

THE
EPIPHANY
SCHOOL

TRADITION
OF
EXCELLENCE
FOUNDED 1862

125
YEARS
AND COUNTING...

Making a Great School Greater

BY THE NUMBERS

For 125 years, The Epiphany School has delivered on its promise of providing an affordable, top-of-the-line Catholic education. Despite ever increasing demands to remain competitive, the school continues to flourish. In 1999, the Epiphany School Foundation added to that promise by supplementing funds to feed the vision and sustain necessary and innovative programs. As we look at the numbers, the combination of The Epiphany School and its Foundation highlights a success that can be carried forward for another 125 years.

1888

2013

\$12,156,495

Money collected to date by the Foundation since inception

14

Years the Foundation has existed – started in 1999

11/15/99

First recorded donations to the Foundation:
16 Parents = \$5,575
1 Board Member = \$1,500

\$2,000,000

Money raised by the Epiphany Spring Auction alone

#24 / #28

The respective rankings for Epiphany within NYC Top Private Elementary Schools and Preschools (The Observer)

360

The number of iPads distributed to students and classrooms

FINANCIAL HIGHLIGHTS

TOTAL REVENUE IN THOUSANDS

2012-2013	\$ 903.7
2011-2012	\$875.4
2010-2011	\$ 840.3
2009-2010	\$ 715.7
2008-2009	\$622.0

Total Donations + Special Events (Less Expenses) + Interest Income = Total Revenue

TOTAL DONATIONS IN THOUSANDS

2012-2013	\$ 460.6
2011-2012	\$ 468.0
2010-2011	\$ 427.2
2009-2010	\$ 438.2
2008-2009	\$ 387.6

Does not include donations or grants relating to The Capital Campaign

SPECIAL EVENTS IN THOUSANDS

2012-2013	\$ 420.5
2011-2012	\$ 397.0
2010-2011	\$ 366.5
2009-2010	\$ 252.1
2008-2009	\$ 263.6

All special events are less expenses

FROM THE CHAIR | PATRICK WILLIAMS

Dear Friends of The Epiphany School,

We produce the Annual Review to make sure you know what the Epiphany School Foundation is doing and elicit your continued financial, physical and logistical support.

For further insight on the purpose of the Annual Review, I thought I would check in with the engine of the Foundation, John Link, M] Fitzpatrick and Francesca Ciofalo, and hear what they had to say.

John: "The purpose of the Annual Review is to provide accurate information on the health of the Foundation and to show where the Foundation is headed."

Mary Jean: "It's important for us to show donors how their support is being used."

Francesca: "It gives the Epiphany community insight into the Foundation's financial information and achievements."

So please let us know if the information contained within gets these messages across. As a Board and Foundation, we report to you. We need to know that we are doing our job well.

Because of your support we are able to do long term planning. The Epiphany School has been able to rely on the Foundation to raise funds that enrich our children's educational experience and our faculty's teaching environment. Your financial support has also kept tuition at a level that enables a cross section of families to send their children to Epiphany.

By building on the past, sustaining excellence in the present and investing in the future, the Foundation will continue to work on behalf of current and future students. We thank our supporters and look forward to many years of continued growth!

So a huge thanks to all of you for continuing to make this great school greater. Parents, friends and alumni — take a bow and keep engaged.

Sincerely,

Patrick Williams

Chair, The Epiphany School Foundation
PDCW007@YAHOO.COM

22

Years that The Epiphany School has been at two campuses

30

The number of Epiphany School principals since 1888

TOTAL GRANTS IN THOUSANDS

2012-2013	\$ 470.0
2011-2012	\$ 475.0
2010-2011	\$ 420.0
2009-2010	\$ 421.2
2008-2009	\$496.9

From the Foundation to the school

2012/2013 ANNUAL SUPPORT

This Annual Review acknowledges the generous donations made to the Annual Fund by families, alumni and friends, that enhances the students' education at The Epiphany School.

Epiphany Society

\$50,000 and over
Susan and Jack Rudin

Fellows

\$10,000 and over
Drew Doscher, '83
The Labbe Family
Jeanne R. Maher Scholarship Fund
by Thomas, '76 and
Nancy K. Maher
The Theresa and Edward O'Toole
Foundation
Angelo (AJ) Pino, '82

Founders

\$5,000 and over
Mr. and Mrs. Michael S. Brennan
Dana and James Capuano, '73
and Family
Catherine Coluzzi and
Robert Jacob, Jr.
Christine Daley and John Hilty
Mr. and Mrs. Marcus Davidson
Christine and Con Gallagher
Vidhya and Rob Kelly
Mr. and Mrs. Nicholas Rodgers
Dr. and Mrs. Thomas Scilaris
Kristin Shea, '78 and Edward Pinter
Sarah and Peter Von Der Ahe

Patrons

\$2,500 and over
Karen and William Cooney
The Duggal Family
Christine, '84 and Jonathan
Fairhurst
Anne Falvey and Dan O'Connell
The Heibredre Family

Kristin and Pete Madden
The Massey Family
The McHugh Family
The McManus Family
Jennifer Koutnouyan Miller, '88
Christine and Michael Murray
Cara-Lynn and
John Michael O'Brien
Dr. Erin Patton and
Mr. Brian Fitzgerald
Pamela and Dan Reardon
Ingrid Gunther Restrick, '79 and
Robert Restrick
The Rinn Family
Kristi Roche and James Phillips
Charles N. Sebrell
Eileen T. Tierney
Anonymous (1)

Partners

\$1,000 and over
Jane Adams and Michael Emery
Christiane and Chad Anderson
Mr. and Mrs. Joseph Antol
The Asaro Family
Bridget Austin and Raj Denhoy
Ms. Louise Barbrack
Maria and John Bettex
The Bettigole Family
Jennifer and John Bradley
Ms. Erin Brennan
Sumi and Jeff Collins
Lynnette and William Cooke
Sandy and Bob DiChiara
Stella and Joseph D'Orio
Anne Duffell and James Hayes
The Ettin Family
Yasmin Fandino, '94
Kelly Farrell and Richard Toledo

Terence D. Fitzpatrick, '98
Tracy and Cody Fitzsimmons
The Flynn Family
Hedda and Bo Flynn
Mr. and Mrs. Christopher Gallagher
Kristi and Jim Gannon
Dr. and Mrs. Filippo Giancotti
Deanne and Frank Glover
Eileen and Art Gorman
The Gregg Family
Mary Jane, '80 and Tim Higgins
Karen and John Ivanac
Oksana Jarema and
Seamus Kilkenny
Mr. and Mrs. Stanislaw Jaroszynski
Rica and Jay Javellana
Kathleen Karich and Albert Knaus
The Keefe Family
Finnian Kinsella, '12
The Koczan Family
Caroline and Edward Maher
Mr. and Mrs. John Maher
Mr. William Maher
Mr. and Mrs. Daniel Malewich, '65
The Manna Family
Judith DeVito Manocherian, '70
Julie Marable and Jim Donaldson
Mr. and Mrs. William Mattiello
Kate and Brian McMahon
James C. Metzger
The Milian Family
The Mirto Family
Rosemary Nurse and Kyle Harris
Lisa and Jeff O'Connor
Helen and Peggy O'Dea
The O'Leary Family
Claire and Christian Pezeu
Susan and Kevin Puchert
The Rapillo Family
Natalie and John Reilly
Hon. Saliann Scarpulla and
Paul Gillow
Mr. and Mrs. James Sterling
Michael Tierney, '65
Eileen Travell, '80 and
Andrew Kromelow
Regina and Laurence Watson
The Willoughby Family

Elizabeth and Ed Zazzera
Anonymous (2)

Benefactors

\$500 and over
Mr. and Mrs. Paul Annunziata
Mary and David Barbrack, '81
Scott Barbrack, '78
The Bissell Family
Sherry and Kevin Brooks
Maria and Timothy Brown
Nicole and Michael Capella
The Contessa Family
Lena and Kishin J. Datwani
The DeBiase-Harris Family
Alicia Echevarria-Smith, '83 and
Kevin J. Smith
Christine Esteban and Ajay Munshi
Colleen and John Flores
Linda and John Fox
Dr. Guillaume and Ariane Frechette
The Hawkes Family
The Hough Family
Kerry and William Jennings
The Joye Family
Erica and Ken Male
Terry and Paul Maloney
Justine Manser and
Sean McManamon
Arianne T. Martirosian, '92
Cristina and Pedro Mateo
Rosaleen Carlin Matthews, '78
Mr. and Mrs. Maxworthy
Mr. and Mrs. Eamon McAnaney
The McCarry Family
Myra and Patrick McCormack
Kanako and Jim Mirenda
The Naughton Family
Noreen and William Necina
The Pesola Family
The Ramirez Family
Amy Robach and Andrew Shue
Mr. and Mrs. Matthew Ross
Mr. and Mrs. Thomas F. Ryan
Mr. and Mrs. James Sansevero
The Savage Family
Joseph Shashaty, '10
Kerry and Matthew Shimaitis

Sharon E. Sieber and Robert E. Copps
Crystal A. Simpson
Ms. Marie Svet
Mr. and Mrs. Kerry P. Tracy
The Transom Family
Agnes Teng, '90 and
Michael Parniawski
Elizabeth Vercesi, '79 and
Wayne Landau
Susannah and Patrick Williams
Anonymous (2)

Sponsors

\$250 and over
Kim Addarich and Patrick Ford
The Addison Family
The Alexopoulos Family
The Attard Family
Patricia and William Barbari
The Bigelow Family
Yayun and Thomas Cahill
Catherine Canino and
Anthony Bagliani
Maria and Barry Cassidy
Donna, AJ and Brendan Chen
Mr. and Mrs. James Cheney
Jane and Paul Crotty
Alberto de la Campa and
Eileen Harris
Eileen and Dale Delulio
The Dowd Family
The Gerety Family
Noreen and Marc Gillespie
Joanie and Thomas Hanna
Rosemary Heath, '66 and
Bob Goddard
Theresa Hughes
Kerry and Michael Jones
The Kenny Family
Mr. and Mrs. Raymond Khalil
Norman Kilarjian
Mr. and Mrs. Michael Larson
The Larucci Family
Gina and Michael Liotti
Mary McCarthy
Carol and Jim McEvoy
The Milstead Family
Shane and Lisa Fleischman Molloy

INTERVIEW | JAMES L. HAYES, PRINCIPAL

While many Catholic and private schools fight to stay open, The Epiphany School, with a rich legacy of 125 years, stays ahead of the curve. The Epiphany School continues to thrive due to innovation, expansion, technology and deep rooted opportunities in Catholic education. The person at the helm of The Epiphany School for the last 35 years, James L. Hayes, continues to be at the center of the success with his vision and foresight.

What are the most significant changes you have seen at the school in your tenure?

I have seen many changes in my tenure. Technology has to be the biggest change. There is such a demand for technology in the classrooms. Technology is so vital in the world, and these children need exposure to it at a young age. Some other changes are the demands from parents for a quality education. There are high expectations of parents on the success of the school. Parents want to see that the quality of education is high and the school is preparing the students properly and effectively

for high school. Education has changed quite a bit, too. There is a much greater complexity of education now. It is a very intricate operation with some very refined regulations. Finally, the last big change is the competitiveness of schools. Education is competitive inside the walls of the building, but also schools are very competitive with each other. Schools always need to be expanding, changing and differentiating themselves in order to compete and educate students.

What are you most proud of?

I have a lot to be proud of with this school. I am very proud of the climate that is instilled in the school, the values we teach our students, and as a result the incredible success they have as students in high school and college. These students grow to be a part of their community and grow to be terrific citizens of New York City. I am also very proud in how we have partnered with families in raising their children. Our affordable tuition and top-notch education has helped allow families to stay in New York City and raise their children here.

THE 1888 SOCIETY

Leave a legacy! Love The Epiphany School forever, leave a bequest!

Many people wonder about the mark they will leave on the world.

Will the world be a better place because of our efforts? When you include a legacy in your estate plans for the benefit of The Epiphany School Foundation, you provide essential resources that will shape the future of The Epiphany School and ensure its strong tradition looking towards the future.

When you create or revise your estate plan, we hope you will include The Epiphany School Foundation among your beneficiaries.

Please call John Link in the Development Office
(212-473-6158) for more information.

Margaret Moslander, '03
Suzanne Olson
The Palumbo Family
The Pharo Family
Maureen and John Rafferty
The Rubio Family
Mr. and Mrs. Beecher Scarlett
The Sciolto Family
Jane and Barry Smith
Diana and George Solano
Dr. Noel Testa, '54
Catherine and Cem Turer
The Walsh Family
Ms. Patricia Walsh and
Mr. Keith Kelly
Christina and Joe White
Anonymous (2)

Supporters

\$100 and over

Kelsey Barclay, '05
Theresa and Robert Barclay
David Barry, '66
Teresa and David Barry, '58
Iris Beaumier, '09
Stephanie Dell'Agnese Brandon, '59
Alison Browne and
Kwadjo Wordie
Bradford D. Buonasera, '90
Rick Castello
Jennifer and Mario Chavez
The Cherenek Family

Allison and Bart Codd
Richard K. Collins, Jr., '90
Gerry Conroy, '65
Mr. and Mrs. Alex Consilvio
Mr. and Mrs. William Cook
Annette Costa and Max Skulski
Denise and Christopher Coyle
Mr. and Mrs. Conan Crum
The Culoso Family
Jennifer and Tom Cunneen
Rich Cunningham
Mr. and Mrs. Martin Curran
Carol and Fred Cuttita
The Darcy Family
Elizabeth Davidson, '79
Mr. and Mrs. Peter Deering
Mr. and Mrs. Dingli
Mr. and Mrs. Michael Donohue
Jean Doty, '76
The Ellis Family
Patricia Butler Erickson, '84
Ms. Paula Estevez and
Dr. Ronald Delphin
The Fiala/Murphy Family
Dr. Michael and Mrs. Regina
Fitzgerald, '68
Nina and John Flicker
Michael N. Ford, '59
Matthew Fulham, '64
Michael Gargiulo, '74
The Gasciewicz Family
Gilbert Giannini, '67

Donald Hay
The Jackson-Atherley Family
Pam and Dan Kelly
The Kelly/Shamahs Family
The Kennedy Family
William Kenny, '71
The Lam Family
Mr. and Mrs. Kevin Leathers
Christopher J. Love, '69
Ellen and Desmond Lynch
Pat Mangan
Donna and Nicholas Marfino
The Marsh Family
The Martynova Family
The McCloskey Family
Mr. and Mrs. Roy McInnis
Mr. and Mrs. Scott Milsom
Colleen Morrissey and
Stephen Broer
Kim and Gerry Mullaney
Suzanne Musho-Downey and
David Downey
The Ogozalek-Peterman Family
Mr. and Mrs. John O'Hea
Ms. Nelly Petrosyan
Melissa and Patrick Plunkett
Mark Reilly, '86
Mr. and Mrs. Michael Reilly, '66
The Richardson Family
Gabriela Rohr
Dr. and Mrs. Ronald E. Saffo
Charissa Sason and
Alexander Rodriguez
Moir and John Sowarby
Carol Ann Sterling and
Adam Berger
Edward Sullivan, '74
Dr. Francois Trotta, '66
Vincent J. Truncali, '57
Anonymous (2)

Other

Charles Alt, '66
Michael Armstrong, '64
Christopher Arvani, '51
Cyrus Bacchi, '56
Robert R. Barrimond, '86
Bill Bautz, '52

Mary J. Beaudette
Kathy-Lynn Boyen, '60
Jeffrey and Faune Brooks
Thomas and Margaret Carroll
The Chong Family
Anne Carlin Civala, '73
Carolyn M. Craner, '83
Katherine M. Crotty, '01
Kaitlyn Curley, '01
Patrick Curley, '09
Taylor Curley, '05
The Douglass Family
William A. Dunn, '80
Thomas Dwyer, '73
Ms. Danielle Evans
The Eveleigh Family
Corky Donnelly Fairty, '59
John J. Fanning, '51
Vincent Freaney, '58
Theresa A. Gleason, '74
Rachel Goddard, '02
Ms. Addaline Godwin and
Mr. Baskaran Edward
The Hoffmaier Family
Mike Jackson, '59
The Jerome Family
Sean Kurth, '84
Eileen H. Laband, '70
The Lattanzi Family
William E. Lewis, '61
Eugenie Maguire, '11
Mr. and Mrs. Joseph Malewich, '71
John Manfredi, '67
James McAvoy, '71
Kaye McDonald
Deirdre McDonnell, '95
Bruce McKnight, '60
Victoria A. Montalbano, '12
Dylan J. Murphy, '91
Jorge Ortiz, '02
Leslie Palos, '63
Louise and Richard Paul
Michael P. Pettinato, '96
Angela K. Pierce, '84
Ms. Divya Ramachandran
Michael Reardon, '88
Micael Reichbach
Anne Marie Ryan, '83

Catherine Ryan, '81
Gerald Ryan, '85
Mrs. Tracy Mickas Talarek, '77
Ryan C. Woody, '12
Karen and Dane Young
Sara L. Yue, '95
Ms. Danielle Zach
Anonymous (2)

Memorial Gifts

IN MEMORY OF JOHN CIOFALO
Micael Reichbach
IN MEMORY OF JANE CURLEY
Susan and Jack Rudin
IN MEMORY OF JEANNE R. MAHER
Thomas, '76 and Nancy K. Maher
Mr. William Maher

Honorarium Gifts:

Oksana Jarema and
Seamus Kilkenny —
In Honor of Peter Kilkenny
Mary McCarthy —
In Honor of Devin Turer
James C. Metzger —
In Honor of Eamon McAnaney

Corporations / Matching Gifts

Alliance Bernstein
Bank of America
Bank of New York
Benjamin Moore
Financial Times/Pearson, Inc.
Goldman Sachs & Co.
LexisNexis
New York Catholic Foundation,
Inc. (CAP)
New York Community Trust
New York Life Foundation
OneBeacon Charitable Trust
The Pfizer Foundation
Reader's Digest Foundation
Sun Trust Foundation
TE Connectivity
Time Warner
UBS Foundation USA

How is the school planning for the future?

We are planning for the future by constantly looking for expansion. Our goal is to be proactive in our search for expansion, and try to stay ahead of the curve. We are always investigating paths for growth. Overall, the goal for the future and with expansion is to provide more opportunities for the students at The Epiphany School.

What impact have you seen with the increase of technology?

With the education of children, we are trying to increase their possibilities for success in the world by incorporating as much technology as we can. The increased use of technology in our school helps our children to compete in today's world. There are many schools that are now behind us and have no use of iPads in the classrooms or other interactive technology. With children being exposed to these technologies at a young age, they are arriving into high school ahead of many other kids in their knowledge of technology and their level of expertise. By staying ahead of the curve, this bodes well for our students as

Principal of The Epiphany School for 35 Years – James L. Hayes

well for The Epiphany School. We are always doing our best to stay ahead of the curve, and technology is one area that we strive to stay ahead in because that is where the world is heading, and it is our job to prepare the children as best we can. Education is evolving as a result of technology. The classroom setting is moving much more towards interactive technology and further away from the classroom lecture setting.

2012/2013 SPECIAL EVENTS

Three special events administered by The Epiphany School Foundation span the school year. They contribute a huge portion to the income of the Foundation. As you may have noticed in the Financial Highlights section of the Review, our special events produced over \$420,500 in revenue.

The 3rd Annual Walk + Catholic Charities Feeding Our Neighbors Food Drive was held on October 14, 2012. For the first time, The Epiphany School joined with the Catholic Charities Feeding Our Neighbors food drive campaign on a combined mission to strengthen the community while continuing to sustain excellence in Catholic education. The amount of food and monetary donations that were collected equated to over 4,000 lbs. of food! Last year was also the first year we partnered with Bob Benya (class of '73) and his team at iN Demand, who were instrumental in generating marketing materials and a wonderful media campaign for our event. With tremendous support from the 13th Precinct of the NYPD, over 650 walkers trekked from the 22nd Street schoolyard along the East River Promenade and down to the Williamsburg Bridge. The 2012 Chairs were **Pam Felenstein and Kathleen Lane**.

The Spring Auction, held once again at the prestigious New York Athletic Club, was on March 20, 2013. For the first time, an online auction was held prior to the event with a variety of items offered, and cutting-edge technology was utilized with mobile bidding instead of paper bid sheets for the Silent Auction. New records were set for this traditionally popular and profitable event. The Co-Chairs were **Meenakshi Hilaire and Claire Pezeu**.

The 19th Annual Golf Outing – the longest running event sponsored by the Foundation – was held on May 20, 2013. It was once again at the fabulous Wykagyl Country Club in New Rochelle, NY. Mother Nature was on our side as guests enjoyed a beautiful day out on the links followed by a fun night of cocktails, dinner and great prizes. The 2013 Golf Committee included **Ed Pinter, John Sowarby, John Bettex, Kevin Falowski and Anthony Rapillo**.

The Epiphany School Foundation 2012-13 Board of Trustees

Front row, left to right: Vice Principal Kate McHugh, Catherine Coluzzi, Kristin Shea, Kim Ettin and Jennifer Bradley

Back row, left to right: Kevin Puchert, Peter Von Der Ahe, Rob Kelly, Claire Pezeu, Marc Sclafani, Chair Patrick Williams, Jim Capuano, Joanne Rodgers, AJ Pino, Principal Jim Hayes, Tony Pagano and Monsignor Leslie J. Ivers

Not pictured: Bob Benya, Drew Doscher and Vice Principal Mary Jane Higgins

Top: Monsignor Kevin Sullivan (the Executive Director of Catholic Charities), Mr. Hayes and Jim Capuano

Middle: The Walk along the East River Promenade

Bottom: John Sowarby, John Bettex and Ed Pinter at the Annual Golf Outing

EVENT DATES AND CHAIRS FOR 2013-14

THE 4TH ANNUAL EPIPHANY SCHOOL WALK + CATHOLIC CHARITIES FEEDING OUR NEIGHBORS FOOD DRIVE CAMPAIGN

October 20, 2013

Chairs: Pam Felenstein, Kathleen Lane and Christina White

SPRING AUCTION

March 26, 2014 | New York Athletic Club

Chairs: Meenakshi Hilaire and Claire Pezeu

GOLF OUTING

May 19, 2014 | Wykagyl Country Club

Chairs: Ed Pinter, John Sowarby, John Bettex, Kevin Falowski and Anthony Rapillo

125th ANNIVERSARY

Hall of Fame Reception & Special Mass

In 1888, The Epiphany School opened its doors for the first time to educate 144 neighborhood Catholic boys and girls. 125 years later, on November 2, 2013, to commemorate this special anniversary, The Yale Club opened its doors to welcome over 210 Epiphany School alumni, parents, family, friends, administration and faculty for the school's 125th Anniversary Celebration and inaugural Hall of Fame Cocktail Reception.

Three individuals, Principal James L. Hayes, Sister Rebecca Tayag, SSND and AJ Pino, '82, were honored for their contributions to the school with their induction into Epiphany's newly dedicated Hall of Fame. To top off the night, Mr. Hayes was presented with a proclamation from Mayor Michael Bloomberg acknowledging the momentous occasion and hereinafter proclaiming November 2, 2013 as "The Epiphany School Day." The Hall of Fame Reception will now be a yearly alumni event.

TIMOTHY CARDINAL DOLAN celebrated The Epiphany School's 125th Anniversary with a special mass and reception on the evening of Saturday, January 18, 2014. His Eminence was the principal celebrant of a standing room only mass, accompanied by concelebrants Reverend Monsignor Leslie Ivers, Reverend Monsignor Thomas Modugno, Reverend Monsignor Harry Byrne, Reverend Monsignor Walter Niebrzydowski, Reverend Arthur Golino, Reverend George Baker and Reverend Patrick Curley.

The festivities continued with a reception in the Parish Hall attended by Cardinal Dolan and 350 of Epiphany's parishioners and families. The event included a video montage of six word memoirs from students, parents, faculty and alumni. It was a memorable evening and a fitting tribute to The Epiphany School's rich legacy.

Left: Lower Campus at
234 East 22nd Street
Center: Upper Campus at
141 East 28th Street
Right: Early Childhood Center at
152 East 29th Street

THE EPIPHANY SCHOOL AND THE EPIPHANY SCHOOL FOUNDATION — A PROUD HISTORY OF WORKING TOGETHER!

The Epiphany School was founded in 1888 to provide the highest quality education to the school-age children of The Epiphany Parish. Today, the school educates approximately 580 students, serving a diverse socio-economic population, who live in all areas of Manhattan and the outer boroughs. We remain committed to education of the highest quality and are guided by our mission: to educate the whole child spiritually, intellectually, socially, emotionally and physically. Fundamental to this mission is developing children with a strong moral and ethical character who will contribute to society in meaningful ways.

The number of Catholic schools is dwindling. There were approximately 5.25 million students enrolled in Catholic schools nationwide in 1960. Today, that number has fallen to approximately 2 million children. In the last decade, 1,755 Catholic schools were closed or consolidated; New York City alone saw 27 Catholic schools close their doors after the 2011 school year. The reasons for the loss of these schools include lower enrollment, less financial support from the Church, fewer clergy members available to serve in unpaid positions, and quite simply, tuition that is too expensive for working families in today's economic climate.

The Epiphany School, though fiscally sound as compared to other Catholic schools in the area and nationwide, wanted to ensure its future. To sustain its educational excellence and to keep tuition at an affordable level, The Epiphany School Foundation was established in 1999 to raise funds for the school. This tax-exempt, charitable foundation was founded to enhance the children's educational experience and the faculty's teaching environment. These goals have been achieved over the years by funding programs that the school cannot cover through tuition alone. The Foundation remains dedicated to promoting growth and innovation through these programs.

The Epiphany School Foundation

234 East 22nd Street, New York, NY 10010

THE EPIPHANY SCHOOL HIGH SCHOOL SELECTIONS

The Class of 2013 is attending the following high schools:

Archbishop Molloy High School (2)
Beacon High School (1)
Cathedral High School (1)
Convent of the Sacred Heart (2)
Dominican Academy (4)
Fiorello H. LaGuardia High School (2)
Fordham Preparatory (2)
Harvest Collegiate (1)
High School for Math, Science
& Engineering (1)
High School of Art & Design (1)
Notre Dame School (3)
Poly Prep Country Day (1)
Regis High School (1)
St. Peter's Preparatory (2)
St. Vincent Ferrer (2)
Xaverian High School (1)
Xavier High School (14)

We provide our graduates with a well rounded, highly competitive, and individually challenging academic experience that is grounded in the values-centered Catholic tradition. As a result, our students graduate to top-ranked high schools in and around New York City.