

epiphany school annual report 2010

Epiphany serves 86 students in grades 5-8, all from economically disadvantaged backgrounds. Several aspects of our program are unique. We reserve 20% of slots for children involved with the Department of Children & Families. We admit students by lottery except for siblings who are automatically part of Epiphany's family. We provide extensive programming for over 200 graduates through high school and college.

Our education is based on individualized attention and essential skill building, and we provide students with far-reaching webs of support. We require 12 hour school days, small classes, and tutoring. We serve 3 meals daily, offer interscholastic sports and fitness, and ensure students receive preventative medical care. We provide all students with high-quality programming 11 months a year to keep them learning and safe. Many graduates remain active members of our community. For the second year in a row, graduates returned this fall as Intern Teachers, a clear sign we are succeeding in our mission. We do everything in our power to ensure that every child we serve succeeds in school and life.

dear friends,

Epiphany had a remarkable year including, with your help, meeting ambitious Annual Fund goals. Your continued support is especially meaningful in times of economic uncertainty. Our school remains tuition-free, so your gifts make possible everything we do.

This year's Annual Report celebrates Epiphany's talented and diverse faculty. We are committed to attracting and retaining the very best teachers and modeling teaching excellence. By any measure, lined up against any school, we succeed. This is essential because students come to Epiphany with a wide range of learning styles and many with tremendous needs.

Teaching well is a sophisticated art form learned over many years. For many of the children we serve, our faculty's willingness to be in it for the long haul is life changing. These on-going relationships provide our students and graduates with abiding support and stability, a place to which they can always return and receive support.

You will read here stories by two of Epiphany's most experienced teachers, our Principal and the Chair of the English Department. You will hear from mid-career teachers and two Epiphany graduates now serving as Intern Teachers. Two members of our Board of Trustees, both career educators and Heads of School, will tell you why they believe Epiphany is unique and necessary. Two community volunteers tell stories of coming long ago to help out and never leaving. Finally, you will hear from Epiphany graduates, who speak personally of the impact our teachers can have.

Thank you again for your belief in the work we do. We are enormously grateful for your support of our school and the children we serve.

Sincerely,

John

John H. Finley IV
Head of School

Ken

Kennett F. Burnes
President, Board of Trustees

/10

In early 1998, a mentor at Boston College handed me information about a planned new school: Epiphany. As soon as I read the prospectus, I knew I had to be part of it. The early years – spent building a school from nothing – were incredibly hard and incredibly rewarding. The founding group spent that first summer in a musty church basement (transformed into our faculty room) and never looked back. We created curriculum, policies, procedures. We got to know each other, fell in love with our amazing students, and worked closely with their families. Logging 12 hour days, six and seven days a week, 11 months a year wasn't a problem. We were young, most of us didn't have families, and we knew it was necessary to build a foundation to support Epiphany for the long haul.

/09

/08

/07

/06

/05

/04

/03

/02

/01

/00

/99

We now have a school culture that supports growth and learning in a myriad of ways. Our students grow and learn, but so, too, do our faculty: they conceive and implement new ideas, continue their educations, get married, and have families of their own. I have married, had 2 children, and earned a doctorate – all while serving as Principal. I am incredibly proud of the school we've created together – a place deeply committed to growth and learning for everyone in its care.

Michelle Gomes Sanchez, Ed.D.
Principal & Founding Master Teacher
At Epiphany since 1998

**Although this seems daunting,
our results keep
improving because
we never give up
and never get
too comfortable.**

/10

I've found at Epiphany a rare balance of professionalism and community. After twelve years, I am still learning and growing as an educator. We hold each other to high standards of accountability, and I feel compelled each year to refine my skills because the stakes are so high. My expectation now is that students make two grades of progress each school year in reading and language. Although this seems daunting, our results keep improving because we never give up and never get too comfortable. There is no secret to this and no short cuts: just sheer sweat on the part of the teachers and students. The English department estimated that collectively we assessed more than 2,500 essays last year, writing personal comments and edits on each one.

/09

/08

/07

/06

/05

Despite a constant pressure to work hard and achieve, I feel deeply supported by the people and students around me in a way that is hard to characterize. The school community is with me through all the magic and crazy challenges of working full-time and raising a family. Likewise, my children and husband are wildly forgiving of the sacrifices I make because they recognize what a remarkable school we have created: one that changes lives.

/04

/03

/02

/01

/00

/99

Frannie Abernethy Armstrong
Chair, English Department
Founding Master Teacher
At Epiphany since 1998

When I first walked in Epiphany's doors six years ago, I knew I was home. I fell in love with the mission and knew I'd found my purpose in life. Somehow God guided to me to Epiphany.

Each year is better than the one before. I love teaching fifth graders. By now, I've taught every student in the building, so I've had the chance to build trusting relationships with each. I play different roles for students at different points in their lives: father, brother, uncle, friend. I am here to help each of our students become a strong and good adult. I balance a kind of tough love with a family member's concern. I want these children to succeed, but I know they need a realistic understanding of how the world works. "Luck happens," I tell them, "when preparation meets opportunity." I challenge them (and myself) to do better every day, to try new things and take nothing for granted.

I'm dedicated to giving Epiphany's students the same opportunities I had, to prevent them from making mistakes that might hold them back, and encouraging each to be his or her best self.

Ryan Jones

Master Teacher 5th Grade
Co-Dean of Students
At Epiphany since 2004

A teacher's work is full of the mundane – lines and routines, lesson plans and permission slips. All the more compelling, then, are the hidden moments in my day when a student shows genuine curiosity, asks a question that has no answer, or encounters a new way of seeing the world. This is the most humbling and sustaining part of my work: to be present when a student comes alive to the world of ideas.

This is not unique to Epiphany, to be sure, but I'm grateful for a school environment that encourages intellectual inquiry from both students and teachers. To read difficult texts closely; to write clearly, persuasively, and well; to research and deliberate carefully before drawing conclusions; to question accepted authorities, identify invisible assumptions, and see the world through different sets of eyes – these are liberating tasks at which we all need more skill.

Each day I'm lucky to practice these and to do so alongside students very much up to the task. Of course, this is a messy process. But on its best days, Epiphany continues to be that all too rare place among institutions of education: a community where the world is questioned, engaged, and re-imagined. A place where the mind can find life and be free.

Dwight Simon

Master Teacher 7th Grade
Co-Chair, Social Studies Department
At Epiphany since 2006

**This is the most
humbling and
sustaining part
of my work:**

**to be present
when a student
comes alive to
the world of
ideas.**

/10

I am the oldest of five girls, and my parents, new immigrants to the U.S. when I was young, didn't know much about American schools.

/09

So attending Epiphany was pivotal to my education and life. With Epiphany's support, my parents encouraged me to work hard and set high goals. After graduation, I went to the Rivers School and then to Smith College.

/08

/07

Epiphany truly keeps its promise to never give up on a child. The teachers often see a child's potential before he or she does, or even before the child's family sees it. Epiphany finds each student's hidden talents and potentials, and then helps him or her learn how to show it off to the world.

/06

/05

I am returning as an Intern Teacher to give back to the school that gave me so much and to give the students there now the same essential push I received. I want to help them move out of their safety zones and flourish. Epiphany will help each of them through the entire journey, just as they are still helping me by providing this opportunity to teach and keep learning.

/04

/03

/02

/01

/00

/99

Emily Anne Centeio

Intern Teacher

Epiphany '02, Rivers School '06, Smith College, '10

Teaching at Epiphany since 2010

**From that
moment on,
I knew what
I wanted to do
for a career.**

/10

/09

/08

/07

/06

/05

/04

/03

/02

/01

/00

/99

My first day teaching, I was nervous heading into my 7th grade Skills Class. I'd been told it was a good group that would work hard and behave but, as a former Epiphany student, I knew better. As class started, I could tell they were up to something. I thought quickly. "I went to Epiphany," I said, "and know the rules." Then I told them about my life. They were silent, listening to every word. They were surprised I grew up in the same neighborhoods they live in and was now trying to accomplish great things. From that moment on, those students and I connected deeply. From that moment on, I knew what I wanted to do for a career.

I'd believed I was committing to a year of service then moving on, possibly to public relations. Never in a million years did I think I'd make teaching my career. But Mrs. Sanchez pushed me to apply to graduate school (sometimes she was annoying!). The administrators saw something in me I didn't see in myself. Now I am earning my Masters Degree in Education from Boston College.

Teaching at Epiphany is hard work. I come home exhausted but satisfied. Maybe my students all scored 100% on the pop quiz, or the basketball team showed great sportsmanship after a tough loss. Epiphany has always been wonderful to me. It is a rewarding place to teach, and I am grateful.

Euridio Evora

Intern Teacher

Epiphany '01, Trinity High School '05, Salem State College '09
Graduate Student at Lynch School of Education at Boston College
Teaching at Epiphany since 2009

The dedication Epiphany teachers have to their jobs makes Epiphany different from any other school I've known.

They spend countless hours making sure each student is on track and, if you aren't, they figure out what the problem is, talk to you about it, and help you figure out a solution.

When I was a student, my grandmother was hospitalized once, and my grades went on a downward slope. Little did I know the teachers were looking out for me. I was walking to lunch after class one day when Ms. Armstrong came up and asked if I wanted to go to Wendy's with her. Not thinking much about it, I agreed. When we were in the car, she started talking to me about school, explaining to me her concerns. "I just want you to know, Ezra, that we care about you and are always here for you."

Her words had a huge impact on me. They stay with me to this day. Four years later, I know that whatever my challenges may be, Epiphany teachers will help me. They have my back.

There were many ups and downs during my four-year journey as an Epiphany student. At first, I had no understanding that the school and teachers were there to support me. I was naive, but I learned. I look back and see that my Epiphany teachers were always dependable. In fifth grade, for example, I struggled with math. Mrs. Dugas, my teacher, quickly understood this and helped me develop as a learner. She invested care, time, and lots of patience helping me sharpen my mathematical skills. She treated every one of us like we were family while also pushing us to work hard and to our full potential. That was my first year at Epiphany.

It wasn't until four years later when I graduated that I understood how hard *each* of my teachers worked for my benefit and for my peers, and saw how much they had given us. This understanding has stayed with me and has helped me continue to grow as a student and person even after graduation. I owe so much to my Epiphany teachers. They know me and still constantly push me to do better. It's important they know the impact they have had on my life, on all our lives.

Salamarie Frazier

Epiphany '07, Beacon Academy '08, Holderness School '12

**I owe so much
to my Epiphany
teachers. They
know me and
still constantly
push me
to do better.
It's important
they know the
impact they have
had on my life,
on all our lives.**

/10

Visiting the school, I am always inspired by what I witness: the trust between children and adults, the energy and focus of the students, the commitment and talent of the faculty, and the culture of a place where love, trust, integrity, hard work, leadership, and service are valued. In this environment, miracles take place – those for whom love and trust have been strangers come to know them, those for whom integrity and hard work have been the exception come to expect them, those for whom leadership and service have been foreign come to embrace them.

/09

/08

/07

/06

Thanks to the leadership of John, Jen, and Michelle, it is the faculty who stand at the core of this process. The teachers give more than lessons well crafted, more than expectations that raise students' sights, more than hours of preparation, more than extra help correcting assignments: they give themselves, each long day, week after week, they give themselves. Because of this, despite the enormous challenges the students must face, Epiphany is a place of hope.

/05

/04

/03

/02

/01

/00

/99

Bill Polk

Headmaster Emeritus, Groton School
Epiphany School Trustee, 2001-2010

**Epiphany shows the
world what's possible.
They make it possible.
It's a privilege
to witness.**

/10

I'm part of a generation that came of age wanting to save, or at least change, the world – a goal implying broad reach and vision. We were also challenged to “think globally and act locally.” Epiphany excites me because it does both.

/09

/08

We all know that education provides, or should, a core of knowledge, skills, and values that give young people a chance to thrive in the world. Epiphany lives that goal for all children, including some of our most vulnerable and most deserving. The school does this with heart and intelligence, with drive and commitment. How can anyone – especially someone like me, lucky enough to work in outstanding schools for an entire career – not want to share in this mission? Epiphany does its good work one child at a time while also providing a model for other schools and cities...the reach extends. Epiphany shows the world what's possible. The teachers, administrators, support staff, and many volunteers all share in this vision and mission. They make it possible. It's a privilege to witness.

/07

/06

/05

/04

/03

In simple terms, then, I joined the Epiphany Board of Trustees because the school inspires me to think anew about what children deserve and about what adults can do to make that happen.

/02

/01

/00

/99

Rick Melvoin

Head of School, Belmont Hill School
Epiphany School Trustee since 2010

Initially, I came to Epiphany because I could. My own children had started school and suddenly I had time on my hands. I felt I had something to offer: the simple desire to help. If twelve years ago I came because I could, I have stayed for an altogether different reason. Volunteering at Epiphany has been one of the most rewarding experiences of my life. Over the past eleven years, I've taught Skills classes, served as de facto librarian and, this fall, began working as a High School Placement Counselor.

I am part of a community wholly dedicated to a goal both noble and practical: educating children and, in so doing, helping them recognize, appreciate, and take advantage of opportunities available to them outside the school building.

Epiphany's faculty, staff, and volunteers are some of the smartest and most committed people I know. It's been my privilege to be a part of a school community doing amazing, challenging, and often miraculous work.

Debra Budde
High School Placement Counselor
At Epiphany since 1999

/10

/09

/08

/07

/06

/05

/04

/03

/02

/01

/00

/99

When the bell rings, I stand in the hallway with the other tutors outside each of the fifth grade classrooms. I'm greeted excitedly by my three students when the doors open. "Hello, Mrs. Boskey!" they cry. Often they put their arms around me (each is far taller than I!), and we walk up the steps to the library, ready to start our work for the day.

I love working with "my girls." We read together (to meet our goal of 20 books per year) and work on skill development. It's incredibly gratifying to see their growth from September to June and to get to know each personally. We gain windows into each other's lives, and I do my best to encourage them to set goals and strive to reach them.

My husband and I also serve as mentors to a student of mine from last year and his brother. Once a month, we get together outside of the school setting, exploring Boston together and just "hanging out."

It's all of this and more that brings me to Epiphany day after day, year after year. I love the students' bright smiles, the school's mission, and the care and nurture the staff and faculty give the students. I hope to be a part of Epiphany for many years to come.

Cathy Boskey
Tutor, Skills Instructor, Volunteer
At Epiphany since 2004

**We gain windows
into each other's lives,
and I do my best to
encourage them to
set goals and strive
to reach them.**

results: stanford 10 achievement test

Each May, all students take the Stanford 10 Achievement Test in English, Math, & Language. This standardized test compares students nationally. Below are results for last year's Classes of 2010 & 2011 (8th & 7th graders) using the Grade Equivalent (GE) score. *A typical student gains 1.0 GE per academic year. Epiphany students are achieving at remarkably accelerated rates – a clear indication that what we do at Epiphany is working.* Please call us if you would like to see more assessment results.

Class of 2010 – Stanford 10 results over 4 years (entering 5 th to end of 8 th)				
	MAY 2006 (entering 5 th)	MAY 2010 (end of 8 th)	Expected Results May 2010	Growth in GE over 4 yrs
Reading	3.7	8.7	8.9	+ 5.0
Math	4	10.1	8.9	+ 6.1
Language	4.3	9.6	8.9	+5.3

Class of 2011 – Stanford 10 results over 3 years (entering 5 th to end of 7 th)				
	MAY 2007 (entering 5 th)	MAY 2010 (end of 7 th)	Expected Results May 2010	Growth in GE over 3 yrs
Reading	3.9	8.8	7.9	+4.9
Math	4.1	9.9	7.9	+5.8
Language	3.6	10.4	7.9	+6.8

high school & college matriculation

Epiphany's Class of 2010 graduated in June and is now matriculating at the following schools. We are proud of their accomplishments and the varied programs they will pursue. As always, we will continue working with them through our Graduate Support Program, offering services and advice throughout their educational careers.

- Another Course to College
Beacon Academy
Boston Arts Academy
Boston Community Leadership Academy
Boston Trinity Academy
Brook Farm Business &
Service Career Academy
Cathedral High School
Christo Rey Boston (4)
City on a Hill Charter School (2)
Codman Academy
East Boston High School
Norfolk County Agricultural High School
Prospect Hill Academy
Woodward School (2)

Students from Epiphany's Class of 2006 are matriculating at the following colleges and universities. One student was named a Bonner Scholar (bonner.org), a program admitting just 1,500 students nationally. The program provides four-year community service scholarships. Students engage in ongoing service work while developing the tools and knowledge necessary to make such work meaningful and lasting. Another student is entering college after serving 4 years in the United States military, including a tour in Iraq.

- Allegheny College
Bunker Hill Community College (2)
The City University of New York
Clark University
Dean College
Massachusetts Bay Community College
Northeastern University
Suffolk University
University of Massachusetts at Dartmouth
University of Miami

NOTES

- (1) Annual Fund excludes gifts for restricted programs, endowment or in-kind donations.
- (2) Uses of Funds excludes depreciation and expenses restricted to match donor restricted gifts.
- (3) Instruction & Student Activity excludes rent for Summer Intensive at Groton School, any Building Reserve expense, and SPED expenses that were funded by restricted program funds.

donors

We thank everyone who has given in support of our school. Your generosity enables us to continue our vital work of never giving up on a child. The following lists include gifts to our Annual Fund received the fiscal year beginning July 1, 2009 and ending June 30, 2010.

We have done our best to ensure the accuracy of these lists. We apologize for errors or omissions and would appreciate having mistakes brought to our attention. Couples are listed alphabetically by first and last name.

Class Sponsors

\$25,000 and above

Cheryl & Rand Alexander *
 Anne & Robert Bass *
 Mia & Tim Bass *
 Charles T. Bauer Foundation
 Braitmayer Foundation
 Barbara & Ken Burnes **
 Cabot Corporation Foundation *
 Citizens Bank Foundation
 Claneil Foundation **
 George & Nerys Estes *
 Marjie Findlay & Geoff Freeman **
 John & Margot Finley **
 J. Frank Gerrity II Charitable Trust *
 Ruth Gerrity *
 Beth & Dennis Goldstein *
 Andy & Janet Hartman
 James C. Melvin Trust **
 Lazard Capital Markets, LLC
 Duncan & Ellen McFarland **
 Katherine Metcalfe &
 Langdon Wheeler **
 George & Kathy Putnam *
 Rodman Ride for Kids *
 Wellington Management
 Foundation **

Student Sponsors

\$15,000-24,999

Bank of America, Noonan Trust *
 Cathy & Richard Boskey *
 Christy & Jay Cashman
 Bill Collatos & Linda Wisniewski **
 John Finley & Stan McGee **
 Sarah Jubitz & Scott Rousseau
 Liberty Mutual Foundation
 Rogers & Tom Olverson **
 Anne & Ian Sanderson **
 Schrafft Charitable Trust *
 Drew & Kiki Shilling *
 The TJX Foundation, Inc. *
 Van Otterloo Family Foundation
 Katharine Walker *
 Lawrence Walker
 Mary & Ted Wendell **
 Susan Whitehead *

Master Teacher Sponsors

\$10,000-14,999

Anonymous (1)
 The A & A Fund *
 Adelard A. and Valeda Lea
 Roy Foundation *
 Christine Allen *
 Bain Capital Children's Charity *
 The Bedminster Fund *
 Patricia Boyd *
 Ted Caplow & Pascale Van Kipnis *
 Richard & Tilly Close *
 Constance Coburn &
 James Houghton *
 John Cogan & Mary Cornille **
 Cogan Family Foundation *
 Christopher Connolly &
 Marjorie Liner *
 Pearce & Phoebe Coues *
 David & Victoria Croll **
 The Croll Foundation **
 Chandler & Oliver Evans *
 Donna Farrell & Charles Jobson *
 Fritz & Leah Foley *
 Mary & Peter Ganzenmuller
 Gorter Family Foundation *
 Lindsey & Zachary Gund *
 David & Kathy Ilsley **
 Jubitz Investments
 Alix & Peter Keating *
 Lola M. Easter Charitable Trust
 Laurel & Zachary Martin *
 Michael McKenzie *
 Albert & Katharine Merck
 Lawrence Miller & Ellen Williams **
 Palace Head Foundation **
 Parish of the Good Shepherd,
 Waban **
 The Roy A. Hunt Foundation **
 The Sears Fund **
 Sherley Smith **
 Steve Wymer
 Joanmarie & Martin Zetterberg

Intern Teacher Sponsors

\$5,000-9,999

Anonymous (1)
 Samantha Aguilar *
 Eliza & Michael Anderson *
 Bingham McCutchen, LLP *
 Herbert Brown *
 Lisa & Stephen Brown
 Frederick Cabot *
 Julie & Kevin Callaghan
 Parish of All Saints, Ashmont **
 Church of the Redeemer,
 Chestnut Hill **
 Rebecca Clapp *
 Jennifer & Michael Daly **
 Lia Der Marderosian *
 Gayane & Tom Ebling **
 Sarah Wheatland Fisher
 William H. G. Fitzgerald
 Family Foundation
 Donna & Phil Furse *
 Alan & Laryn Gardner
 Cynthia Rich Grossman **
 David & Mary Grumhaus **
 Jean Hanlon *
 Bambi & Frank Hatch *
 Happy Hawn *
 Daisy & William Helman *
 Julie & Bayard Henry **
 Kemp & Tom Hill
 Robert Hillman & Gail Kaplan
 Jubitz Family Foundation
 The Kevin D. Gorter
 Memorial Foundation *
 Kingsbury Road Charitable
 Foundation **
 Jennifer Keddy & Stuart Levinson
 Robert & Teresa Lindsay *
 John & Tracy Mallory
 John McGillian **
 Steve & Tish Mead **
 Lisa & Theo Melas-Kyriazi *
 Carol & Jeff Miller *
 Elizabeth Munro & Peter Wheeler
 LuAnn & William Polk **
 PricewaterhouseCoopers LLP
 The Richard Foundation
 Alexander & Annagret Sacerdote *
 Anna & George Sampas *
 John & Judy Schumacher *
 James & Pam Schwartz *
 Seth Sprague Educational
 & Charitable Foundation *
 Deborah Shah *
 Shilling Family Foundation *
 Anne Slichter *
 Anna & Jack Sommers
 Irene Weigel *
 Windhover Foundation *

Summer Intensive Sponsors

\$2,500-4,999

Caroline & Robert Abernethy **
 Robert Alan *
 Deborah & Michael Aylward
 Gordon Bither *
 Marina & Walter Bornhorst
 Edward & Ruth Brooking
 Susan Bush *
 Philip & Betsy C. Caldwell
 Foundation *
 Don & Sonia Clevon
 Brian & Karen Conway
 Lisette & Philip Cooper
 Blair Crawford & Sylvia Kuzman *
 James Croom & Tara Hurley
 Gorham & Joan Cross *
 John Deknatel & Carol Taylor *
 David & Wendy Ellison
 Peter Erichsen & David Palumb **
 Allison & Patrick Fischhoeder **
 Laura & Mark Flanagan
 David Foster *
 Margaret & Thomas Frongillo *
 James & Melissa Gerrity *
 Anne & Chad Gifford *
 Harley & Susan Gordon **
 Kirk Grosel & Alicia Southwell **
 The Grove Creek Fund
 David & Jennifer Grumhaus **
 Rawson & Sarah Hubbell *
 Joanie Johnson *
 John Thomas Kittredge &
 Charles Morehead *

Sonia Loizeaux *^o
 Cat & Peter Malone
 Elizabeth March & David Stein *
 Katherine & Mark McHugh *
 Ruth Mead *
 Wilhelm & Nonie Merck
 Andrea & David Meyers
 Andy & Sally Miller *
 Jennifer & Paul Mitchell
 Jenny & Rowland Moriarty
 Gerald & Karen Morrissey *
 Marianne Moscicki
 Benjamin & Meta Neilson *
 NSTAR Foundation
 Frank & Marianna O'Brien *^o
 Dan & Marilyn O'Connell *
 Joan Parrish *
 Paul C. & Virginia C. Cabot
 Charitable Trust *
 Justin & Marsha Perreault
 Hilary & Peter Richards *^o
 Cornelia Roberts *
 The Savage Family Foundation *
 Sean McDonough Foundation *
 Adam & Ann Spence *
 Trinity Parish of Newton Centre *^o
 Anne & Jack Vernon *^o
 Elisabeth & Jack Weitzel *^o
 David & Sandra Whiston *
 Chris & Richard Wood *
 Martin & Rachel Zinny

Graduate Support Program Sponsors

\$1,000-2,499

Anonymous (4)
 Brian Alexander
 Lauren Alexander
 Sam & Tess Atkinson *
 Anne August *
 Christopher & Sue Barrow *
 Pamela & Thomas Bator *
 Baupost Group, LLC
 David Beck & Greg Van Boven *^o
 Meg & Tomas Bergstrand
 Cheryl & Joe Biernwirth
 Kim Bilderback & Lisa Sue Swedberg
 Catherine Brigham *^o
 Margaret Bullitt-Jonas &
 Robert Jonas *
 Mary & Steven Calabresi
 Joan Cave *
 Katherine Chapman & Tom Stenberg
 Liesl & Peter Christie *
 Sara & Tom Clay
 Peggy Clowes *
 Patricia Colhoun *
 Charles & Sally Collier
 Loring & Louise Conant *
 Jeri & Michael Cooper *
 Joseph Corcoran
 Caroline & David Cornish

Sara Cosgrove & Daniel Levy *^o
 Julia Cox
 Christopher & Leslie Cutler *^o
 Kate & Lloyd Dahmen
 Lucia & Simon Dolan
 Richard & Sherry Downes *^o
 Downey Family Charitable
 Foundation *
 Mr. & Mrs. Walter Downey
 Clover & Edmond du Pont
 Carol & Val Hollingsworth
 Melissa & Sanford England *
 Episcopal Diocese of Massachusetts *
 Carolyn & Richard Farrell
 Adam Feild & Erik Torkells *
 Noah Feldman & Jeannie Suk *^o
 Fidelity Foundation *
 David & Sallie Fisher
 Jennifer & William Fulton
 Bradley & Cynthia Galko
 Kevin Gaughan *
 Anke & Frits Geurtsen *
 Judith Goldberg
 Jane Goodwin
 Jonathan Gottfried *
 Anthony & Deborah Green *
 Joshua & Sarah Greenhill
 Gail & Roy Greenwald
 Clark & Wendy Grew *
 David & Susan Hahn *
 Lisbeth & Lyle Hall *^o
 Ann & John Hall *^o
 Eleanor Hall
 Margery Hamlen *
 Preston & Sandy Hannibal *^o
 Pamela & Russell Hansen *^o
 Barbara & Mark Hargrave
 George & Marina Hatch
 Derek & Donna Hayden *
 William Haynsworth & Anne Hyde
 Hemenway & Barnes LLP *
 Alana & Godfrey Henderson
 Matthew & Melanie Hickox
 Amanda & Carter Hood *^o
 James & Maisie Houghton
 Richard Johnson
 Rosemarie & Stephen Johnson *
 Bran & James Johnston *^o
 Daniel Jurayj & Katharine Silbaugh *^o
 Paul Karger *
 Wes Karger *
 Jonathan & Margaret Kelly
 Michael & Trisha Kennealy
 John & Mary Kennedy *
 Nancy & Ted Ketterer
 Brandon & Jennifer Kolar *
 Barbara & Chris Kryder *^o
 Connie & Peter Lacaille *^o
 Ken & Vickie Lang
 Thomas Lewis & Ailene Robinson *^o
 Donald & Sarah Libbey *^o
 Living Springs Foundation

Elizabeth & Robert MacAulay
 John & Tammy MacWilliams *
 Dorothy & Robert Mahoney *^o
 Nancy & Peyton Marshall *
 Arthur & Stephanie McMahon
 Levering & Terry McQuillan *
 Barbara & Richard Melvoin *
 The Memorial Church,
 Harvard University *^o
 Christopher & Liza Meyer *
 Carol Milam
 Sandro & Suzanne Mina

David & Susanna Place *
 Mary Pughe *
 Bryan Rafanelli *
 Abby & Eugene Record *^o
 Helle & Steven Reznick
 Chris & Susan Richmond *
 RJG Foundation *
 David Ross *
 Michon & Van Schenck
 Roberta & William Schnoor *

Robert Mintum *^o
 George & Priscilla Motley *
 Jayne & Kevin Mundt
 Elaine Murphy
 Beth & Marc Myers
 Mary Ellen Neylon & Ted O'Neill
 Joanne & William Nimmo *
 Clarinda Northrop
 Gilbert & Sandra O'Connell *^o
 Carolyn & Robert Osteen *
 Elizabeth & Robert Owens
 Parish of St. John The Evangelist
 Governor Deval Patrick &
 Diane Patrick *^o
 Leslie & William Patton
 Doris & Victor Pena-Cruz *^o
 Lovett Peters *^o
 Beth Pfeiffer

The Rt. Rev. Thomas Shaw, SSJE *^o
 Kathleen & Ross Sherbrooke *
 Brian & Liz Shortsleeve *
 Sovereign Bank Foundation
 St. Mary's Church, Newton
 Lower Falls
 St. Michael's Church, Bristol *
 St. Peter's Episcopal Church, Weston
 Dan & Leslie Sullivan *
 Fife & Marci Symington *^o
 Aidan Thompson *
 Christopher & Elizabeth Thompson *^o
 Donald Thompson *
 Anne & Lanny Thorndike *
 Geneva & William Thorndike *^o
 Joan & Nicholas Thorndike *

Ming & Polly Tsai *
 Jennifer & Jonathan Uhrig
 Arthur & Dora Ullian
 Antonia & Friedrich von Gottberg
 Jessica & Peter Walter
 Jonathan Washburn *
 Birchy & Sinclair Weeks *
 Albert White *
 Edward & Pamela White *
 Donna & Henry Whittier *
 Kendra & Peter Wilde *
 Norman & Patricia Wu
 Cornelia Zinsser **

Meals Program Sponsors \$500-999

Anonymous (3)
 Amy & David Aha
 Barbara Alavi
 Susan & Timothy Allison-Hatch *
 Barbara Anderson
 Nancy & Robert Anthony **
 Darrel & Linda Ashcraft *
 Barbara & Bradford Baker
 Dorothy Baldini
 Chris & Darcey Bartel
 Michael Bartlett & Catherine Mesner *
 Hanna & James Bartlett
 Julia Bator & Charles Duggan *
 Barbara & George Beal *
 Catherine Belden & James Nail *
 George & Mimi Bennett
 Libby & Mark Berman *
 Larry Bigelow *
 Kate Bingham
 Amanda Black
 Chris & Laurie Blakely
 Barbara & Michael Blauer
 Charles & Lisa Blizzard *
 John & Rose Bloom *
 Stephen Blyth & Anita Gajdecki *
 Arisa & David Boit
 Anne Bonnyman *
 Todd Bourell
 Elizabeth Cady
 Peter Cahn & Donald Hess
 Colbert & Mary Cannon *
 Katherine Catlin
 Diana Chaplin & Patrick Engleman *
 Geoffrey Chasin
 Dorene & Peter Christie *
 Gerald & Maria Church *
 Church of the Holy Spirit, Mattapan *
 Ann Colangelo & Bill Fleming *
 David & Holiday Collins *
 Ceci & Edward Cordeiro
 Cecily & John Cornish *
 Soma Coulibaly *
 Hope & Louis Crosier *
 Kim & Paul Dacier *
 Gene & Lloyd Dahmen *
 Meghan & Phillip Dalton

Barbara & Robert Danforth
 Terry Dangel & Bonni Widdoes
 Deborah J. & Peter A. Magowan
 Foundation, Inc
 Charles & Kate Devins
 Pauline Donnelly
 Carolyn Drucker & Stewart Silverman
 Leslie Eckel **
 Betsy & Rick Edie *
 Edgar Eltrich &
 Suzanne Meszner-Eltrich *
 Barbara & John Emery
 Anne & Charles Farrington **

Thomas & Winifred Faust *
 Sarah Fels & George Steel *
 Calvin Fentress &
 Andrea Schweitzer **
 Corinne & Tim Ferguson
 Atsuko & Larry Fish *
 Jane & Richard Fitzgerald *
 James & Janet Fitzgibbons **
 Kelly Fitzsimmons & Denis O'Brien
 Edward & Ruth Fleischer *
 Barb & Rod Fletcher *
 John Fletcher *
 Alice & Jonathan Flint *
 George & Jane Fogg *
 Elizabeth Foote & Howell Jackson *
 Rebecca & Robert Forrester *

John & Kristen Foster *
 Ronna Fried
 Janet Friskey & Richard Renner
 Dozier & Sandy Gardner *
 Daniel & Maria Gerrity **
 Eric Gill & Megan Quigley **
 Donald & Louesa Gillespie *
 Jonathan Gordon
 Lisa Gordon & Piotr Parda
 Amy & Norm Gorin *
 Elisha & Susan Gould *
 Mary & Tim Green *

Ilene Greenberg & Michael Maynard
 Elizabeth & Justin Harrison
 Jane & Roger Haynes
 Daryln & Phipps Hoffstot
 David Howe *
 Skip Hughes & Barry Tubman
 Ben & Lisa Humphreys
 Priscilla & Rick Hunt
 Robin & Thomas Jackson **
 F. Washington Jarvis **
 Peter & Victoria Jette *
 Stephen Kennedy **
 Geoffrey & Sidney Kenyon
 Whitman Knapp

Joan & Miles Kulukundis
 Abbott & Amanda Lawrence *
 David & Lucinda Lee **
 Joanne Liautaud & Ted MacLean
 Larry & Stacey Lucchino
 Magdalen Madden *
 John Mannix & Carmel Shields **
 Charlotte & Todd Maynard **
 Scott & Susan Mazur *
 Mary Ellen McAndrews &
 Frederick Stehle
 Alexandra & Joseph McCall
 Austin & Tiverton McClintock
 Alex & Freddy McFerran **
 Inell McGee
 Daphne & Steve Meredith *
 Weston Milliken **
 Hicks & Vicki Morgan **
 Philip & Tammy Nicholas *
 Norman Nishioka & Helen Reiss
 Gaillard & Pamela Nolan *
 Charles & Seater-Margaret O'Hara **
 Eloise & David Olyphant **
 Jonathan Page
 Robert & Sarah Paglione
 Clare & David Parry-Jones
 Beth & Sandy Pegram
 Perry & William Phinney **
 Deborah Porter
 Harold & Marjorie Pratt
 Heather & Lee Raker
 Estie Rappaport
 Jack & Joan Regan *
 John Reidy *
 Anne & James Righter **
 John & June Robinson **
 David & Gay Rogers
 Patricia Rudovsky
 Allene & Paul Russell **
 Camille & Ian Schmidek
 Beth & Ned Schuller **
 The Seymour H. Knox Foundation *
 Henry & Joyce Shepherd *
 John Charles Smith
 Edwin & Katharine Smith
 St. Andrew's Church, Wellesley **
 St. Dunstan's Episcopal Church,
 Dover **
 St. Michael's Episcopal Church,
 Milton *
 Enid Starr *
 Susan & Ted Stebbins
 Sylvia Stevens *
 Timothy & Wendy Sullivan **
 Karen & Robert Sweet *
 David & Elizabeth Tacelli *
 Ben & Kate Taylor *
 Sandra Turner **
 Afarin & Cumrun Vafa
 Erica & Ronald Vaters *
 Peter & Sally Wilde *
 Kamali Willett *

Stephen & Susan Williams *
Virginia Wing *
John & Libby Winthrop *
Jonathan & Sydney Winthrop *

Gifts from \$250-499

Anonymous (3)
Joanne & Rick Akie *
Martina & Nile Albright
Martina Albright & Jon Bernstein
David & Holly Ambler
Devon & Dwight Angelini *
James & Stefanie Ardrey *
Ella & Thomas Auchincloss
Stuart & Susan Auchincloss
Heather & Peter Austin
Kathy Bachman & Kate Thurmond
Margaret & Mark Batten
Jane Bell
Joanna Bewick *
Elizabeth Blaicher & Sandra Uhlig
Richard Bland **
Lucy Boyle
Andrea & Bob Brennan *
Kerry Brennan
Edward & Jane Brewer *
David & Gloria Brewster *
David & Deborah Brooks
Will Brown & Rachel Tannebring
Albert & Karen Budney **
Dede & John Carroll
Alberto & Gisele Carvalho
Susan Casey *
Cathleen Cavanaugh &
David Stricker *
Thomas Chalmers & Joan Meyer
Christ Episcopal Church, Needham *
Lisa Clifton *
Gretchen & Robert Colby
Sarah Conner *
Kate & Read Coughlin
William & Zu Cowperthwaite
Sean Curran
Donna & William Dec
Craig & Laurel Deery *
Nicole DeLisle & Jordan Warshaw
Peter DeMuth & Linette Liebling
Ann & Armen Der Marderosian
Robert Derry & Kendall Watts
Stacey Dogan & Gregg Shapiro *
Henry & Lucy Donovan
John & Tara Doubman
Zachary Drench & Heather Leavell *
Alan Einhorn & Suzanne Salaman
Margaret & Michael Elizondo
Sanford Elsass & Abigail Vernon
John & Lee Englert
Elizabeth & Frazier Evans *
Heather Falcone
Lorraine & Michael Field *
John & Kathy Fields *
Susan & William Fink **

Peter & Susan Fiscoeder *
Barbara & Mark Fratus
David & Goldie Freeman **
Charles Freifeld & Marilyn Smith
Alexi Frongillo
Virginia & William Fruhan
Louisa & Richard Garrison *
Maria & Nestor Gatchalian
Brad & Kate Gay
David Gdula & Laura McCord *
Joseph Gitchell &
Elizabeth Mumford **
David & Lauren Gorter
Karen & Michael Gorton *
Eileen Guggenheim &
Russell Wilkinson *
Jon & Lisa Haas *
Sally & Theodore Hansen **
Ed & Peggy Harding *
Saul & Karen Henry
Arthur & Eloise Hodges **
Robert Holland & Jim Sellers *
Anita Eggers & Caroline Hollingsworth
Diane & Thomas Hollister
Catherine & Christopher Holmes *
Macallister Hughes
Cynthia Ingols
Joanie & Timothy Ingraham *
Ann & Philip Jameson *
Ann & William Jenkins *
Sue Ellen Johnson
Lea & William Kelsey
Jake & Marilyn Kerwin *
Peter Klein
John & Judy Knutson *
Bill Kremer
Judy Labins
Waltrud Lampe*
Jason Lewis
Glenn Lucas & Alexandra Schweitzer
Kristina & Patrick Lyons
Betsy & Peter Madsen **
George & Mandy Mahoney **
Atul Malhotra & Karen McCowen
Wendy Masler **
Fred & Sarah Maynard
Susan McConnell & Lars Perkins
Susan McConologue & John Poduska
Hope & William McDermott *
Arthur & Betty Jo McGrade *
Vera Mihaic & Milorad Rosic *
Karen Mirci & Roland Silverio
Rebecca Moore *
Shelagh Moscow
Marlene & Richard Mugge *
Anne & Richard Mullen
Elizabeth Naylor *
Britain Nicholson &
Celeste Robb-Nicholson *
Grace Offutt & Ted Polubinski
Michael O'Neill *
Pam & Rob Orchard

Shippen Page & Anne St. Goar *
Jane Parry-Jones
Perkins Charitable Foundation *
The Plymouth Rock Foundation
Emilie & Joseph Pryor *
Brook & Judith Reece *
Ala & William Reid
Monica Roberts
Betsy & Stephen Rosen
Jordan Rosenhaus
Henry & Nitza Rosovsky
Mary & Tim Ryan
Alia & Christopher Sabbey *
Janice & Richard Savery *
Jim Scherer *
Risa Shames & Neil Silverston
David Simon
Slade Gorton & Co. **
Joel Millar & Natalia Sorgente
Bradford & Victoria Spencer
St. Chrysostom Episcopal Church,
Quincy
St. Elizabeth's Church, Sudbury *
Michelle & Prescott Stewart
Carol & Ralph Stuart
Maite Suarez-Rivas *
Marylynn Sullivan **
Heather & Thayer Swartwood
Elizabeth Taylor
Rebecca & Steven Taylor *
Annemarie & William Teuber *
Costanza & Stephen Theobald *
E. Abim Thomas *
Barbara & Wayne Thornbrough
Anthony & Elizabeth Trase *
Philip & Priscilla Trussell
Cecile & Stewart Tucker *
John Tyler **
Kyle & Walter Upton *
Patricia & Thomas Waltner *
Warren Wells
Rosemary Wilson
Charles & Margaret Ziering

Gifts Up To \$249

Anonymous (30)
Susan & Toby Abend
Abitibi-Consolidated Corporation *
Brenda Acajabon *
Diler Acar *
Allison & Nader Akhnoukh *
Ronald Akie & David Mooney
Ann & Charles Alexander *
Alyson & Ralph Allen *
Julia Alling
Ibrahim & Maryam Alnaimi
Maria Alves
Barbara Ambos
Elizabeth & Oliver Ames
Catherine Amory & Charlie Deknatel
Diana Anderson
William Andres

Josephine Angevin
Mary & William Atwater
Elizabeth & William Atwood
Donald & Ruth Auger *
Lynn Ann Averill & Peter Gravalles
Anne Aylward
William Baas
Francis Bailey & Isobel English
Bill & Louise Baker
Edward & Elizabeth Baldini *
Claire & James Baldwin
Alex & Sophia Banar
Maria Banar
Srabani Banerjee
Donald & Lynette Banks
Daniel & Karen Barbosa
Katherine & Mark Barnett
Dennis Barr & Firkins Reed **
Loduvina Barros
Richard Baskin
Ed & Vicki Bass
Lenz Bayas
Laura Beebe
John & Sara Beggans
Alexander & Elina Beletsky *
Josephine Belknap *
Winifred Bell
Michael Bentinck-Smith *
Donald & Sandra Bergamasco
Paul Bergeron & Cindy Jaquith
Bjorg Bergsveinsdottir
& Eggert Dagbjartsson
Paul & Sudha Biddinger
Barbara Bilder & Daniel Waldman
John Bitner *
Judy & Michael Blackiemore *
Marjorie & Robert Bland *
Edward Bland & Rebecca Young **
Nancy & Todd Bland **
Ellen & Spencer Blasdale
Philip Blazar & Nancy Ehrlich *
Lisa Bleich & Seth Krauss
Raymond Bligh & Lisa Spollen *
Mary & William Bliss *
BMCA Incorporated
Sarah & Steven Borgeson **
Andrew & Jennifer Borggaard
Cyra & Stephen Borsy *
Molly Boskey
Bonnie & John Bowen *
Edith & Link Boyden *
Betty & Michael Bradley
Law offices of James L. Brick
Rima & Romas Brickus
Jim & Melissa Bride *
The British School of Boston
Arlinda Brito
Vincent Broderick *
Leslie Brokaw
Nancy & Peter Brooks *
Tom Brown & Thayer Fleming *
Gordon & Priscilla Bruggeman *

Georgia & Richard Bruggeman *	Joanne & Richard Crispin *	Eric Endlich & Kristina Krok *	Louis Guyott *
Laura Brusetti-McGinn	Kristen Cronin *	Colleen Emmett & Emily Engeland *	Hope Guyton
Margery & William Buckingham *	Lauren & Thomas Cronin *	Jeanne Ensor	Elena Haile
Kate Burak & Paul Makishima	Melinda & William Crowley *	Valerie Epps *	Megan Hall & Steven Scrimshaw
Earl & Emily Burge *	Bill & Sarah Crowley	Christine Evans	Patricia Hallas
Mary Burke	Darcy Cullinan *	Theodore & Valerie Evans	James Hamilton
Christopher & Kate Burr *	Kelsie Cullinan	Frances & Gareth Evans	Robert & Sarah Hammett
Paul & Susan Buta	Anne & David Curran	J.F. Evans & E. Jacobsen	Sarah Hammond & Aaron Kechley
James & Susan Butler *	Billy & Judy Currier	J. Steven Everett & Daryl Isenberg	Doreen & Tyrone Hammond
Nancy & William Butler	Branka & Sava Cvek	Express Surveying	David Handloss-Stern
Marilyn & Vincent Camelio *	Charles Czeisler & Theresa Shanahan	Karen & Louis Falcone, Jr. *	Jo-Ann Haney-Tilton *
Phyllis Campbell	Eduardo DaDunma	M. P. Farnell	Brendan & Mary Ellen Hannigan
Margaret Campbell *	John & Kristin D'Agostino *	Joseph Farrington	Barry Hannon
Gabriella Campozano	Alexander Daley **	Maureen Feeney *	Robert Hansel & Lisa Robinson *
Lorraine Campozano	Reza Dana & Azhaud Movagher	S. G. & K. J. Fellows *	Ivan Hansen *
Elizabeth Canton	Sudeshna Das & Apratim Sarkar	Nick & Susan Fels	Mari Harman
Canton Dental Collaborative	Barnalindranil Gasgupta	Margaret Fels & Bill Slack *	Elson Harmon *
Peggy & Ted Caplow *	Elizabeth Davis & Michael Stella	David Ferrero	Cynthia Harmon
Elisa Caracciolo & David King	Arup & Elise De	Kirkman Finlay	John Harper
Gilbert & Marianne Cardarelli	Antonia De Barros	Anna & Daniel Fitzgerald	Shawn Harman & Scott Squillace *
Maria Carduso	Monica & William Decker	John & Ruth Fitzsimmons	Shannon & William Hartmann *
Alix Carey	John Degnan & Paul Gervais	Clarissa & Richard Flannery	John & Sian Hastewell
James & Mary Carhart	Ilaria del Beato	Michael Flynn	Jeffrey & Lee Hatling *
Deborah Carhart	Thomas & Vinetta Delong	Lilyan Foably	Judith Haycock *
Anna & Donald Carhart	Everardo Demontellan &	Charles & Sarah Forbes	Barbara & Samuel Hayes *
Susan Carhart	Concepcion Taboada	David Ford & Jacob Leatherberry	Nancy Hazard *
Linda Carlisle & Robert Mast	Sean Dempsey	Mary & Reginald Foster **	Joyce Hempstead
Maureen Cary	Bob & Dianne Denk *	Julia Foster	Edith & George Henderson
Julie & Louis Casagrande	Daniel DePina & Maria Pina	Carol Francis-Conover	Gilbert Herrera
Gillis Cashman	Christopher Desisto	Lisa & Russell Franks	Caroline & Miles Herter
Florence & Robert Casper *	Susan Detz	Laura Fredenburgh & Stephen Walsh	Kristen Heudorfer
Jonatha & Robert Ceely *	Ana Deveer & Manuel De Victoria	Cynthia & Joseph Freeman *	Katie Hickey *
Carol Cerf	Jennifer & Mark DeWolf	Kimberly French & Mark Spartz *	Ann Higgins *
Constance Cervone & Janet Deegan	Lisa Dexter *	Mr. & Mrs. Friedman	Charles & Ellen Hill *
Sharmila Chandrasekaran &	Scott Diamond	Christen Frothingham &	Eric & Kendyll Hillegas
Sughager Karuppaiah	Barbara Dickey	Scott Wheeler **	Priscilla Hindmarsh
Carol & William Chaucey **	Andres Diez & Laura Lapeyre	Edward & Gretchen Gammons	Gemma & Richard Hogan
Alejandro & Irene Chavez *	Arthur & Susan DiMartino	Hassan Gardezi	Anne Hopkins
Jonathan Choate & Kathy Leggat *	Mr. & Mrs. Scott Dingwall	Mary & Michael Garfield *	Gary & Marlene Hopmayer
Christ the King Church, Dorchester	Kerry Dinneen & Sam Sutphin *	Suzanne Gaskin	James & Joan Hornsby *
Philip Chu & Jessica Jun Guo	Luc & Sylvia Djousse *	Anne & David Gergen	Barbara & Chris Howard
Byungyol Chun	Barbara & William Dolan	Cassie Gerrity	Denise Howe
Cathy & Tim Clafin *	Elaine & Thomas Dorer	Sona Gevorkian	Sharon Hubbard
Allison Clark & Paul Karafiol	Gheorghe Doros	Jayne & Richard Gilchrist *	David & Elizabeth Hucker
Robin Cleveland & Phillipa Tawn *	Traci & Vinny Dotoli *	John & Sarah Giles *	Ralph Hughes
Melvin & Upty Clouse	Katharine Downes & Walter Henricks *	Antoinette Gilligan	Robert & Rosemary Hughes
Josh Cohen	Carmel & Frederick Doyle	David & Sonia Gleason	Donald Hunter
Steven Cohen & Bruce Withey	Caleb Dresser	Anne & Ted Gleason *	Durant & Sara Hunter
Karen Coleman & Jamie Reamer	Amy & William Drucker	Michal Goldman	Mary Hunter *
Joe Connolly	Sarah & William Ducas *	Sheila Goldsmith	Franklin Huntress **
Marie Constantin	Elizabeth Duffy	Dan Gordon	Liz & Joe Hutchinson
Robert Constantine & Warren Prescott	Alfred & Heather Duhamel **	Leslie Goulet	William Hutchinson
Michael & Teresa Conza	Justin Dumouchel & Caroline Lin	Anne & John Grandin *	Hazel Ible
Charles & Lindsay Coolidge	Lee & Vanessa Eastman	Nancy Granert	Kevin Irwin
Ben & Molly Coombs *	Jill Ebstein	Patrick & Rosamond Grant **	Alan Isenberg
Jill & Walker Coppedge *	Hector Echaniz & Carolina Izsak	Frederick & Sally Grave *	Howard Isenberg
Dorothy Corbiere	Emily & Tom Edwards *	Jane & John Green **	Marc Isenberg
Elkin & Flor Correa *	Eleonora & Stefanos Efstratoudakis	Carol Green	Neil Jacobs & Deborah Posin
Sally & William Coughlin *	Zeina El Chemali	Linda Greenberg	Sam Jacobs
Dorothy Crabbs	Hilary & Jacob Elkins	Mary-Ann Greene & Madoc Pope	Jake's Lawn Care
Jon Creamer	Chris Elliot	Virginia Grimes	Cindy & Robert Johnson *
Maria Crespo & Rodrigo Navarro	Arthur & Karen Emery *	Barbara Guilfoile & Bernard Lebow	Emily Kirson Johnson

* Indicates a donor who has given each of the last three years, ** Indicates a donor who has given every year since the school's beginning in 1998

Edward & Elizabeth Johnson
 Mary Ellis & Janet Johnson
 Scott Johnson
 Marcelina Johnson
 Kent Johnson & Gillian Thomson *^o
 Gerry & Leslie Jones
 Kenneth & Priscilla Jones *
 Allegra Jordan *^o
 Paul Joseph
 Gregory Jundanian & Seta Nersessian
 Joseph & Sara Junkin *
 Erica & Richard Kaiz
 Carol & Dennis Kanin *^o
 Cherry & James Karlson
 Bertha Keating
 Holly & Peter Kelsey
 Brian & Debora Kennedy
 Peyman Khodabandehloo
 Jane & Peter Kilborn
 Anne & William Kilzer
 Ilran Kim
 Reta & Richard King
 Donald & Tamara Kirson
 Joseph Kittredge &
 Winand Van Eeghen
 Judith Klau *
 Amir Klaus
 Mark & Sandra Knowlton
 Christopher & Susan Koeneman
 Jeffrey & Katharine Koeze *
 Meena & Murali Kothandaraman
 Jane & Nicholas Kourtis *
 Lester & Ruth Krawitz
 Jan Krawitz
 Francis & Kristin Kulash
 Frances & Mitchell Kurker
 Caroline & Willis Kurtz
 Gabe & Ina Kuzman *
 Michelle LaCourse
 Catherine Lager
 Maya & Nadim Lakkis *
 Rita Lalli
 Shappy LaPointe
 David & Susan Lawrence *^o
 Eloise & Kelly Lawrence *^o
 Katharine Lawrence *^o
 Aaron & Louise Lazare
 Polly Leahy *
 Gia & Matthew Lee *^o
 Henry & Joan Lee
 Haewon Lee
 Susan Leeman
 Patricia & Richard Leggat
 Diane Lewis & Christopher Perry
 H. W. & Margaret Lewis *
 Lexington Education Association
 Cara & Stephen Liu
 Christopher & Claudia Logan
 Andres Lopez & Celina Moreno
 Richard Loring
 Priscilla & Ralph Lowell
 Richard Lucas

Shawn Luther & Kathryn McHugh
 Kaddu Luyombya
 Martha Lyman *
 Melissa & William Lyons *
 Suzanne MacArthur
 Arlyn & Kenneth Maccuish
 Beata Machowski
 Claire Madden
 Kate Malin & Bruce Smith
 Brian & Patricia Malone *
 Denise Malvo
 Debra & Lawrence Mambrino *
 Susan & Tom Mann
 Mark A. Edwards & Company, Inc.
 Cheryl & Robert Marotto
 Alex & Serena Martin
 James & Margaret Martin *
 Andreas & Trini Mastrandreas*
 Tammy Mathis
 Carol & Steven Mayer *
 Edwin & Elizabeth Maynard *
 Vincent McCarthy
 Makeeba McCreary
 Steven McGinn *
 Ann McGowan
 Robert McInnis
 Donald McKenney & Wilma Stonestreet
 James McNeeley & Barbara Moore
 Josh McPherson
 Scott & Susan Mega *
 Merrill Lynch Foundation, Inc
 Mary Louise Mesquita
 Ann & Donald Miller *^o
 Alexandra Miller
 Francis Millet *
 Kate Milliken *
 Eileen & Walter Mills
 Ron Milton
 Glenn Mink *
 Elizabeth & Henry Minot
 Erica Moen *^o
 Carol Monica *
 Jennifer Montana & Anthony
 Shufflebotham
 Jodie Moore *
 Ellen & John Moot *
 Faith & Richard Morningstar *
 Emily & Karen Morse *
 James Moses
 Arthur & Joy Moss
 Barbara & Geoffrey Movius *
 Scott & Susan Mulder *
 Helen Muller
 Adrienne Mundy-Shephard
 Lana Murphy
 Mr. & Mrs. Kevin Murphy
 Glenn & Kathryn Murphy *^o
 Sam & Susan Mygatt *
 Janice Nagy
 Bonnie Neal *
 Amanda & Thomas Neville *
 Elizabeth Nichols *

Fiona Niven *
 Jennifer North
 Parents' Independent School Network
 Carol Obin *
 John & Karen O'Brien *
 Colin & Kara O'Brien *
 Joseph & Tobey O'Brien *
 Ruth O'Donnell
 Andrew O'Donovan
 Burton Ogata *
 Jenny & Kelvin Okamoto *^o
 Mohamad Ossiani
 Louise Packard
 James Pangrazio *

Timothy Preston
 Mary Ann & Ronald Provost
 James & Karen Pugh *
 Lina Pulido & Carlos Villamil
 Julia Ravalski
 Ian Reid & Wendy Wheeler
 Clifford & Karen Reid
 Dianna Bilouris-Reza & Sharokh Reza
 Thelma Rice
 Nancy Richards *
 Annie & Paul Richardson
 Harry & Maril Richardson
 Maurice Rigaud
 Edward & Kathleen Rimer *^o
 Mark Risinger

Jean Parry-Jones
 Christine & Frederick Parson, Jr. *
 Angela & Ravi Patel
 Dean Patenaude *
 Cecilia & Joao Pereira
 Charlotte & Samuel Perkins *
 Edward & Jane Perry *
 John & Lynn Petrasch *
 Edward & Markie Phillips
 Barbara & Benjamin Phinney *
 Phoenix Wellcare
 Nancy Picardi *
 Susan Plume *
 Juana Polanco
 Bernice & Maxwell Potter *
 Benjamin Powell & Shauna Steele
 Ben Prejean

Max Risman
 Amy Ritzhaupt
 Brooks & Meg Robbins *
 Karen & Robert Robertson *^o
 Edward & Mary Robinson
 Polly Rodie *^o
 Deborah & Samuel Rodman
 Montserrat Rodriguez & Ignacio Siso
 Jean Rohrer
 Kristin & Philip Romine
 Hermina Diana Rosas
 Andrea & Harvey Rosenthal
 Caroline Rotch
 Edith Rowland
 Irina & Mark Rozenberg *
 Matthew Rubins
 Ann-Elizabeth & Philip Rueppel
 Anne & Rudy Ruggles *
 Henry & Patty Russell *
 Kelly Ryan

Eleanor & Hugh Sackett *
 Fabian Saleh & Silvia Serioi
 Charles & Tannaz Saponaro
 Annemarie Sasaki
 Barbara Savacool **
 Cat Savage
 Arthur & Mary Savaria
 Jamie Scaley
 Ernst & Mary Schaefer *
 Debra Schaumberg *
 Patricia & Stephen Schoeck
 Karl Schoettle
 Candace & Michael Schuller **
 Hannah Schuller
 Jennifer Scott-Sutherland
 John Sears
 Carina Self & Beverly Shadley
 Joe Selvaggi
 Mercedesh Shahbodahgi
 Sheppard Shanley *
 Bruce & Sandy Shaw
 Dennis & Ita Shea
 Alexander & Rebecca Sheble-Hall
 Klaudia Shepard
 Nancy & Tom Shepherd *
 Beverley Shepherd
 Natalie Shippel
 Showa Boston *
 Bill & Laura Shucart *
 Kenneth & Nerrissa Shurtluff
 Mohammad Siddiqi
 Andrea Silbert *
 Francisco & Nuria Simon
 Kevin Flynn & Patricia Simpson
 Nora Sinclair
 Deann Smith
 Hale & Tucker Smith *
 Julia & Morgan Smith *
 Sharon & Thomas Smith **
 Katya & Paul Smyth *
 Kristina & Robert Snyder *
 Marcia & Richard Soden
 Alec & Kim Southall
 Caroline Southall *
 Ralph Spencer
 St. Michael's Parish in Milton
 Charlotte & David Stafford **
 Kathy & Mike Standage
 Lori Stanger
 Michael Stankiewicz &
 Eilynmarie Theep
 Alison Stebbins
 Charles & Julianne Steedman
 Judith Stein *
 Leslie Sterling
 William Stern
 Arthur & Margaret Stevenson **
 Newcomb Stillwell
 Amanda & Frederick Stimson *
 Andrew Stoessel
 David & Elisabeth Stonehill *
 Lally Stowell *

Melissa Stryker
 Marsha & Neil Sugarman
 Stephen & Thalia Sugarman
 Larry & Lesley Sugarman
 Emily & Paul Sugg **
 Ann & Richard Sutton
 Mary Ellen Sweeney & Hoyt Taylor
 Caroline & William Symington
 Amalia Tagaris
 David & Selden Tearse
 Tech Target
 Harry & Rosalyn Temple *
 Elizabeth Templeton
 Carolyn Teshima
 Asokumar Thangarj
 Kathryn & Michael Theobald *
 Susan Thompson
 Thomas Thompson
 David Thurston
 Fred & Ruth Timme
 Irene Todd
 Jim Fenn & Jane Toussaint
 Ann & Peter Tower
 Gail & George Tsolirides
 Ingrid Tucker
 Julie Tweed *
 Kelly & Michael Tzannes
 Phillip Urion
 Jane Van Aken
 Diane Van Boven
 Maurice & Netty Vanderpol
 Rosamond Vaule *
 Elizabeth Vorenberg
 Ryan & Kelley Wade
 Anne & Monte Wallace *
 John Wallace *
 Steven Ward
 Setti & Tassy Warren
 John & Mary Wehle
 Pamela & Peter Wellin
 Anne Wessel
 Mario & Vanessa Westphalen
 Monika Whipple *
 Debbie & Donovan White
 Frank & Jean White *
 Emily & Holman White *
 Barbara Whitesides
 Bethan Williams
 Elizabeth Wilson *
 Elena Wiseman
 Daniel & Lesley Wolf *
 David & Marie Wood *
 Gary & Marie Woodall
 Barbara Worcester *
 Gerry Wright
 Shelby & Sybil Yastrow
 David & Deanna Young *
 Sharon Young **
 Norman & Ruth Zachary
 Leiya Zheng
 Sara Zrike

Donors' Employers Matching Gifts

Anchor Capital Advisors
 Bank of America
 Baupost Group, LLC
 Bounty Management Corporation
 EOS Foundation

In-Kind Donations

Anonymous
 Paul Beauchamp
 Carrie & George Bell
 Big Apple Circus
 Judy & Michael Blackiemore
 Blue Ginger Restaurant

Gannett Welsh Kotler, LLC
 Goldman, Sachs & Company
 Grantham, Mayo, Van Otterloo & Co.
 Houghton Mifflin Harcourt
 John D. & Catherine T.
 MacArthur Foundation
 Microsoft Corporation
 NSTAR Foundation
 Penguin Group Inc.
 Putnam Investments
 State Street Bank
 Wellington Management Company

Marina & Walter Bornhorst
 Cathy & Richard Boskey
 Boston Private Bank & Trust
 Boston Symphony Orchestra
 Betty & Michael Bradley
 The British School of Boston
 Barbara & Ken Burnes
 Cabot Corporation Foundation, Inc.
 Christy & Jay Cashman
 Gordon Chase & Family
 David Cleary, M.D.
 Constance Coburn & James Houghton

Bill Collatos & Linda Wisnewski
 CombinatoRX, Inc.
 Chris Connolly, Ph.D.
 Ben & Molly Coombs
 Walker Coppedge
 Soma Coulibaly
 Ellie Crocker
 Bill & Judy Currier
 The Engineering Center
 George Estes
 Arnetta Ferguson
 John & Margot Finley
 Rebecca & Robert Forrester
 Barbara & Bob Glauber
 Beth & Dennis Goldstein
 Mary & Tim Green
 Elena Haile
 The Hauser Center
 Anne Aldershof Helmus
 Dita Henderson
 Hession & Pare, PC
 James Houghton
 Rawson & Sarah Hubbell
 Paul & Wes Karger
 Nadeem Karimbux &
 Hema Ramachandran
 Alix & Peter Keating
 John & Mary Kennedy
 Michael & Naomi Kennedy
 Whitney King, Ph.D.
 Michael Kinnealey
 Katharine Lawrence
 Bob Mahoney
 Martignetti Liquors
 Laurel & Zachary Martin
 Levering & Terry McQuillan
 Julio Medina
 Mary Louise Mesquita
 Katherine Metcalfe &
 Langdon Wheeler
 Gil Noam, Ed.D., Ph.D.
 Phyllis Ong
 Pinkergreen
 Palace Head Foundation
 The Park School
 Pollack Actuator Products
 Rafanelli Events
 Boston Red Sox Foundation
 Shepard Remis
 Bruce Ricciuti
 Heberden Ryan & Elizabeth Whittaker
 Saint Aire Productions
 Henry & Joyce Shepherd
 Drew & Kiki Shilling
 Showa Boston Institute
 Adam J. Silk, M.D.
 Nancy Sinsabaugh
 Ed Slattery
 Fife & Marci Symington
 Ming & Polly Tsai
 Twin Focus Capital Partners
 Vineeta Vijayaraghavan

Låra Vukson
 Katharine Walker
 Westin Copley Place, Boston
 Rosemary Wilson
 Linda Woodard
 John Wright

Gifts In Honor Of

Caroline Abernethy
 David & Terri Agunio
 Edward Baldini
 Eliza Barclay
 Mia & Tim Bass
 Judy Blackiemore
 Cathy Boskey
 Lynn Bremer
 Sarah Buckner
 Joseph Buxbaum
 Phyllis Campbell
 Margo Cantor
 Berta Castro
 William L. Cathey
 Deborah Choate & David Urion
 Carolyn & Jim Cooper
 Jeri Cooper
 Jay & Alice Creamer
 Robert L. Dahlgren
 Gene Dahmen
 Nathaniel Deknatel
 Antonia DuBrul
 Epiphany Students
 Chandler & Oliver Evans
 Cathy & Jim Everett
 Matthew Fellowes
 John Finley IV
 David Foster
 Ned Gammons
 Sam Gerrity
 Jeanne Gerrity
 Vera Gerrity
 Catherine & Mel Gilmer
 Mary & Tim Greene
 Dorothy Grice
 Pamela & Russel Hansen
 Charles & Sally Hauck
 Lindsay Haynes
 Francy Hays
 John & Bonnie Heudorfer
 Revell Horsey
 David Isley
 Peter Keating
 Liz Kennedy
 Margaret Lobkowitz
 Glenn Lucas & Alexandra Schweitzer
 Mrs. K.C. MacArthur
 Jess Haynes McDaniel
 Gale McNish
 Terry McQuillan
 Cody & Justin Moskal
 David Moss & Abby Rischin
 Phyllis Neufeld
 Gloria Niles

Marianna O' Brien
 Charles & Seater O'Hara
 Mike & Chrissie O'Neill
 Charles & Barbara Renfrew
 Robin Robertson
 Barbara Savacool
 Joyce Shepherd
 The Sherbrooke Family
 Deborah Simon
 John Charles Smith
 Sherley Smith
 Hal & Sandy Smyth
 M. William & Margaret Stankiewicz
 Amanda Stimson
 Emily Sugg
 Elizabeth Templeton
 John Templeton
 Amanda Warren
 John & Laura Warren
 Mary & Prewitt Wehel
 Mary Wendell
 Neela Zinnser

Gifts In Memory Of

Mackey Abernethy
 Leslie Eckel
 Barbara Freeman
 Daniel O'Hara
 Margaret Rosenbert
 Michaeline Stinson Staley
 Cameron Duke Stebbins
 John Travers

Endowment

The following individuals made gifts to Epiphany's endowment. We are deeply grateful for their generosity towards this essential aspect of Epiphany's financial sustainability.

Mia & Tim Bass
 Barbara & Ken Burnes
 Liesl & Peter Christie
 Soma Coulibaly
 Donna Farrell & Charles Jobson
 Marjie Findlay & Geoff Freeman
 John Finley & Stan McGee
 Gifford Family Foundation
 Beth & Dennis Goldstein
 Kirk Grosel & Alicia Southwell
 Lindsey & Zachary Gund
 Alix & Peter Keating
 John McGillian
 Katherine Metcalfe &
 Langdon Wheeler
 Lawrence Miller & Ellen Williams
 LuAnn & William Polk
 George & Kathy Putnam
 E. Abim Thomas
 Katharine Walker

epiphany's circle of businesses

We are grateful to the many businesses that believe in our school and support our mission. We are always working to introduce Epiphany to more businesses, inviting them to join with us in supporting the children we serve. There are many ways to help, including contributing to the Annual Fund, providing volunteers, donating pro bono services, or offering Epiphany graduates internships or employment. These following businesses contributed to Epiphany in the past year either financially or with an in-kind gift. We apologize for any unintentional omissions. We thank you and deeply appreciate your support.

Abitibi-Consolidated Corporation

Big Apple Circus

Bingham McCutchen LLP

Blue Ginger Restaurant

Boston Private Bank & Trust

Boston Red Sox

Boston Symphony Orchestra

CombinatoRX Inc.

Hemenway & Barnes

Hession & Pare, PC

Janet Frisky Design

Jubitz Investments

Lára Vukson Photography

Lazard Capital Markets

Mark Edwards & Company, Inc

Mast Industries

Pinkergreen

Pollack Actuator Products

PricewaterhouseCoopers LLP

Rafanelli Events

Rodman Ride for Kids

Slade Gorton & Company

Tech Target

Wellington Management Company

Westin Copley Place, Boston

Winston Flowers

thank you

If the heart of this book comes from the Epiphany faculty, graduates, trustees, and supporters willing to share their stories – which it does – then that heart is brought to life by one person: Kelley Shaw-Wade of Pinkergreen Design (pinkergreen.com). Each year, Kelley gives Epiphany huge amounts of her time and extraordinary talent, all pro bono. She spins gold from straw, taking our stories, lists, and graphs and transforming them into compelling, page-turning works of art. The equally talented Lára Vukson contributes stunning photographs, also pro bono, which do indeed speak a thousand words. We thank Bob Riseman of Kirkwood Publishing for making the presentation and delivery of this report so smooth and lovely. On behalf of everyone at Epiphany, thank you.

“Epiphany is an independent, tuition-free middle school for children of economically disadvantaged families from Boston neighborhoods. We admit children of diverse faiths, races, cultures, and cognitive profiles, believing in the Episcopal tradition that we find God in and through each other’s presence. Epiphany’s small classes, individualized curricula, and extended school days provide rigorous academic, moral and social instruction. In close partnership with families, we are an innovative learning community that affords structured support to help students thrive. Together, we are a school that never gives up on a child. Epiphany challenges students to discover and develop the fullness of their individual gifts. We seek to prepare graduates who will contribute intelligently, morally, and actively to the society they will inherit.”

154 Centre Street, Dorchester, Massachusetts 02124 Tel. 617.326.0425

