

THE EPIPHANY SCHOOL FOUNDATION ANNUAL REVIEW 2006-07

Making a great school greater

TEACHERS ASSISTANTS | STAFF DEVELOPMENT | SCIENCE | SPANISH... & MUCH MORE ►►

The Foundation in Action

How do you make a great school even greater?

You provide more possibilities for every child. That's what the Foundation has been doing since 1999—thanks to concerned parents, like you, who want the best for their children's education.

Great education starts with the basics—great teachers, well-supplied classrooms, strong curriculums, and ensured safety and well-being for students. But The Epiphany School strives to be greater—and making education greater means bringing more to students. It means:

- ▶▶ Learning opportunities that extend beyond regular subjects, such as Spanish and Art and Music
- ▶▶ Effective hands-on learning through lab experimentation, delivered by a science program specialist
- ▶▶ Providing extra outlets for all levels of students to develop their mind, spirit and values, such as Guidance, Enrichment, and Remediation programs
- ▶▶ Supporting the expertise of staff through Staff Development, Teacher Assistant programs, and leadership from a Curriculum Director

With the help of the Foundation, all of these programs open a world of possibility for Epiphany students. Your continual financial support helps to ensure this great school becomes even greater.

Because every child deserves greatness.

To give you an idea of what we're able to achieve, look at what students have to say about these programs In Their Own Words...

Programs supported by Epiphany School Foundation:

Art and Music Enhancements
Curriculum Director
Guidance Program
Reading and Math Remediation
Reading Specialist
Science Lab and Instructor
Staff Development
Spanish
Teachers Assistants (Nursery – Grade 3)

EPIPHANY SCHOOL FOUNDATION • PROGRAMS ▶

01

02

03

04

Patti Gallagher
Chair of The Epiphany School Foundation

Dear Friends of Epiphany School,

As I begin my first year as Chair of the Epiphany School Foundation, I'm excited to play a role in making a great school greater. There are many factors that go into making a school great: strong leaders, dedicated and talented teachers and an energetic and supportive parent body. We are very fortunate that Epiphany has all of these assets.

The Foundation's purpose is to enhance our children's educational experience and the faculty's teaching environment. This is primarily achieved by funding important programs that the school otherwise lacks the financial resources to support. The Foundation raises money through its Annual Fund campaign along with four (4) special events.

Our annual fund raised over \$365,000 and the four (4) special events raised over \$240,000 in net donations. This allowed the Foundation to provide more than \$440,000 in grants to the Epiphany School. These grants were used to finance the programs that you see listed on the previous page.

The Annual Fund is the cornerstone of our fundraising efforts. It is money donated by Epiphany parents, alumni and friends to provide additional resources that enrich the educational experience of our children. I'm asking all Epiphany parents to support the Annual Fund since the Annual Fund supports all of our children. Every contribution makes a difference. There is no gift too small. It is the cumulative effect of all gifts, both large and small, that helps us reach our goal.

The four (4) special events that support the Foundation are the Sports Auction, the American Girl Fashion Show, the Spring Auction and the Golf Outing. These events would not be possible without the tireless efforts and dedication of the event chairs and the many parent volunteers. In addition, many local businesses support these events by donating goods and services which help make the events as successful as possible. I would like to thank all of the event volunteers as well as the parents and friends who attend these important fundraising events.

I hope every parent had an opportunity to watch the video played at the Back to School Nights which brought to life all of the programs funded by the Foundation. I believe the video, together with the profile of four of the programs highlighted in this Annual Review, captures the spirit and essence of why supporting the Foundation is so important.

Thank you very much for your generous contributions and for continuing to make a great school greater.

Yours truly,
Patti O. Gallagher

Total Revenue

Total Donations

Special Events Less Expenses

Total Grants

» TEACHER'S ASSISTANTS

In Their Own Words...

Kindergarten through third grades talk about their teachers' assistants

My teacher's assistant is so great because...

Ann ... she does phonics and our reading workbooks with us.

AJ ... she helps us sing the flag song and helps us say our prayers.

Brennan ... she helps us with our math work, religion, grammar, and English.

Jaylene ... she helps us with lots of things we don't understand.

If my teacher's assistant wasn't there...

Lucas ... we would be doing phonics for 2 hours because there's a lot of people in our class.

Claudia ...the teacher would be running around trying to help everyone.

Henry ... it would be very stressful.

Samuel ... a lot of things wouldn't get done.

Epiphany Society (\$50,000 and up)
Susan and Jack Rudin

Fellows (\$10,000 and up)
The Capuano Family
Jeanne R. Maher Scholarship Fund
by Thomas and Nancy K. Maher
Mr. and Mrs. Ralph Preite
Maureen Regan

Founders (\$5,000 and up)
Kathleen Camilli and Peter Nowicki
Hanne and Jim Cantalini
Christine Daley and John Hilty
Finn and McVeigh Family
Patti and Christopher Gallagher
William Ried and Megan Lee
The McHugh Family
Jose and Maria Teresa Meirelles
Ivett and Tony Pagano
Ingrid and Bob Restrick
Gretchen and Tim Teran

Patrons (\$2,500 and up)
Mr. and Mrs. Joseph S. Arcuri
Ms. Louise Barbrack
Mr. and Mrs. Kevin Beauregard
The Bogle Family
Mr. and Mrs. Constantinesco
Drew Doscher, '83
The Favorule Family
Christopher French and
Mary Carroll French
Mr. and Mrs. David R. Haase
Dr. and Mrs. Arthur Hryhorowych
Robert Jacob and Catherine Coluzzi
Paul and Terry Maloney
Kim and Gerard Mullaney
Mr. and Mrs. Thomas O'Byrne
Mr. and Mrs. Edward P. O'Dell
Edward Pinter and Kristin Shea
Su and Robert Robotti
Gregory and Virginia Schmitt
Andrew and Julie Sniffin
Michael and Helen Tierney
Mr. and Mrs. Kerry P. Tracy
Anonymous

Partners (\$1,000 and up)
The Anderson Family
Michael and Heather Brennan
Jennifer and Arthur Coia
Karen and William Cooney
Joseph and Maria DeVera
Julie and Jim Donaldson
John and Marianne Emanuel
The Ettin Family
Christine and Cornelius Gallagher
John and Karen Guancione
Mr. and Mrs. James L. Hayes
Patrick and Eleanor Heraty
Mr. and Mrs. Tim Higgins
Oksana Jarema and
Seamus Kilkenny
The Kellner Family
Maureen and Dave Kenna
The Kinsella Family
Peter and Elizabeth Lord
Mr. and Mrs. Daniel Malewich
Alison and Michael McCarry

Dr. and Mrs. Joseph R. Mirto
Morro/Paredes Family
Janny and Mike Nealy
Cate O'Hara and Ed Moslander
O'Hara Family Foundation
Mr. and Mrs. Thomas F. Ryan
Dr. and Mrs. Ron Saffo
Mr. and Mrs. James J. Sansevero
Richard and Mery Scanlon
Hon. Saliann Scarpulla and
Paul Gillow
Dr. and Mrs. Marc Sclafani
Sefchick Family
Jane and Barry Smith
Kevin J. Smith and
Alicia Echevarria-Smith
Alison Sturm, '88
Joseph M. Sullivan and
Lisa Pravato Sullivan
Deirdre and James Vertucci
Pamela and Christopher Wilson
Anonymous (2)

Benefactors (\$500 and up)
Kathie and Augie Aloia
Anwer Family
William and Patricia Barbari
Mr. and Mrs. Jean-Noel Beaumier
Jennifer and John Bradley
Brennan Family Foundation
Kate and Jim Cheney
Paul and Gina Cucchiara
Lauren Dragos Dillin
Nicholas and Darcy Eveleigh
Mr. and Mrs. Joe Franco
Mr. and Mrs. William Gallagher
Georgette Gayol and Kevin Cintron
Mr. and Mrs. Robert Greene
Marta and Adam Hapij
Mr. and Mrs. Jaliff
Michael and Kerry Jones
Mr. and Mrs. Charles Lore
Robert Luttrell and Susan Fromer
Carol and Jim McEvoy
Cathy McNamara
Mr. and Mrs. James Wolfe
Robert and Kris Patterson
Peter and Kate Patton
The Pesola Family
The Plithides Family
The Regan Family
Nancy and Michael Reilly
Tom and Sofia Ryan
The Sciolto Family
The Sgarlato Family
Frank and Eileen Shashaty
John and Moira Sowarby
The Testa Family
The Walther/Levitz Family
The Woody Family
Anonymous (2)

Sponsors (\$250 and up)
The Addison Family
Attard Family
Bob and Theresa Barclay
The Rev. William Eric Baum and
The Rev. Brooke L. Swertfager
Robert Bonadonna
The Conway Family
Lena and Kishin J. Datwani
Robert and Josephine DeSiano
Sandy and Bob DiChiara
The DiRusso Family
Dr. and Mrs. Daniel DiStasi
The Dones Family
Edward and Beatris Ferrer

Mr. and Mrs. James C. French
David Gallagher and Kerry K. Peet
Mr. and Mrs. John Gallagher
Lorraine and Shawn Gerety
Marc and Noreen Gillespie
Ms. Eileen Gleason
William and Catherine Gleeson
Betsy and Joe Gorski
The Hawkes Family
Mr. and Mrs. James Hunter
Mushiya and Mary Ann Kalambay
Keith J. Kelly and Patricia Walsh
Mr. and Mrs. Michael Larson
James and Patricia Lynch
Kanaya and Maya Manglani
Mattiello Family
Amy Robach and Thomas McIntosh
The McLaughlin Family
McVeety Family
The Milstead Family
Carol Mulholland
Christine and Michael Murray
Mr. and Mrs. Allen Nelson
Liesbeth and Richard Parke
Ms. Erin Patton
Mr. and Mrs. James Pharo
Linda and James Reidy
Tom and Kristin Reilly
George and Anne Schaeffer
Dr. and Mrs. William Scholler
Jojo and Ken Stenstrom
The Sterling Family
Mr. and Mrs. John Stevens
The Stolarz Family
The Tietjen Family
The Valdes Family
Stephen and Mary Weafer
Patrick and Susannah Williams
Mr. and Mrs. Edward Yuresko
Anonymous

Contributors
The Alexopoulos Family
Mr. and Mrs. Ralph E. Andrew, III
Christina and Lawrence Asaro
Carla Caccamise Ash
Alison Browne and Kwadjo Wordie
Catherine and Louis Buffalano
Regina D. Buxton
Eleanor and Carl Cabalbag
Thomas and Yayun Cahill
Anne Carlin, '73 and Kevin Civalo
Martina M. Carroll
Barry, Maria and Julie Cassidy
Francesca Ciofalo, '96
The Clancy Family
Michael Cooley
Core and Andino Family
Monica and Michael Culoso
Cathleen A. Cuneo
Kaitlyn Curley, '01
Taylor Curley, '05
Eileen and Dale Delulio
Barbara and David Downes
Suzette Duffell and Joseph Duffy
Don Bates and Cathleen Dullahan
Denis and Sonia Durante
Ellett Family
Patricia Butler Erickson, '84
Bridget and Rob Fogarty
The Golden Family
Hiram and Victoria Gonzalez
William and Kerry Jennings
Barbara Kataisto
Raymond and Lisa Khalil
Kim Family
The Brown Family

Donations by Category

Current Parents	\$ 203,672
Alumni	\$ 5,275
Friends	\$ 148,073
Corporations	\$ 8,258
Past Parents	\$ 200
Total	\$ 365,478

Gregory and Amy Lord
Mr. and Mrs. Michael Lyons
Jennifer A. Maguire
Emma Marciano and Mark Sydorenko
Lourdes I. Mendez
Rosiane and Andrew Morgan
Joan M. Moriarty
Antonio Moura
Lisa and Mark Moyer
Monica and John Murphy
Laura Monardo and Mario Ntarelli
Judith A. O'Connell
Mary and John Paolicelli
Dan and Christin Price
Emily Safko, '04
Matt Safko, '05
Marie M. Skidmore
Sheila Stainback
Christopher and Linda Stone
Joseph and Joanne Thompson
Dolores and John Wood
Antoinette and Bernard Wyszynski
Mr. and Mrs. William J. Yung
Anonymous (3)

Corporate Sponsors

The ACE INA Foundation
AIG
AllianceBernstein
American Express
Bank of America
The Bank of New York
Credit Suisse First Boston
Deutsche Bank
GlaxoSmithKline Foundation
Goldman Sachs
JP Morgan Chase
Lehman Brothers
Lord, Abbett & Co.
MeadWestvaco Foundation
Merrill Lynch
New York Life Foundation
New York Times
Pfizer Foundation
Readers Digest Foundation
Reuters America Inc.
Rockefeller Brothers Fund
State Street Bank
UBS Foundation
Verizon Foundation

Memorial Gifts

In Memory of Sherry Jean Buonasera

Dr. Vincent Abbiatiello
Jack Albert
American Institutes for Research
Elliott Ames
Mr. and Mrs. Norman Andersen
Louise Barbrack
Mr. and Mrs. Albert Bellino
Mr. and Mrs. Walter Berman
Dr. and Mrs. Walter Bicknese
Marsha Bilzin
Mr. and Mrs. Patrick Briody
Cynthia Brodsky
Catherine Herlihy Brogan
Lydia Brown
Jean Bubley
Mr. and Mrs. Albert Buonasera
Mr. and Mrs. John Butler
Mr. and Mrs. Richard Collins
Ann Colonosmos
Judith Connorton
Mr. and Mrs. William Courtney
Jane and Paul Crotty and Family
Mr. and Mrs. Robert Crotty
Mr. and Mrs. James Cuddihy
The Marvin Davis Family
Jim Davison
Dr. and Mrs. Francis Del Casino
Mr. and Mrs. Terrance Dinan
Ashley Dinan
Mr. and Mrs. Robert Distler
The Drayer Family
Dana Glenn and Eric Dunleavy
Dr. and Mrs. Michael Dworkin
Steven Farhood and Marcia McCaffrey
Michael N. Ford, '59
Ann Frey
Mr. and Mrs. Christopher Gallagher
Ruth Garbarini
Mr. and Mrs. Michael Gargiulo
Dr. Jeffrey Goldberg
Mr. and Mrs. Stan Goldberg
Judy Good
Mr. and Mrs. Howard Graham
Jessica Greenberg
Ann Guglielmo
Mr. and Mrs. Robert Halsey
Janifer Jaeger
Mr. and Mrs. Dennis Keane and Family
Mr. and Mrs. Frederick Keith
Virginia Kenard
Mr. and Mrs. Brian Kennedy
Cheryl Lauder

Maria Lauinger
Dr. Robert J. Licul
Mr. and Mrs. John Lively and Family
Long Island Oral & Maxillofacial Surgery, P.C.
Jean Luban
Mireille MacCarthy
Theresa and Catherine Mallon
Gina Martorana-Liotti
Mr. and Mrs. Brian McAllister
Mr. and Mrs. David McLintock
Dr. Harvey Meranus
Mr. and Mrs. Harold Murray
Jane Gibbons Nealy
Jennifer and Megan Nicholes
New York Community Trust
Rosemarie O'Rourke
Christie Ann O'Neill
Mr. and Mrs. William Oriol
Rosemarie and Patrick OSullivan
Dr. and Mrs. Leon Peltz
Juliana and Charles Riviezzo
Mr. and Mrs. Jules Rosen
The Rosenberger Family
Alvin Rosenbloom
Gloria Ryan
Mr. and Mrs. Bill Ryan
Mr. and Mrs. Stanley Sackner
Wendy Salerno
Rhoda Schild
Mr. and Mrs. Eric Schuander
Mr. and Mrs. Mitchell Silver
Mr. and Mrs. Philip Sternstein
Kirin Stevens
Mr. and Mrs. Edward Stevens
Mr. and Mrs. Melvin Tainiter
Mr. and Mrs. Ira Trachtenberg
Mr. and Mrs. Andrew Tumilowicz
Mr. and Mrs. Thomas Varvaro
Jane Weiller
Nancy and Rocco Zaino

In Memory of John F. Brassil

Claire Brassil

In Memory of Mrs. Lidia Favale and Mary McCarthy Bresciani

Catherine Herlihy Brogan

In Memory of Jeanne R. Maher

William Maher

In Memory of Colleen Poonawala

Mary Anne O'Shea

Gifts in Honor

In Honor of Jim Hayes

Antoinette and Bernard Wyszynski

Participation by Grade

52% family participation — 195 families out of 373 participated.
Note: These numbers do include Board members

STAFF DEVELOPMENT

In Her Own Words...

Kindergarten teachers talk about the Foundation

What value does the Foundation bring to your teaching ability?

Ms. MacKenzie It's been such a tremendous help to be able to take classes that have greatly influenced the way I teach. I'm in the advanced literacy program so I've learned a ton of different strategies to work with emergent readers, beginning readers, so it's been very helpful.

Ms. Terins The Epiphany Foundation sent me this past summer to a writing workshop on how to teach writing in a writing workshop style tailored to kindergarteners. We actually publish a different type of writing every 6 weeks, and we publish books together, where every day a child writes a sentence of news for the day, and every 20 days we have a book for the class.

How much value does the Foundation sponsored teacher's assistant bring?

Ms. MacKenzie Without her I wouldn't be able to do what I do. She's a huge help.

Ms. Terins Oh, she's wonderful. Basically a teachers aide gives you an extra hand with teaching. We group kids into smaller groups of about 7 children, and while one group works independently two groups work with us, which gives them more direct instruction throughout the day. She picks up whenever the kids need extra help.

» SCIENCE LAB

In Their Own Words...**Fourth grade talk about science lab****One experiment we did was...**

Jacqueline » ... looking at a cell up close. The directions were really tricky but we got it down so I feel really mature and proud.

Audrey » ... checking the pollution in a cup of water.

We learned...

Audrey » ... humans and natural things can pollute the air and water a lot and it can change our environment.

Jacqueline » ... just because you can't see pollution doesn't mean it isn't there. You shouldn't ever pollute.

John » ... the dots were the nucleus, the control center of the cell.

Shawn » ... if the grass got cut up, all the crickets would die and then the mice would die. And if the hawks had no mice to eat then they would die too. That's a food chain.

Kayla » ... about changes in ecosystems and how a food chain can help an ecosystem. There are natural changes or human changes.

Science lab is so great because...

John » ... there's enough room to do cool experiments.

Audrey » ... it's not just learning out of a textbook and answering questions.

Jacqueline » ... it's fun but it's really educational.

Kayla » ... you'll learn and have a good future.

The Sports Auction, launched in 2001, appeals to sports fans throughout the Epiphany Community and the New York City area. Auction participants find a wide range of sports memorabilia at affordable prices, along with chances to bid on sporting event tickets, golf packages, etc. — something for every sports fan and every budget. The 2006 Chairs were Tim Grogan and Kevin Beauregard.

The American Girl Fashion Show began in 1996. It is a wonderful multi-generational event showcasing the style, independence and self-confidence of our Epiphany community girls. Attended by mothers, grandmothers, and other family and friends, this 3-day, 4-show extravaganza provides great fun for American Girls of all ages. The 2006 Chairs were Fran Glennon and Carol Mulholland.

The Spring Auction has evolved into an eagerly anticipated evening on the town, providing a night out for parents and friends at an elegant venue (The Manhattan Penthouse was the site of the 06/07 event and is booked for 07/08). Each year, the items presented for bidding during the event surpass the previous year in creativity and profit for the Foundation. Vivian Cioffi was the 2007 Chairperson, and Erin Tracy the Co-Chair.

The Golf Outing, held for the last several years at The Ridgeway Country Club in Westchester, is the longest running event sponsored by the Foundation. Parents, alumni, friends, family, and business colleagues join together for a fun day on the links followed by cocktails, dinner and lots of great prizes. The 2007 Committee included Mike Jones, Kristin Henn, Mike Conlon, Dave Kenna, Ed Pinter, and John Sowarby.

2006-07 Special Events Revenue Less expenses**Event dates and Chairs for 2007-08:**

Sports Auction **October 25, 2007**
Chairs: Kevin Beauregard, Gregg Ettin

American Girl **November 16, 17, 18, 2007**
Chairs: Fran Glennon, Yvonne Persico

Spring Auction **March 11, 2008**
Chairs: Kim Ettin, Deirdre Vertucci

Golf Outing **May 12, 2008**
Committee: Mike Jones, Kristin Henn, Mike Conlon, Dave Kenna, Ed Pinter, and John Sowarby

**The Epiphany School
Foundation
Board of Trustees
2006 to 2007**

Christopher French, Chair
R. Kevin Beauregard
Kathleen Camilli
Jim Cantalini
Denise Finn
(through year end 2006)
Patti Gallagher
Megan Lee
Eileen Lugano
Kim Mullaney
(through year end 2006)
Tony Pagano
Ralph E. Preite
Maureen Regan
Robert Restrict (joined 2007)
Su Robotti (joined 2007)
Kerry Tracy

Ex Officio:

Msgr. Walter Niebrzydowski,
Pastor
James L. Hayes, Principal

Trustees for 2007-08 (seated left to right): Jen Coia, Bob Restrict, Chair Patti Gallagher, (standing left to right): Eileen Lugano, Jim Cantalini, Principal James L. Hayes, Ralph Preite, Catherine Jacob, Kerry Tracy, Tony Pagano, (not pictured): Maureen Regan, Su Robotti, Monsignor Walter Niebrzydowski

» SPANISH

In Their Own Words...

Fourth grade talk about Spanish class

I like Spanish because...

Kayla » ... we learn a second language. Usually we only learn one in a lifetime and it teaches us about another language so that could be another thing special about us.

Shawn » ... when I get older and maybe go on a business trip to Spain I can understand what they say.

John » ... we get to play games and do fun projects in Spanish.

Sometimes in Spanish class we...

Audrey » ... make a word web and we describe the person in Spanish.

Shawn » ... write a paragraph that describes who we are and what we do in the school.

Jacqueline » ... pretend to be a person at the door who is a community worker, like a fireman, and you have to say something in Spanish.

Lower Campus at 234 East 22nd Street, New York City

James L. Hayes
Principal, The Epiphany School

Upper Campus at 141 East 28th Street, New York City

Founded in 1888, The Epiphany School continues its commitment to quality by providing students with an exceptional, value-centered Catholic education. **Here, we educate the whole child** — intellectually, socially, physically and spiritually — each ultimately equipped to progress into adulthood with a strong sense of identity and purpose. While the student body is predominantly Catholic, enrollment is open to children of all backgrounds and faiths.

The Epiphany School Foundation

234 East 22nd Street, New York, NY 10010

The Epiphany School High School Selections

The Class of 2007 is attending the following high schools:

Bronx High School of Science (1)
Carle Place High School (1)
Christ the King High School (1)
Columbia Grammar & Prep (1)
Dominican Academy (2)
Early College at Bard High School (1)
Fordham Preparatory (4)
Friends Academy (1)
Greenwich High School (1)
La Salle Academy (4)
Loyola School (2)
Marymount School (2)
Notre Dame School (8)
Poly Prep Country Day School (1)
Saint George Academy (1)
Saint Jean Baptiste High School (1)
Saint John's Preparatory (2)
Saint Vincent Ferrer High School (3)
Stuyvesant High School (1)
Xavier High School (7)
York Preparatory (1)

During the last five years, Epiphany graduates have also gone on to attend the following high schools:

Archbishop Molloy
Birch Wathen Lenox
Brooklyn Tech
Cathedral High School
Convent of the Sacred Heart
Eleanor Roosevelt
Fontbonne
High School of Art and Design
High School for
Environmental Studies
High School of Math,
Science and Engineering
Iona Prep
LaGuardia High School
Louis Brandeis High School
Monsignor Scanlon High School
Millbrook
New York City Lab School
New York City Museum School
Nightingale-Bamford
Regis High School
Saint Joseph Hill Academy
Saint Peter's Prep
School of the Future
Saint Agnes
Saint George Academy
Saint Michael's
United Nations High School
Xaverian High School