.

@loyolaalumni_mtl

loyolahighschoolalumni

groups/883277

Bruce R. Aubin Nostalgic Visit to Loyola

'47 On May 13, 2024, Loyola High School had the privilege of hosting Mr. Bruce R. Aubin, a distinguished alumnus from the Class of 1947.

With a career spanning over 50 years, including 40 years with Air Canada, he retired as Senior Vice President Technical Operations and Chief Technical Officer, Mr. Aubin's expertise has left an indelible mark on the airline industry. His responsibilities at Air Canada included overseeing engineering, maintenance, purchasing, supply, and aircraft acquisition. After his tenure at Air Canada, he continued his illustrious career at US Airways as Senior Vice President - Maintenance Operations, ensuring the airworthiness and reliability of the fleet.

During his visit, Mr. Aubin engaged with students and teachers, exploring the Makerspace and Robotics labs, and offering insights in Mr. Hannan's Architecture and Engineering class. Reflecting on his time at Loyola, Mr. Aubin fondly reminisced about playing football, boxing, skiing, and his time volunteering in the library, which gave him the perk of borrowing extra books on weekends. Upon graduation, he was awarded the All-Activity Letter, a distinction he remains very proud of. He also received a university scholarship, established in memory of a Loyola graduate who died in the war. He credits earning this scholarship to his time at Loyola, as it paved the way for his career in engineering.

Mr. Aubin's nostalgia was palpable

as he remarked on the evolution of Loyola, and the breadth of the current curriculum, noting the stark contrast to his time when electives were Greek or Latin. He shared stories of his youth, his lifelong passion for aerospace engineering, which was ignited at a young age, and the camaraderie with his best friend, Sam (Gerald) McGee '47, who was his best man at his wedding.

Mr. Aubin's visit was not just a walk down memory lane but also a testament to the enduring impact of his education at Loyola.

His return highlighted the lasting bond between the school and its alumni, celebrating a legacy of excellence and a commitment to nurturing future leaders.

@loyolaalumni_mtl
March 21, 2024

A group from the class of '72 had a mini reunion in Port Credit, Ontario, hosted by Paul Kuiper. The day was made even better by Brian Yager serving his famous "steamie" hot dogs. Pictured are Paul Kuiper, Rick Lunny, Bill McVey, Brian Yager, Mike Doherty, Dave Stanford, Tim O'Farrell. Some classmates also joined in via Zoom, including Dave Wattie, Karl Oman, Dave McDonald, John Stone, and Brian Kiely.

'59

Upon graduating as valedictorian, **Dr. Tom Johnson** studied at

the University of Toronto Faculty of Medicine, and then joined the Mayo Clinic. Today, he works at a private practice in Massachusetts specializing in Internal Medicine and Allergy.

Brian Slattery published his first ► novel, *Escape to Ponti*. The story set during the late Middle Ages features swordplay and kung fu. This action-filled plot, guaranteed to make you laugh, is accompanied by illustrations from award-winning Montreal artist Antonio Javier Caparo. Brian is the son of T.P. Slattery '31, the author of *Loyola and Montreal*, published in 1962, which gives a comprehensive history of the school.

'87

Louis Rastelli, along with Frantz Voltaire and Guy Mushagalusa

Chigoho, all grads of Jesuit high schools, have each started non-profit arts organizations in Montreal! ▼

'78

Members of the class of 1978 reunited last Fall for the Rugby Fest

in France. Below photo credit to Steve Dunlop '78.

From left to right: Steve Cousteau '78, Mike Cozens '78, John Commins '79, Stephen (Chris) Hendrie '78, Mark Zunini '78, Niall Quaid '78, Shannon Grover '78. ▼

◀ In the spring of 2023, senior firefighter **Tim Ruddy '87** was recognized by the Ottawa Fire Department and presented with the Fire Chief's Community Builder Award. This award is presented to a firefighter who has gone above and beyond.

'88

Darryl White was named CEO of the Year in *The Globe*

and *Mail Report on Business*. Darryl spearheaded the pivotal BMO acquisition in the U.S. with California-based Bank of the West.

'91

Jason Naimi, managing partner, joins the ranks of Elite Family Trial

Lawyers. This exclusive group is open by invitation only to family trial lawyers ranked among the top 100 in the nation.

ALUMNI NEWS OF INTEREST

@loyolaalumni_mtl
April 22, 2024

Our Secondary 4 students had the privilege of learning from Charles Zane '01 about his journey of becoming a chartered professional accountant, an entrepreneur, and his successful banking career. For more than a decade, Charles has accumulated extensive experience in the banking industry, holding various positions in corporate, commercial, and private banking sectors.

Loyola Memorial Golf Tournament May 26, 2024

On May 26, 96 alumni, faculty, former faculty, and friends attended the first annual Loyola Memorial Golf Tournament at Dorval Golf Course. The event commemorates former Loyola faculty, staff, and students who have passed. It is a celebration of their lives and an opportunity for members of the Loyola community to get together to reminisce, socialize, and enjoy a day on the links. It was a beautiful sunny day filled with conviviality and friendly competition. Congratulations to the winning foursome: Benjamin Blanshay '20, Jarrett Ketterling, Justin Néemeh '20, and Matthew Neiss '20. We hope to see you next year on June 1 for the second annual Loyola Memorial Golf Tournament!

Ottawa & Toronto Regional Reunions

On May 2 and 9, 2024, Loyola alumni reunited in Ottawa and Toronto. Alumni from 1953 to 2021 gathered for two wonderful evenings of reconnecting and sharing Loyola tales.

Ottawa Reunion 2024

Toronto Reunion 2024

@loyolaalumni_mtl
May 22, 2024

At the school's spring concert, we had the pleasure of welcoming back several alumni who joined the choir to celebrate Mme Lacasse's final performance before her retirement. This occasion, marking her last concert, was a fitting tribute to her years of dedication and the countless hours she devoted in the school's music program. We are deeply grateful for everything she has done and for igniting a passion for music in our students.

'98 **Ryan Sheahan** was appointed as Head Football Coach of the University of Calgary Dinos.

'02 **Dr. Paul Sweet** was featured on CTV News for donating his time at Welcome Hall Mission by providing free dental care.

'07 **Anthony Colonna** and his wife Ejona celebrate the arrival of their little baby girl, Victoria Mia, born on December 3, 2023.

'03 **Bryce Thomassin** and his wife Brianna Miller welcomed their beautiful baby girl, Quinn Thomassin, born on October 30, 2023.

'03 **Matthew Hood** received a Daytime Emmy for Outstanding Cinematographer on the Netflix series *Island of the Sea Wolves*.

'08 **Lucas Ciampini** and his wife Tea welcomed their new baby Lena.

'05 **Jonathan Lai** married his high school sweetheart, Sandy Woo, on July 1, 2023.

'09 **James Lattuca** celebrated Christmas with the Grads from '09 and their children.

◀ Left to right: Alexander Wong '07, Jeremy Chan '05, Sandy Woo, Alexandre Sze '05, Jonathan Lai '05, Ray Caro '05.

Left to right: Nick Mackenzie, Mark Schenke, Julien Pagé, James Lattuca. ▶

ALUMNI NEWS OF INTEREST

@loyolaalumni_mtl
May 31, 2024

Charles Price '21 attended the 2024 Loyola Athletics Banquet on Thursday, May 23, as our alumni guest speaker. He currently attends Babson College and is on the rugby team that won the National Championship in Fall 2023. He is also a group leader for the Athletes in Action: Christian group for college athletes.

'12 **Justino Donovan** married his high school sweetheart, Kahentiiohstha Foote (QAA '12) on May 13, 2023. The wedding was graced by the presence of several Loyola alumni, including the best man, his brother, Adamo Donovan '11. ▼

'22 **Oliver Henry** was the recipient of the Jeff Mills Award from John Abbott College. ▼

'23 Patrick Shea '90 designed the first high school flag in 1989-90, and now his son **Liam Shea** and friends display it proudly at Smugglers' Notch in Vermont. ▼

Trivia Night February 22, 2024

In February we held our inaugural Trivia Night led by Loyola faculty member and quizmaster Ms. Cheri Adams. It was a great evening of competition and friendly banter, where Team Blue Steel from the class of 2002 walked away with the victory!

The event was hosted by the newly established Young Alumni branch of the Loyola High School Alumni Association (LHSAA). The goal of this branch is to provide programs and activities for alumni who have graduated within the last 15 years.

If you would like to join the LHSAA or have ideas for events, reach out to us at alumni@loyola.ca.

@loyolaalumni_mtl
June 6, 2024

Andrea "Dre" Barone '06 came to address our senior students and share his journey since leaving Loyola working as a professional hockey referee in the AHL and helping drive refugees from the Ukrainian border in Poland to safety throughout Europe. He challenged our students to ask themselves, "What is your character?" We have the power to choose to help others and treat people with respect and dignity.

Alumni Hockey and Basketball Tournament May 31-June 1, 2024

On May 31 and June 1, Loyola hosted the Alumni Hockey and Basketball Tournament. Over 60 alumni participated in a weekend filled with banter, good competition, and camaraderie. Thank you to everyone who came out to play, our enthusiastic fans, and a special thanks to Mr. Lafave for refereeing.

Mark your calendars for next year: Friday, May 30, and Saturday, May 31, 2025!

SSX Mentor Program

In the bustling halls of Loyola High School, a special program known as the Student Stock Exchange (SSX) has been fostering entrepreneurial spirit for years. This year, with the invaluable support of **17 dedicated alumni mentors**, our students embarked on an unforgettable journey of innovation, teamwork, and business savvy.

With the guidance of our alumni mentors, who generously shared their expertise and insights, our students were equipped with the tools they need to succeed in today's dynamic business landscape.

For our alumni mentors, it is not only

about imparting knowledge but also about empowering the next generation of leaders and entrepreneurs to reach their full potential. By sharing their expertise and experiences, our alumni mentors are leaving a lasting legacy that extends far beyond the classroom.

But the impact of our alumni doesn't end there. During the SSX selling days, numerous alumni returned to show their support, lending their encouragement and enthusiasm to the budding entrepreneurs. Their presence was a powerful reminder of the strong bonds that unite the Loyola community, spanning generations and continents.

ALUMNI NEWS OF INTEREST

Mark Your Calendars!

FRIDAY, OCTOBER 4, 2024

Alumni Bash

Join us from 6 p.m. to 10 p.m. in the Bishops' Atrium for fun and reconnecting. Enjoy food, drinks, and the company of your classmates and former teachers. Don't miss out on this unforgettable evening of camaraderie and nostalgia!

SATURDAY, OCTOBER 5, 2024

Jubilee Dinner

We are pleased to extend a special invitation to the classes of '99 and '74 for the inaugural Jubilee Dinner, commemorating their 25th and 50th anniversary reunions, respectively. The event will be held at Bocci Restaurant in Lasalle. Stay tuned for more details about how you can reserve your ticket for this exciting event. More information will be shared through the class reps throughout the summer.

FRIDAY, OCTOBER 25, 2024

Boston Reunion

Jim Madigan '79, Director of Athletics and Recreation at Northeastern University, invites all Loyola alumni to join a gathering from 5:00 to 7:00 p.m., followed by the Northeastern Huskies hockey game at 7:00 p.m. at the Matthews Arena.

Scan to RSVP
for the Boston
Reunion

THURSDAY, NOVEMBER 14, 2024

New York City Reunion

Sean C. Doyle '83, Partner, Mergers and Acquisitions; Capital Markets at Skadden, invites Loyola alumni for a happy hour from 5:00 to 7:00 p.m. at the Skadden offices for an evening of reconnecting and networking.

YOU'RE INVITED!
LHSAA
NYC
REUNION

NOVEMBER 14, 2024 | 5:00PM-7:30PM
SKADDEN OFFICE
ONE NASSAU ST. 34S 4TH AYC, NEW YORK, NY 10001, USA

Scan to RSVP
for the NYC
Reunion

Loyola

ClassRep Program

Last year, we launched our class representatives program, asking alumni to represent their year and support the school in our mission, nurturing a sense of community, and reconnecting with their classmates. The primary role of a class rep is to help organize class reunions, particularly anniversary reunions, spread the word about Loyola events, and encourage participation amongst their classmates. Our heartfelt thanks to all our current class reps for your tremendous help this year.

We are still looking for class reps for the following years: **1955, 1956, 1957, 1959, 1960, 1961, 1964, 1968, 1969, 1970, 1976, 1980, 1983, 1989, 1991, 1994, 2010, 2012, 2016, 2017.**

To join the Class Reps program, please reach out to alumni@loyola.ca.

1954	Anthony Patterson	1983	Class Rep needed	2008	George Pantazopoulos
1955	Class Rep needed	1984	Elias Scarvelis		Sean Coleman
1956	Class Rep needed	1985	Keith Ewenson	2009	Jeremie Legault
1957	Class Rep needed	1986	Pino Di Ioia		Mark Weissfelner
1958	Louis Leprohon	1987	Victor Lukoshius		Matthew Mancini
1959	Class Rep needed	1988	Andrew Hannan	2010	Class Rep needed
1960	Class Rep needed		Leonard Phipps	2011	Matthew Shanahan
1961	Class Rep needed		Phillip Lafave		Phillip Palisaitis
1962	Timothy Landry	1989	Class Rep needed	2012	Class Rep needed
1963	Dr. Don Taddeo	1990	Michael Presseau	2013	Christian Solari
1964	Class Rep needed		Patrick Shea	2014	Brian Powell
1965	Paul Marchand	1991	Class Rep needed		Evan Arzenshek
1966	David Humes	1992	Christopher Marit	2015	Giovanni Gentile
1967	Donald Del Vecchio	1993	Matthew Humes	2016	Class Rep needed
1968	Class Rep needed	1994	Class Rep needed	2017	Class Rep needed
1969	Class Rep needed	1995	Thomas Park	2018	Peter Petrakos
1970	Class Rep needed	1996	Jason Bowes	2019	David Mancini
1971	David Boyd		Mark Lapalme		Matthew Montoni
	Jack Domaradzki		William Azeff		Nicholas Franco
	Thomas Filgiano	1997	Michael Elie		Paolo Petroni
1972	Timothy O'Farrell	1998	Camille Khoury	2020	Thomas Khairy
1973	Paul LaFleche		Giuseppe Alfonsi	2021	Alessandro Vani
	Suman Mukerji		Matthew Eramian		Daniel Magee
1974	Francis Scarpaleggia	1999	Aidan De Jean	2022	Sebastian Valasek
1975	James Di Giacomo		Edmund Piro	2023	Roman Alexander
	Michael Murray		Robert Fiori		Rocco Ramadori
1976	Class Rep needed	2000	Cameron Fortin		James Wnek
1977	Colin Wright	2001	Philippe Leithead	2024	Thomas Beliveau
	Richard Pawulski	2002	Andrij Ferguson		Alessandro Paulozza
1978	David Costello		Martin Brain		Matthew Rafla
	Charles Grenier		Michael Stefanison		
	Raymond Spruzenieks	2003	Jason Beaton		
1979	Eamon Egan		Michael Apa		
1980	Class Rep needed	2004	Giordano Egiziano		
1981	Christopher Marilley	2005	Anthony Da Ponte		
1982	James Cochrane	2006	Brandon Vergara		
	Richard Renaud	2007	Matthew Lawton		

25th Annual Loyola High School Golf Tournament
BURSARY DRIVE

Monday, September 9, 2024

Kanawaki Golf Club

Sponsor or Register Today

loyola.ca/golf