Loyola University Chicago

and

The Polish Resistance (AK) Foundation

request the pleasure of your company

as a guest

at the signing ceremony establishing

The Polish Resistance (AK) Foundation

Endowed Scholarship 

at Loyola University Chicago

Monday, September 27, 2010

The Piper Hall 

Lake Shore Campus

1032 W. Sheridan Rd.

Chicago, IL 60660

2-4 p.m.

It is the wish of the Donors that all assets be used to provide funding for scholarships for undergraduates studying Polish History in the College of Arts and Sciences at Loyola University Chicago.

Should you have questions, please contact Dr. Marek Suszko, Department of History, Loyola University Chicago, at (773) 508-2216 or msuszko@luc.edu.

