The Maroon & Gold Society

OVERVIEW:

In establishing The Maroon & Gold Society, Loyola University Chicago sought to recognize rising seniors who have demonstrated a commitment to leadership, academic excellence, and service to others. In late spring 2011, the university invited 23 juniors to participate as the inaugural members of The Maroon & Gold Society during their senior year, and approximately 25 students have been members every year since then. Members represent a cross-section of undergraduate communities and leadership paths at the university.

Maroon & Gold Society members, as role models, offer diverse, lived examples of leadership to which other students can aspire. Upon selection, members are expected to contribute to our university community through leadership projects, discussing current campus issues with university staff and the President, being ambassadors for the university at important events, and serving as liaisons with Alumni Relations.

COMMITMENTS:

Cohort Meetings [Approximately once a month throughout the academic year, with additional meetings as needed based on projects]
The most convenient time for all members to meet will be determined at the start of each semester. Meetings will be a time for members to connect as a group and discuss projects and prepare for events. Members will also have the opportunity to participate in professional development activities. Throughout the semester, Society members will be asked to be present at major university functions (ex: Family Weekend, Senior Send-Off, Weekend of Excellence, etc.), and relevant events sponsored by Alumni Relations. In addition to structured projects and meetings, members have informal or intermittent commitments that help support the group’s mission.

The Maroon & Gold Society requires that members participate in projects and programs
The Loyola Maroon & Gold Society works with programs and projects in five key areas. A typical time commitment for projects would be approximately four to six hours per month.

· Academic Excellence: Members may be asked to speak on panels and to represent student voice during conversations related to the academic experience at the university.

· Service: Members will engage in a strategic community partnership, such as serving as site leaders for the Saturday of Service, and coordinating a day of service as part of the Senior Send-Off event schedule.

· Diversity: Members will support Loyola’s commitment to create a more inclusive campus climate for all students.

· Loyola Community: Members will assist with projects that enhance an inclusive LUC community, and that promote a vibrant campus student life
· Student Philanthropy: Members will provide leadership for philanthropic initiatives such as assisting with Wolf and Kettle Day, and advising Alumni Relations on plans for the Senior Gift.

MEMBERSHIP EXPERIENCE:

The membership experience will be focused on enriching members’ final year at Loyola and providing a platform from which members may contribute more fully to the university community. As a cohort, members will also develop a community of support and engage in personalized discernment and educational experiences.
EXECUTIVE POSITIONS:

Members of Maroon & Gold Society will also have the opportunity to serve in the following roles:

· Co-chair (designated to two members)

· Representative(s) to select the Staff and Faculty of the Year Award recipient

· Members of the Graduates of the Last Decade (GOLD) Alumni Board

· Representative on The Green Initiative Fund committee

· Member on the Arch Madness committee

· Co-chairs of the Senior Service Day committee

The co-chairs meet with the Advisor every other week to plan, develop, and monitor the activities sponsored by the Maroon & Gold Society. The Maroon & Gold Society is advised by staff member, Shannon Howes, director for Student Leadership Development.
Outcomes:

· Students model leadership from a Jesuit perspective.

· Members contribute back to Loyola communities.
· Members develop a deeper sense of purpose.

· Members serve as liaisons with Alumni Relations and support students’ transitions to life after graduation.

· The President and university staff will have a deeper understanding of students’ perspectives on campus issues.
2011-2012 Members

Lindsy Fagerstrom

Tim McMahon

Jenai Booker

Walt Gibler

Russell Gonzalez

Pedro Portillo

Kelly Silay

Lauren Arceneaux

Annemarie Barrett

Michelle Amiott

Jack Nguyen

Rameya Shanmugavelayutham

Michael Bunting

Nicole Cotto

Christine M. Flynn

Christina Smith

Julia Catania

Rajelin Escondo

Michael Levasseur

David Ridder

Stephanie Romeo

Brandon Thies

Wendolyn Gomez

2012-2013 Members

Matt Ackmann

Brooke Andresen

Ester Arambula

Kyla Barranco

Aysel Bayrak

David Blount

Meghan Donaghy

Kristen Haggenjos

John Klinker

Lauren Lapinski

Nia Lewis, Chair for External Affairs

Martha Ligas, Co-Chair for Senior Initiatives

James Luisi, Chair for Public Relations

Sarah McDowell

Declan Murray, Co-Chair

Luzmaria Negrete

Vincent Nguyen

Travis Olson

Julia Poirier

Matthew Razek, Co-Chair

Betsy Redelman

Yara Shams

Yvette Ssempijja

Kathryn Stromdahl, Co-Chair for Senior Initiatives

Jonathan Winarski
2014-2015 Members

Brittany Abraham

Lauren Adams

Natasha Adib

Rida Aslam

Benjamin Beltran

Esperanza Benitez

Jared Brocklehurst

Cooper Carriger

Keyona Castleman

Alex Catiggay

Briana Collins

Joseph Crisman

Erin Ebbesmeyer

Emily Edkins

Eleanor Hahn

Tyler Hough

Samantha Juarez

Andrew Kletzien

Jennifer Landes

David Lewis

Michelle Lozano

Kaitlin Madsen

David Markiewicz

Megan Meagher

Zubairuddin Mohammed

Karina Sanchez

2015-2016 Members

Gustavo Arreguín Mendoza

Jacob Batycki

Mitchell T. Baum

Matthew J. Bayens

Marissa L. Boulanger

Annie Burns

Jill Caldwell

Hannah Coley

Gabriela Coronado

Aamir Kadri

Hannah Kerby

Owen McAndrews

Grace Mikus

Sabrina Minhas

Sabreen Onallah

Shil Punatar

Samantha Rivera

Maura Rocks

Ashley Rogers

Ally Ryder

Emily Schuchardt

Lizzie Sextro

Ella Stanley

Andy Timmons

Dante Violette

