

2012 - 2013

annual report

TABLE OF CONTENTS

3 - 4	Letter from the President and Chairman
5	Nativity School of Worcester Faculty and Staff
6	Nativity School of Worcester Board of Trustees
7 -8	Graduation of the Blessed Rupert Mayer Class of 2013
9 - 10	Dervin Hylton's Graduation Speech
11	Summer of Service 2013
13	Laptop Cart
14	Student Reflection - Henok Tsomana, Mayer Class of 2013
15	Science Laboratory Renovations
16	Gift from John Hancock Financial
17 - 20	10th Anniversary Events
21	Fellows Graduation
23 - 24	Parent Reflection - Mrs. La, Nativity Worcester Parent
25 - 26	Volunteers
27 - 33	Annual Report of Giving

CONNECT WITH US!

Stay connected with Nativity School of Worcester! Make sure to visit our website at www.nativityworchester.org, like our Facebook page and stay up to date with information and events by following us on Twitter #NSWPres.

LETTER FROM THE PRESIDENT AND CHAIRMAN

Dear Friends,

What a great year for Nativity School of Worcester! The 2012-2013 academic year, our 10th, was filled with hope, promise, excitement, and success. We are very proud to share this annual report with you and hope that its words and images will properly convey the little miracles happening every day in our community – a community that exists thanks to you and hundreds of others who share their time, talent, and treasure with the nearly 160 Nativity Men, their families, and our faculty and administration.

A few highlights from our year and our success:

- We celebrated the school's 10th anniversary with a series of events highlighting our Four Pillars: Strength, Scholarship, Service, and Character. We hosted a Community BBQ on August 26 – the date Nativity Worcester first opened its doors in 2003 - and the Mass of the Holy Spirit in September officially kicked off our year of celebration. November brought a panel discussion entitled “Breaking the Cycle of Poverty Through Education: Ten Years of Lessons from Nativity Worcester.” In the spring, we hosted our 8th Annual Spring Auction Night, where we honored our Partners in the Promise – the Fuller Family, St. John's High School, and the College of the Holy Cross. Later in April, the Nativity Worcester Boy Choir joined the Holy Cross Chamber Singers for a concert on Mount St. James, and in May the entire Nativity Worcester community participated in a community service day all throughout Worcester giving back to a community and a city that has given us so much.
- Our Nativity Men participated in and produced wonderful plays and art work for both our Winter and Spring Arts Nights – one of the highlights of every academic year!
- The 7th and 8th Grade Basketball Team earned the school's first-ever Diocese of Worcester Championship and represented the Diocese in the New England CYO Tournament in April.
- All three of our Nativity Teaching Fellows completed our program – two with an M.A.T. from Clark University and one with her M.B.A. from Assumption College – then signed on to work in urban schools, continuing the strong tradition of our Fellows serving as the next generation of urban educators working with those traditionally underserved.
- We graduated the Blessed Rupert Mayer Class in June after a very successful high school placement process in which 100% of the class were accepted into private high schools and received sufficient financial aid to attend. The class also showed impressive growth over their four years at NSW. The class entered as 5th graders in 2009 testing below grade level in mathematics, reading, and language usage and graduated testing at a 10th grade level in math, and an amazing 11th grade level in reading and language usage! One student came into Nativity Worcester scoring in the first percentile in reading and completed his time with us at the 68th percentile and is enjoying a successful freshman year at St. John's High School. This is the very real impact of the Nativity Worcester Experience that you support.

We also want to acknowledge the exemplary service of four of our board members who concluded their service to our school. Thank you to Bob Grenon, Eric Harthun, Ed Reynolds, and Paul Reville. Welcome to Elizabeth Fee, Calvin Hill, Julie Kaneb, and Jane Mosakowski who joined our board in September through a unanimous vote by our Board of Trustees!

There is so much to be proud of at Nativity School of Worcester. As we look to this coming spring, when our first class of graduates will complete their 12-year experience in our program, we are eternally grateful for your support – a support that makes an impact not just for a summer or a year, but a lifetime.

With immense gratitude,

Alex Zequeira
President

J. Christopher Collins
Chair, Board of Trustees

NATIVITY SCHOOL OF WORCESTER FACULTY AND STAFF 2012 - 2013

Alex Zequeira
President

Sean Dillon
Principal

Emily Gallagher
Assistant Principal and 7th Grade Lead Teacher

Patrick T. Maloney
Director of Advancement

Joel Kent
Business Manager/ Human Resources

Fr. John Fagan, S.J.
Admissions Director and Chaplain

Herbert Woodard, III
Director of Graduate Support

Ray Hurley
School Psychologist

Shannon Savage
*5th Grade Lead Teacher
and Individualized Student Plan Coordinator*

Yachira Torres
*6th Grade Lead Teacher
and Director of Afterschool Program*

Benjamin Gitkind
*8th Grade Lead Teacher
and Director of High School Placement*

Joseph Nabil Riad Iskandar
Jesuit Regent

Alex J. Bazarian
Nativity Fellow

Jennifer Guzman
Nativity Fellow

Kaytlyn Kelley
Nativity Fellow

Michelle Read
Nativity Fellow

Nita Seng
Nativity Fellow

Angela Sigismondi
Nativity Fellow

Sara Sterling
Nativity Fellow

Lance Stewart
Nativity Fellow

NATIVITY SCHOOL OF WORCESTER BOARD OF TRUSTEES 2012 - 2013

J. Christopher Collins
Chair

Margaret Florentine
Secretary

George Eldridge
Treasurer

David Brunelle

Joel Chery

William Condron

Robert Grenon

Eric Harthun

James Hayes, S.J.

William Haylon

Veronica Listerud

Gregory Lynch, S.J.

Sean McGrath

Steven O'Brien

Bishop Daniel P. Reilly

S. Paul Reville

John Savard, S.J.

George Tetler III

Michael Tsotsis

Charles S. "Chick" Weiss

GRADUATION OF THE BLESSED RUPERT MAYER CLASS OF 2013

Family and friends joined the 15 members of the Blessed Rupert Mayer Class of 2013 on Friday, June 7 to celebrate their graduation from Nativity School of Worcester.

Student speaker, Dervin Hylton, and community speaker, Emily Gallagher spoke to the audience assembled in the school's gymnasium. Henok Tsomana received the Nativity Spirit Award celebrating his commitment to Nativity Worcester's Four Pillars of *strength, scholarship, character, and service* through his four years at the school.

Emmanuel Bangandozou

Bancroft School

Shedricke Mulbah

St. John's High School

Christian Benitez

Holy Name High School

Luis Mulla

St. John's High School

Herminio Cruz

Holy Name High School

Anthony Papetti

St. John's High School

Juan Diego Dominguez

St. John's High School

Ronald Peña

St. John's High School

Dervin Hylton

Worcester Academy

Akeil Shakoor

Jesuit High School, Tampa, FL

Keith La

St. John's High School

Henok Tsomana

St. John's High School

Jeremy Lundin

St. John's High School

Kevin Yopez

Holy Name High School

Martin Mancía

Holy Name High School

DERVIN'S GRADUATION SPEECH

Good evening. My name is Dervin Hylton, and I am a member of the Mayer Class. I would like to welcome families, friends, and the entire extended Nativity Worcester community. We are thankful that you are here with us today. We are here to celebrate the many achievements of the Mayer Class as we move on to high school.

When I was talking with Mr. Gitkind about what to put in my speech, we realized that the plays would be a good way to express what the Mayer class is all about. William Shakespeare once wrote in his play, "As You Like It," that, "All the world's a stage, and all the men and women merely players: they have their exits and entrances..." In a lot of ways, the Mayer Class have been like actors at Nativity. We appeared on the stage in fifth grade and now we are exiting. Our whole journey here

has been one big play, so applying to this school was like our audition.

Then fifth grade was the like the first run-through of a play without knowing what your role is. We were shy kids, but as we got to know one another we became reckless. Any consequence given to us would have a reaction, and it wasn't always the nicest reaction. The fifth grade class room has cubbies instead of lockers and whenever one of us would get in trouble, we'd sit in the cubby with our jackets and backpacks on top of us. We would throw our books on the floor, and zip up our fleece up so it would cover our face. Ms. Gallagher will tell you a little more about how we were "Wild Things" later.

Coming back to the school for sixth grade was more comfortable. We got one addition to our class for sixth grade, our friend Martin Mancina. Before long we all knew each other well and weren't afraid to make mistakes. In fact, we would purposely make mistakes to get a laugh out of each other. Maybe sixth grade was like going through a play knowing your role, but still having fun with it... maybe even a bit too much fun. That year, for Winter Arts Night, we put on "A Christmas Carol" along with the seventh graders. I played the part of Scrooge in that play, and it was up to me to be like Scrooge and not care for people. It wasn't a difficult challenge for me to do. As a sixth grader I remember not worrying about how others felt, I only cared about what was happening to me. Like Scrooge, I was in for a rude awakening. I was a guy that lived in detention that year. Scrooge was visited on Christmas Eve by three spirits who

would show how people thought of him in the past, present and future. These three spirits showed him how wrong he had been about life. Like Scrooge, I would also have to deal with three spirits when getting in trouble in class: a detention-giving teacher, an angry principal, and a disappointed aunt. But unlike Scrooge, I wasn't visited by these people just once. I would have to go through the nightmare multiple times. As the year ended I realized I had been as wrong as Scrooge. I should care for others because then they'll care for me and help me in times of need. After that Winter Arts Night, I had half a year left until I hit seventh grade. I was prepared to change my whole life around for the next year.

But of course, we still entered seventh grade as immature kids. We were thinking seventh grade would be the same way as the two previous years. But it wasn't. Like doing dress rehearsals of a play, we had to get serious. Ms. Gallagher was our teacher again, but it wasn't the same old Ms. Gallagher. She suddenly had much higher expectations for us. We did "The Chronicles of Narnia" for that Winter Arts Night. Like Narnia, seventh grade was its own little world. As those four siblings from the play traveled through a mystical land, they found that it was their job to do right and serve others by battling the Ice King. As seventh graders exploring the new world of middle school, we too realized we must serve and do right. And with our pillar of service, we all got that opportunity by attending the summer of service program. As seventh graders, we learned to do the right thing and learned to act the right way whether or not someone was watching.

Finally, eighth grade was like our big performance. It was our best year as a class in terms of discipline. We had fewer demerits, detentions, and talks with Mr. Dillon. The Mayer Class decided to put on "The Outsiders", for our Spring Arts Night. Like the main character Ponyboy, we came to recognize that what we did in the past wasn't so great. Like the entire greaser gang we learned to look out for one another and have each other's backs. If you will all remember the Mayer Class by anything, it should be that we carry out the true meaning of brotherhood.

As Shakespeare said, people have their entrances as well as their exits. Our time is up here at Nativity Worcester, our play has drawn to a close, and this graduation is kind of like our final bow. I, personally, would like to thank my classmates, faculty, family, and the entire Nativity Worcester community. My classmates have helped me see things from different perspectives. I can go to them with any problem and I can get many different answers. The Nativity Worcester faculty has helped me excel in academics.

My family has helped the most. My aunt for always being there, and keeping her temper whenever I come home with a detention slip. My cousin for being like my cab driver: bringing me to school, games, and other activities. My older brother, for guiding me on the right path. And finally, my little brother, for being someone that makes me want to do right so he can do the same, and not follow the wrong path. Again, I thank you all for attending this fine occasion, and I hope you all have a wonderful night.

SUMMER OF SERVICE 2013

During Nativity Worcester's Summer of Service, students spend their mornings in language arts, mathematics, and service learning classes, and their afternoons at community service sites. This summer, fifth-, sixth-, and seventh-graders performed community service at three different sites in mixed-grade groups; the groups visited each site twice. These sites included Family Health Center of Worcester, where the students used their creative talents to make a mosaic to display inside the building. The students also had the opportunity to visit the Habitat for Humanity ReStore, where they built birdhouses to be sold in the ReStore to fund the efforts of Habitat for Humanity. The third site the students visited was the Rainbow Child Development Center. The Nativity Men read books with Pre-K students and worked to refurbish a playground for the nearly 300 children the development center provides care and education for.

For the fifth consecutive year, the eighth- grade students had the opportunity to work on the Highland Street Foundation's Youth Philanthropy Initiative. Students working on this project learned about philanthropy and nonprofit organizations in their service learning classes. They reflected on their own personal values to determine what community services they deemed most important for the people within Worcester. The students then chose how to disburse the \$5,000 of grant funds to these six organizations. This year, the eighth graders worked specifically with: Nuestro Huerto, Greater Worcester Land Trust, Worcester County Food Bank, African Community Education Program (ACE), Sterling Animal Shelter, and Jeremiah's Inn. Over the course of the Summer of Service 2013, the Nativity Worcester community completed over 1,700 hours of service in the greater Worcester community.

henok tsomanda

LAPTOP CART

Thanks to a recent donation, Nativity School of Worcester was able to double the number of computers in the school building. Previously, the Jesuit Resource Center, made possible by a donation from the Jesuit Community at Holy Cross, provided a library/computer lab located on the bottom level of the school which has enough computers for a single class. These additional laptop computers allows for up to two classes to use computers at any given time, thereby doubling the capacity for our students to have access to the Internet and providing greater flexibility for teachers, allowing them to plan a wider range of lessons.

STUDENT REFLECTION — HENOK TSOMANA, MAYER CLASS OF 2013

Eighth grade may seem like a fiery mess if you look at it now from your point of view, but from mine eighth grade has been a moment I've been waiting for. You may say, "yeah right", but I said the same thing when previous eighth graders said this, and I now constantly find myself coming back on my words. Honestly, Nativity Worcester has changed my life. From being that the fifth grade crybaby who was in Mr. Dillon's office or in detention 24/7 Nativity Worcester has crafted me into who I am today, a pretty spiffy and fine young gentleman. Eighth grade has also taught me a lot of things like to laugh at your friend's jokes. Even if they're bad it's a polite gesture.

Now you're looking at me wondering how I could say such a thing. There are no girls, there are long days, and it sometimes feels like prison. As true as these things may be there are always cracks in-between. Nativity Worcester is all boys for a reason. I like to think of it as a way to be you around people who will eventually become your life long brothers. Also it is one less thing to worry about if you know what I mean. Everyone in this room is really fortunate to be part of this school; I think it really prepares not just me but all of us for the greater test of the world. Soon all that I am saying will get to you - just wait. I know it sounds like junk now, but just wait. Yes, I was once a fifth grader and I'm sure Mr. Dillon and Mr. Hurley still remember those crazy days filled with mischief. But my

point is change is no stranger at Nativity Worcester, it is here 24/7 365 days a year.

If you do not believe me, here's an example. I'm sorry if I'm putting anyone on blast but, my friend, who back then was known as the dude constantly in detention changed. He earned Nativity Man of the Week in eighth grade, that was a huge change and everyone was proud of him. Change is no stranger just accept it and move on good things will come all you need to do is wait and pray.

I have a lot of memories from this school: good ones, bad ones, and funny ones. One thing I'll never forget though is when Mr. Kent told Shedricke to fart like a man. That was so funny that Shedricke and I decided to tell Ms. Sigismondi to put that phrase on our banner.

As my time ends here at Nativity Worcester I would like to give some friendly advice. Nativity is Nativity whether you like it or not. Don't change it, let it change you. I do not give you this advice as Confucius, but I give this advice to you as a brother that has experienced the change and wants you to experience it too.

Thank you for listening, but before I leave keep this in the back of your minds: "This is Nativity Worcester where amazing happens". Thank you!

SCIENCE LABORATORY RENOVATIONS

In December of 2007, the Mosakowski Family Foundation made a gift to Nativity School of Worcester through the College of the Holy Cross toward the “renovation of a building to dramatically improve the teaching and learning environment of the school.” In August 2012, a conversation began about the renovation of our science space with trustee Chick Weiss, who had recently completed his work as the project manager for the new science building at Holy Cross. After a visit by Leila Kamal and Kip Ellis from EYP – the architectural firm that designed the Holy Cross project – our lab was handed over to Andrew Brockway’s firm for his expertise and design. In conversation with Bill and Jane Mosakowski, they decided the room should bear the name of Fr. Michael McFarland, past President of the College of the Holy Cross and founding Board Chair of Nativity School of Worcester – because, as Bill put it, “He was the one who turned me on to Nativity.” The Rev. Michael C. McFarland, S.J. Science Laboratory was dedicated on November 8, 2012 with over 60 supporters of Nativity Worcester present. The lab, complete with new instruction and experiment furnishings, state-of-the-art equipment,

and renovated safety and storage areas represents the latest improvement Nativity Worcester has made to its science curriculum and instruction. Over the past few years, the school has actively sought to hire Nativity Fellows with strong undergraduate science backgrounds and continues to engage and participate with the National Science Teachers Association and Central Massachusetts STEM Network. In December of 2012, Nativity Worcester’s 7th and 8th grade science teacher, Michelle Read, was named a National Science Teacher Association Fellow – a highly competitive national program where the best and brightest young science teachers participate. Following this renovation, the school will be able to further enhance its students’ experience in science and help harvest the passion the young men have in that field. The Nativity School of Worcester community is grateful to its faculty, students, families, graduates and benefactors for their vision and generosity. Specifically, we would like to thank Bill and Jane Mosakowski, Rev. Michael C. McFarland, S.J., Andrew Brockway and Associates, David Fontaine from Fontaine Brothers, Inc., and Joel Kent, for making the science laboratory renovation a reality.

GIFT FROM JOHN HANCOCK FINANCIAL

We are pleased to announce that Catherine Collins, Assistant Vice President and Senior Counsel at John Hancock, was a recipient of the 2012 Manulife Stars of Excellence Award. As part of the award, John Hancock Financial makes a \$1,000 donation to the charity of the awardees' choice, and Mrs. Collins selected Nativity School of Worcester. We are truly grateful to Cathy Collins and John Hancock Financial for their commitment to Nativity Worcester!

10TH ANNIVERSARY EVENTS

During the course of the 2012-2013 academic year, several events were held throughout the year to celebrate the school's 10th anniversary. These events were planned to highlight each of the schools Four Pillars – character, strength, scholarship and service.

The first event occurred on August 26, 2012, exactly ten years to the day since the school first opened on Irving Street. To celebrate, we began the year with a Community Cook-Out on August 26, inviting all students, graduates, past and present faculty and staff, and past and present trustees to attend. Worcester Mayor Joseph Petty presented the school with a proclamation announcing the day to be Nativity School of Worcester 10th Anniversary Day in the city. Julia Hazard, mother of Jacob Kelley, Ignatius Class of 2006, and Lewis Hazard, Christopher Class of 2010, provided the crowd with one of her custom birthday cakes – complete with school logo and four pillars.

On September 6, Nativity School of Worcester celebrated its Mass of the Holy Spirit and announced that the Class of 2016 was named in honor of Rev. John E. Brooks, S.J., late President of the College of the Holy Cross. Every year since the school's founding in 2003, the faculty and staff of Nativity School of Worcester have selected an outstanding Jesuit whose life would serve as an example and inspiration for the new fifth grade class. The young men of each class carry their class name with them for the entirety of their educational career at the school and as alumni. This year the faculty and staff voted unanimously to recommend Rev. John E. Brooks, S.J. as the Jesuit name for the fifth grade. Father Brooks, the longest serving president of the College of the Holy Cross, passed away in July 2012 at the age of 88. During his tenure as the College's 29th president from 1970 to 1994, Fr. Brooks presided over a period of enormous change at Holy Cross. In addition to moving the

College to coeducation and recruiting a significantly more diverse student body, he helped strengthen Holy Cross financially, energize the alumni network, found the Patriot League, a Division I athletic conference recognized for its promotion of high academic achievement among participating student-athletes, and build the College into one of the country's top liberal arts institutions.

The school hosted a panel discussion at the College of the Holy Cross on November 14 entitled, "Breaking the Cycle of Poverty Through Education: Ten Years of Lessons from Nativity Worcester." Panelists included Dr. Thomas Del Prete of Clark University Education Program, Dr. Ericka Fisher of the College of the Holy Cross Education Program, Dr. L. Mickey Fenzel of Loyola University of Maryland, author of *Improving Urban Middle Schools: Lessons from the Nativity Schools*, and Rev. Jack Podsiadlo, S.J., former head of the New York Nativity Schools.

Coached by President Alex Zequeira and First Year Fellow Alex Bazarian, the Nativity Worcester Knights 7th & 8th grade basketball team ended the season with an overall record of 17-6 and won the school's first ever Diocese of Worcester CYO basketball championship in March 2013.

10TH ANNIVERSARY EVENTS CONTINUED

We held our 8th Annual Spring Auction Night on April 5, 2013. Honorees included the Fuller family, the College of the Holy Cross, and Saint John's High School, all of whom have partnered with Nativity Worcester allowing us to keep the promise we make to parents and students – a 12-year commitment to their education and access to life-changing opportunities. Over 230 people attended the event, predominately being prominent businessmen/women, as well as significant donors from throughout Central and Eastern Massachusetts, and beyond. Aside from the celebration of honorees, attendees also enjoyed speeches by graduate Quran Avery, Arrupe Class '09 and Saint John's High School '13, and current student Ronald Peña, Mayer Class '13.

On Sunday, April 28, much of the Nativity Worcester community packed into Brooks Concert Hall at the College of the Holy Cross for the concert celebrating the 10th

anniversary of Nativity School of Worcester. Under the direction of Director Chris Shepard, ten members of the 5th grade Brooks Class and 6th grade Fernando Class sang “Heal the World” by Michael Jackson, “Stand on the Rock” by Rollo Dilworth, and a medley of selections from Les Misérables – including solos by Randal A., Prince C., and Hery H. Special thanks to Chris Shepard, Alex Zequeira, Sean Dillon, Patsy Cecil, Shirish Korde, and the late Bruce Miller for making this concert become a reality.

May 24th found the entire student, faculty, and staff population of Nativity School of Worcester spread throughout the City of Worcester for the Nativity School of Worcester Day of Service. A slight rain did not dampen the moods of our students who visited seven sites during the course of the day, taking on tasks such as cleaning, painting, spreading mulch, planting, etc. Thanks to our

partner organizations and locations - The Village at Cambridge, Hadwen Park, Family Services of Central Massachusetts, Herron Park, Plumley Village, Worcester Comprehensive Child Care, and Worcester Center for Crafts.

On Saturday, October 19, 2013, Nativity School of Worcester hosted a memorable evening of splendid black-tie festivities at Mechanics Hall to celebrate the 10th anniversary of the school's opening. The celebration was sold out with 450 attendees who enjoyed cocktails, hors d'oeuvres, a gourmet dinner, dancing, and, of course, our 10th year birthday cake! The proceeds from this event benefited the school – more specifically, its students and graduates – directly. This once-in-a-decade event, which included a “raise the paddle” in support of Nativity Worcester, was the perfect culminating event in celebration of an idea that was just a dream ten years ago.

FELLOWS GRADUATION

The end of the academic year means saying goodbye to not only the graduating students, but also to our Second Year Fellows as well. This year, three Fellows concluded their two years of service at Nativity School of Worcester and moved on to new positions. Nita Seng, a native of Long Beach, CA and graduate of Wellesley College, finished her MBA at Assumption College this past spring and is now a fifth grade math and science teacher at Brooke Public Charter School in East Boston, MA. Jennifer Guzman from Lawrence, MA and graduate of the College of the Holy Cross, received her graduate degree from Clark University.

This coming year, Jennifer will be an English Language Learner teacher at 1st Lt. Charles W. Whitcomb School in Marlborough, MA. Michelle Read, a native of West Bridgewater, MA and graduate of the College of the Holy Cross, completed her Masters in the Art of Teaching at Clark University in May. Michelle was Nativity Worcester's first Fellow to be named a DOW Chemical NSTA National Science Teachers Association Academy Fellow. Michelle is now an eighth grade math and science teacher at Brooke Public Charter School in Roslindale, MA.

Over the past ten year, 37 Fellows have taught students at Nativity School of Worcester and had a tremendous impact on the lives of our students. A remarkable 89% have remained in the field of education, and nearly 70% of those in education have remained in an urban setting.

la mrs.

PARENT REFLECTION — MRS. LA, NATIVITY WORCESTER PARENT (CHRISTOPHER '10, CAMPION '12, AND MAYER '13)

My name is Yen Hoang and I am the mother of Kevin, Kenny, and Keith La. The story of how my children came to Nativity Worcester begins in my own childhood. I was living in southern Vietnam with my family on a farm that grew beans and corn. We were very poor, and I decided I wanted to find a different life.

I left my country in October of 1987, moving around Cambodia, Thailand, and the Philippines during the next two years. I was lucky to be able to learn some English in the Philippines in a program that taught the language and how to be American. Finally, in 1989, I was able to travel to the United States. My brother came with me. We arrived in New York not knowing much. But I was blessed, and met my husband there. We came to Worcester in 1992 together and were married three years later. By 1998, we had three sons, Kevin, Kenny, and Keith.

I remember being very busy at home with Keith and Kenny, and I worried about Kevin in the public schools. I did not know what to do. But then I started studying English at the Worcester Public Library. There were volunteer teachers, and one of them told me to look at the Nativity School of Worcester.

The first time I came to Nativity, it was only me. I still didn't feel comfortable with English. I saw a man and he looked like he felt bad for me. This was Mr. Brunell. I remember that he smiled and talked with me. He

said if Kevin was looking for friends, to come over here. But he also wanted me to feel like I had friends here too. Kevin came to Nativity, and eventually Kenny and Keith came as well. At first they were nervous, then they liked it, and eventually they grew to love it here.

Me and my husband didn't finish high school, and so I never know exactly how to teach my sons or help them with work. Every night we told them, try to be a good person. And every night we told them to do their homework. But in my heart, I just always say thank you to Nativity for looking out for them and doing what I could not.

I never thought my sons would be able go to another private school, and now they are all at St. John's. Nativity helped my sons go to high school, and that was something I had never even thought about. I tell my sons all the time that they owe the Nativity School. I tell them to come back and keep coming back for everything they need.

And now I do everything I can to help too. I can always help cook and clean up. For the Parent Teacher Association I try to help every time they need me to sew. I tell them that if they need it, they can call anytime. I also tell every Vietnamese family that we are friends with to come over here. In Vietnam, of course, they don't know the school, and so when they come, I tell them, it's a good school.

2012 - 2013 VOLUNTEERS

Caitlin T. Adamakis
 Allizabeth Aguirre
 Annabella S. Aguirre
 Che Anderson
 Tyler Bao
 Bethany Bartolini
 Claudia S. Bechthold
 Karla A. Burns
 Ashley G. Butterworth
 Patsy Cecil
 Nicole G. Chiamonte
 Thomas M. Cizauskas
 Kelly A. Clarke
 Jessica Confer
 Ashley Ann Corridori
 Rebecca L. Corridori
 Kevin Cotter
 Rosemary Cronin
 Grace Cunningham
 Connor C. Davock
 Melissa L. D'Angelo
 Joveto N. De Carvalho
 Guilherme De Rosso Manços
 Zachary W. Diehl
 Kaila Dion
 Christina M. DiTolla
 Alan F. Donovan
 Alanna R. Downing
 Emily C. Dyer
 Sara Escobar

Lance Evans
 Heather K. Ewell
 Jessica L. Familia
 John A. Fee
 Kathleen M. Fegan
 Michael Fess
 Lauren Fitzgerald
 John R. Fitzpatrick
 Fr. Thomas J. Fitzpatrick, S.J.
 Erica L. Fleming
 Jaime Flores
 James Foyle
 Kathleen Gadbois
 Brian P. Ganley
 Matthew Gitkind
 Blaine Gonya
 Kathryn Grotting
 Lauren E. Guest
 Sara E. Heath
 Molly K. Heffernan
 Matthew M. Heffner
 Jonathan W. Hoey
 Elizabeth M. Holmquist
 Diana F. Homsy
 Lisa Hua
 Jo-Ann M. Hurley
 Katherine A. Jankun
 Shawn Johnson
 Trinasia Jones
 Kenneth R. Jordan

Pascal Jundt
 Thomas B. Keckeisen
 Kate Keller
 Jacob Kelley
 Edward F. Kennedy
 Katie A. Kennedy
 Meredith Kent
 Derek C. Keough
 Patrick C. Kerr
 Sean Langan
 Jennifer C. Lee
 Kimberly Leighton
 Patrick S. Loftus
 Juainer Beato-Lopez
 Rita E. Malley
 Michael A. Mastroianni
 Ben MacDonald
 MaryCatherine McDonnell
 Alec C. McCabe
 Michelle E. McGahan
 Daniel P. McGrath
 Melissa McGuirl
 Mary T. McGunnigal
 Marissa N. McLellan
 John D. Milner
 Gabriel C. Miranda
 Paul J. Misci
 Ryan Mitchell
 Meagan B. Monteiro
 Lucy C. Moye

Caitlin P. Murphy
Clare M. Murphy
Colleen H. Murphy
Margaret L. Oliver
Kevin B. Osgood
Joe Pacenka
Viktor A. Paulius
Lauren E. Pepi
Guy Pistone
Evan D. Polanik
Alfredo Porras
John J. Power
Drew Rapa
Emily R. Rego
Meaghan E. Reilly
Christopher G. Robert
Leah Rodriguez
Brenda Y. Rosario
Robert L. Rossi
Jennifer N. Roy
Sarah M. Ryan
Molly K. Scott
Benjamin R. Schweitzer
Tyler W. Scionti
Rory Skowron
Hannah M. Smith
Kristina L. Sullivan
Patrick M. Sullivan
Jeffrey E. Thode
Marissa R. Tinnemeyer

Kayla M. Toney
Bruna A. Tormin
Gerald Tuori
Kathryn E. Veale
Patti Verderese
Alison Wilkman
Natalia Williams
Gopal Yalla
Rebecca S. Zangari

2013 SPRING AUCTION NIGHT COMMITTEE

Patsy Cecil
Patrick T. Maloney
Yachira Torres
Diana Tsotsis
Alex Zequeira
Jessika Zequeira

We are truly grateful to the following individuals, organizations, corporations, and charitable foundations for contributions to Nativity School of Worcester during fiscal year 2013 (July 1, 2012 - June 30, 2013). We have made every effort to include all of those who have contributed during this time period. We sincerely regret and would like to know about any inadvertent omissions or errors. Without all of you and your generous support, we would not be able to transform the lives of our students, faculty, staff, and community members. Thank you!

HIGHLIGHTS DURING THE 2013 NATIVITY FUND YEAR

- \$1,133,199 was given to the Fund, which is the third-highest dollar total in the history of the school.
- 657 donors made gifts to Nativity Worcester, the second-highest number of donors.
- Students and faculty performed over 1,700 hours of community service in Worcester during the Summer of Service in July 2013.
- The Mayer Class of 2013 graduated in June and graduates enrolled at Bancroft School, Holy Name Central Catholic Junior-Senior High School, Jesuit High School (FL), Saint John's High School, and Worcester Academy.
- Members of the Arrupe Class of 2009 are attending High Point University, Nichols College, Quinsigamond Community College, University of Hartford and Worcester State University.
- One hundred percent of 101 graduates were accepted into and received sufficient financial aid to attend private high schools.
- One hundred percent of high school aged graduates are enrolled in school and on track to graduate.
- One hundred percent of graduates attending a four-year undergraduate college or university are on track to finish their degree in four years.

\$100,000+

Highland Street Foundation

\$50,000-\$99,999

Polly and William Haylon
Jesuit Community of the
College of the Holy Cross
Paul K. Mattimore Trust

\$25,000-\$49,999

Amelia Peabody Foundation
Hermann Family Foundation Inc
Cynthia and Stephen O'Brien
The Rands Foundation
United Way of Central Massachusetts
Wellington Management Foundation

\$10,000-\$24,999

Francis and Suzanne Boggan
Catherine and J. Christopher Collins
David and Dacia Fields
Nancy and Joseph P. Flaherty
Fred Harris Daniels Foundation
George F. and Sybil H. Fuller Foundation
Joanne and Brian McClatchy Fund established
by William F. and Cecily Glavin
Lynda and William Glavin, Jr.
Diane and Albert Kaneb

Rose and John Mahoney
Joanne and Brian McClatchy
Jean Mulder and Timothy McCormack
Jane and William Mosakowski
Office of Juvenile Justice
and Delinquency Prevention
Rice Charitable Foundation,
Bank of America, Trustee
C.W. Schellenger

Ann and Stephen Skinner
Catherine and Peter Smyth
Stephanie and David Spina
Unum
Lori and E.J. Whelan

\$5,000-\$9,999

Benefit Development Group
Boston Scientific Foundation, Inc.
Michael Bradbury
Tony & Deanna DiNovi
Michael and Elizabeth Fee
Florence V. Burden Foundation
Renee and Lawrence Granger
Greater Worcester Community Foundation
Hunt Street Fund
Jeanne Remillard Curtis Fund of Greater
Worcester Community Foundation
Jeanne Y. Curtis Foundation
Julie and Michael Kaneb

Kathleen and Edward Ludwig
David J. McGrath
People's United Community Foundation
Putnam Investments Matching Gifts Program
Reliant Medical Group Foundation
The Granite Group
TJX Foundation, Inc.

\$1,000-\$4,999

Hilary and Brad Allinson
Wayne Archambo
ATR Industries, Inc.
Margaret McEvoy-Ball and Charles Ball
Mary Lou and James R. Briggs
Jodi and David Brunelle
Mary and Frank Carroll
Carroll Charitable Foundation
Thomas and Patsy Cecil
Nancy and James W. Coghlin Sr.
College of the Holy Cross
Daniel and Marie Collins
Julie and William Condron
Clare and P. Kevin Condron
Ann Marie and Richard F. Connolly, Jr.
Colleen and Robert Cording
Covidien Matching Gifts
Cryogenic Institute of New England, Inc.
Jenna and Henry Danis
Mary DeFeudis

George and Mimi Eldridge
Anita Kostecki and Michael Ennis
Manuel Escobio
Steve and Helen Estaphan
Fallon Community Health Plan
Thomas Fitzpatrick, S.J.
Deborah Guyot-Freeman and Mark Freeman
Richard and Margaret Freije
Janice and Mark Fuller
Joyce Fuller
George and Marie Chabot Charitable
Foundation
Goodsports
Melanie and Rich Green
Elizabeth and Arthur Greenwood
Eileen and Richard Greisch
Marianne and Robert Grenon
J. Michael and Brittany Grenon
Rosalie and David Grenon
Donna Grogan
Carolyn and Eric Harthun
Hartnett Family Foundation, Inc.
Harvard Pilgrim Health Care
Harvey Ball World Smile Foundation
Danielle and Michael Haxton
Thomas and Katherine Howd
Wilfred Iandoli
Richard Iandoli Esq.
Janice and John C. Jester IV
Jesuits of Maine

John Hancock Financial
 Kimberly Stone and Patrick Jones
 Lucy and Jack Kapples
 Joanne and Jim Kee
 Christine Kelley-Kemple and James Kemple
 Nancy and Robert Kenney
 Monica and Michael Krikorian
 Robin Logan
 Linda and Austin Lydon
 Amy S. and J. Robinson Lynch
 John McAllister
 Sean and Lisa McGrath
 Melvin S. Cutler Charitable Foundation
 Lenore and Charles Monahan, Jr.
 North Pointe Wealth Management
 Nutter, McClennen & Fish, LLP
 Peter O'Connor
 Putnam Investments Inc.
 Reliant Medical Group
 Debra and Paul Robershotte
 Jane Van Doren and David Rodda
 Sarabel Ruiz-Cestero
 Saint Francis Community Health Care, Inc.
 Saint John's High School
 Kimberly and Robert Schriver
 E. Sandra Shook
 Christine and Robert Smith, Jr.
 John J. Spillane
 Staples Foundation for Learning, Inc.
 Carolyn and John Stimpson
 Kerry and Brendan Swords
 The Hanover Insurance Group Foundation
 The Society of Jesus of New England
 Dot and Michael Tsotsis
 UniBank
 Frank and Cathy Vellaccio
 Patti and Paul Verderese
 Gayle and Charles Weiss
 Wells Fargo Matching Gifts Fund
 Whittier Family Charitable Gift Fund of
 Greater Worcester Community Foundation
 Nancy and James Williams
 Kelsa and Don Zereski

Up to \$999

Gloria and Larry Abramoff
 Acadian Asset Management LLC
 Maria and Peter Acton
 ADD, Inc.
 Allizabeth Aguirre
 Pamela Ahearn
 Josep Alba
 Patricia Alexander
 Jessica Alfano

Lynn Kremer and Iouri Alsov
 Liliana and Pablo Alvarez
 John and Mary Lou Anderson
 Alden Anderson
 Arthur Andreoli
 Leslie and James A. Andreoli
 Anonymous
 Matthew Apicella
 Marianela and Fernando Aran
 Michelle and Doug Arbeely
 Conchy and Tony Argiz
 Ryan Arsenault
 Aseel Alber and Sermed Ashkouri
 Assumption College
 Barbara and Anthony Athy
 Jessica and Alex Audette
 Edward Augustus, Jr.
 Megan Overby and Timothy Austin
 John Axelson
 Joseph Bafaro
 Kristin and Joseph Bafaro, Jr.
 Elizabeth and Michael Bailey
 Charles and Joan Baker
 Ni Suasthi and I Made Bandem
 Bank of America Matching Gifts
 Jane Barbash
 Tracy and Jeffrey Barlok
 Michelle Sterk and Timothy Barrett
 Fr. Lee Bartlett
 Janet Bath
 Barbara and Bruce Bazarian
 Ross W. Beales, Jr.
 Laura Barnique-Beczak and John
 Beczak
 Alice Bell
 William Bellerose
 Samuel Belluardo
 Belmont Landscape
 Dennis and Catherine Berkey, Ph.D.
 Lynn and Daniel Biggins
 Vincent Bilotta
 Paula Biscardi
 Patricia L. Bizzell
 Marcia and Don Blenko
 Robert Blute
 Regina Bonofilio
 Dr. Helen W. and Mr. Norman P.
 Whamond Boucher
 Maura and Roger Boucher
 Greg Bradford
 Lynn and Kevin Bradley
 Marlene Brennan
 Jennifer and Roger Breslin
 Maria Brito

2012 - 2013 ANNUAL REPORT OF GIVING

Richard A. Brown
 Matt and Catherine Brunell
 Arthur B. and Joan E. Brunell Jr.
 Danuta Bukatko
 Michael and Mary Burke
 Yvonne Bussmann
 Eric Butler
 Carol and Joseph Bylinski
 Margaret A. Post and Miles Cahill
 Elizabeth and Gerald Cahill
 Carolina Calderin
 Edward Callahan
 James Campbell
 William R. Campbell, S.J.
 Jane and Michael Cancellieri
 Nancy and Kenneth Candito
 Mary Caputo
 Gail and Donald Carberry
 Karen and Michael Carbone
 Jen Carbone
 Joan and John Carey
 Aleen Bobal and Jennifer Carlo
 Norma Caron
 Carrick Chiropractic Centre
 Armand and Ellen Carriere
 Barbara Dean and Gary Carskaddan
 Gloria and John Carter
 Michael Casey, DMD
 Central Massachusetts Bridge Association
 Peter K. Chan
 Maria Chavez
 Mr. and Mrs. Chery
 Predrag and Jadranaka Cicovacki
 Sean Clark
 Faye and Harry Clouthier
 Coghlin Construction Services Fund
 College of the Holy Cross -
 Office of Human Resources
 Cary and Lewis Collins
 Gina Colon
 Jim and Cheryl Comer
 Committee to Elect James F. Gettens
 Community Harvest Project
 William J. Conley, Jr.
 Virginia and Thomas Conti
 Melissa and Rob Cording
 James Cosgrove
 Barbara Cotter
 Paul and Anne Covino
 Timothy Cox
 Denyse and John Cox
 Rosemary Cronin
 Crusaders Lacrosse Club, Inc.
 Ashley R. Griffith and Marcia S. Curtis

Mary Jean and Leonard Cusick
 Maureen and Gerald D'Amico
 Sr. Mary Daniel
 Cristina and Shawn David
 Kathy and James Delehaunty
 Cynthia Heidel Diaz and Rolando Diaz
 Diocese of Worcester
 Maureen and David Doern
 Robin and Stephen Doherty
 Joan and Thomas Dolan
 Laurie Tager-Dolat and Stephen Dolat
 William and Vivian Dole
 Eileen and Gary Dombrowski
 Paula Donahue
 Moreen and Stephen Donahue
 Joseph Donelan II
 Madelyn and Jorge Dones
 Nancy and John Dragoon
 Maureen Dubois
 Brian Duval
 Jim and Kristyn Dyer
 Wendy and Kenneth Edwards
 Kathy and Timothy Egan
 Matthew Eggemeier
 Ruth Ann Elias
 Anna and Patrick English
 Phillip Esser
 Marguerite Fagan
 Michael and Kathleen Faggella-Luby
 Fairfield Jesuit Community
 Sally Promey and Roger Fallot
 Susana and Martin Fantozzi
 Jose Fernandez
 Marion and Warren Ferry
 Deborah E. and David C. Finch
 Rosemarie and Romano Fiori
 First Friday Club
 Ericka Fisher
 Anthony Fisher
 Roseann Fitzgerald
 Barbara A. Flanders
 Steve Jaworksi and Lisa Fleury
 Martha Flinter
 Margaret and George Florentine
 Anne and Marshall Flowers
 Thomas Flynn
 Ann L. Flynn
 Fontaine Bros., Inc.
 Fontana Leadership Development, Inc.
 William and Kathryn Fox
 Helen and Jim Foyle
 Eileen Foyle
 Carolina and Pedro Freyre
 Amy Wolfson and Andrew Futterman

Steven Gagne
 Christine and Michael Galica
 Mary and James Gallagher
 Andrew and Suzanne Gallagher
 John and Stephen Gallagher
 Elizabeth Gamache
 Robert Garvey
 Gaudette Insurance Agency
 Joanna Geraghty
 Sr. Estelle Gerald, SSA
 Mary and Joseph Gintoli
 Judith Powell and Mitchell Gitkind
 Cecily M. and William F. Glavin
 Beth Glavin
 Helle Sachse and Wolfram Goessling
 Marylou and Tim Golding
 Kim and Theodore Goodnow
 Goodsearch
 Karen and Thomas Gottschang
 Ann Grady
 Rosemary M. Graves
 Gray MacKay Family Fund
 Greater Houston Community Foundation
 Christopher and Jessica Green
 Ann T. Lisi and Joel Greene
 Charles and Kathleen Gruszka
 Monica Guerrero
 Fred J. Hafele
 Patricia Ann and Thomas Halpin
 Eileen and Joseph Hamilton
 John Hamilton
 Judy and Mark Hannum
 Kenneth Happe
 Lin and Joseph Hart
 Robert and Kathleen Hart
 Ann and David Hawk
 Deacon Myles and Rita Hayes
 James Hayes, S.J.
 Patricia and Timothy Haylon
 Katie and Michael Haylon
 Kevin Healy
 Sally Ann Healy
 Mary Jane Healy
 Geralyn and Paul Heffernan
 Myles Heffernan
 Ada M. Henderson
 Roberto Hernandez
 Jamie and Richard Herrick
 Lynne and Mark Herring
 Patrice Muchowski and David Hillis
 Holy Cross Office of the College Chaplains
 Holy Family of Nazareth Parish
 James and Kathy Hunter
 Fern-Aileen Imse

Elizabeth O'Connell-Inman and David Inman
 Gail Skowron and Edward Isser
 Robert Ix
 Caroline and Richard Jaenicke
 Father Richard Jakubauskas
 Ronald & Elizabeth Jarret
 Fran and Jack Johannes
 Mark Johnson
 Lee and Steven Joseph
 Paul M. Jourcin
 Ana Maria and Mark Judson
 Frank Kartheiser
 Lisa and Gregory Kasprzak
 Mary Mullaney and Kevin Kearney
 John Kee
 John F. Keenan, Esq.
 Matthew and Susan Kelley
 Caitlin Kelley
 Megan Fox-Kelly and Martin Kelly
 Aislinn Kelly
 Clare Kelly SND
 Julie and Daniel Kenary
 Alison C. Clarke Kenary
 Mary and Thomas Kennedy
 Marcia and Edward F. Kennedy
 Leanne and Matthew Kennis
 Meredith and Kevin Kent
 Ellen J. Keohane
 Jane Anderson and Bill Kerrigan
 Nicolyn and William Keville
 Robin and Amin Khadduri
 Margaret Kirkendall
 Kiwanis Foundation of Worcester
 Jeannette Knipling
 Stephen Kocs
 Anthony Kuzniewski, S.J.
 Debra and John Kwiatek
 Barbara and Raul Laborde
 Alice Laffey
 Thomas and Jean Landgraf
 Phillip Petree and Thomas Landy
 Vincent Lapomarda, S.J.
 Mary Morrisard-Larkin and David Larkin
 Gerard and Lauraine Laurence
 Kathleen and John Lauring
 Jennifer Lavigne
 Thomas and Patricia Lawler
 Steven and Mary Lee Ledbetter
 Claire Lee
 Lynne and John Lengel
 Aggrey Lidonde
 Brian F. Linnane, S.J.
 Veronica and Richard Listerud, M.D.
 Michael and Christina Lochhead

Robert and Dora Locke
 Christine Looney
 Bryan Lorenzo
 Joanne and Kenneth Lovejoy
 Maria Cinta and Nina Lowe
 Allyson and Javier Lowe
 Thomas Lynch and Karen Ludington
 Lynn Lynch
 Alisa and Tom Lynn
 William J. Lyons, Jr.
 Peter MacGillivray
 Ann C. MacGillivray
 Marie and John Magnier
 David and Geraldine Mahaney
 Patricia Ryan Maher and Kevin Maher
 Crista and Michael Mahoney
 Jim Chapdelaine and Sue Mailman
 Jo Anne and Michael Malloy
 Bernie and Thomas Malloy
 Mary Elizabeth and James A. Maloney, Esq.
 Mary and Donald O. Maloney, Jr.
 Kristine and Patrick T. Maloney
 Donald F.O. Maloney
 Joyce and Robert Maloney
 Elisabet Mandon
 Timothy and Lisa Manning
 Ivy Sun and Thomas Martin
 Massachusetts College of Pharmacy
 and Health Sciences University
 Christian McCarthy
 Barbara and Eugene McCarthy
 Beverley and Patrick McCarthy
 Kathleen McCarthy
 James McCobb
 Christopher McCormack
 J.P. McCormick
 Daniel and Lois McCue
 Michael McFarland, S.J.
 PennyAnn and Robert McLaren
 Kevin McMahon
 Diana and David McManus
 Marion Meilaender
 Frances and Francis Meringolo
 Kathleen and John Merrill
 Elizabeth and Bernard Meyer
 Feras and Sema Michael
 Miles Funeral Directors
 Millbury Federal Credit Union
 Ana Maria Alvarado and Paul Miller
 Patricia Toomey Miller and Richard Miller
 Gwenn A. Miller
 Margaret and John Millerick
 Duncan Milloy
 Elisa and Kenneth Mills

Mirick O'Connell
 MaryCoffeyMoran
 Brigitte and Michael Moran
 Amy Murphy and Anthony Moretti, Jr.
 Morgan Worcester, Inc.
 Michael Mortimer
 Simone and Robert Mulkern
 Aurela and Arben Mulla
 John Mullman
 Myles and Jean McDonough Foundation
 Blaise and Pamela Nagy
 Suzanne Najman
 Joann Nally
 Nativity School of Worcester PTA
 Deb and David Neal
 Dolores Neely
 Kira and Ed Nelson
 Margaret and Don Nelson
 Charlene and Robert Nemeth
 Next Era Energy Foundation, Inc.
 Virginia Nolan
 Joanne and David O'Brien
 Thomas Ritacco and Kathleen O'Connor
 Jeremiah and Ruth O'Connor
 Winifred Octave
 Stephanie and Edward O'Donnell
 Kerry and Peter O'Keefe, Jr.
 Katherine O'Neil
 Vincent and Bonny O'Rourke
 Our Lady of the Lake Parish
 Deborah Packard
 Charles and Betsy Pagnam
 Robert and Delphine R. Pape
 Helen Freear-Papio and Emil Papio
 Melissa Papish
 Kathleen Parlante
 Thomas Parsons
 Thomas and Judy Pelt
 People's United Bank
 Agnes and Thomas Perry
 Amy and David Peterson
 Michael and Susannah Petro
 Patricia and Stephen Pezzella, M.D.
 Marilyn and James Phillips, Sr.
 Erin Mooney Phipps and Owen Phipps
 Margaret Pickett
 Lisa Piehler
 Joanne M. Pierce
 Sally and Anthony Pini
 PGGNE Planned Giving Group of New
 England
 Alice M. Poltorick
 Raul Portillo
 Margaret and Robert Post

2012 - 2013 ANNUAL REPORT OF GIVING

Mary Elizabeth and George Power
Daniel Power
Walter Powers
Terri Priest
Ronald Provost
Daniel Quezada
Jean and Robert Quinn
Virginia and Michel Raguin
Suris and Pedro Raimundez
Belkys and Rick Raimundez
Random House Publishing
Jack Rehm
Julie Reitter
Pam and David Reponen
Rhea and Richard M. Ringgard
Saturnino and Juana Rivera
Linda and David Roach
Andrea Kramer and Timothy Roach
Becky and Brian Roberts
Julie and Gareth Roberts
Mary and Dennis Roche
Sarah Nelson and Wayne Rocheleau
Lorenzo J. Rodriguez
Francis Rogers
Rollstone Bank & Trust
Elisa Romano
Allison Rose O'Neil
Claudia and Lester Ross
Sarah and Robert Ross
Rotary Service Fund of Worcester
Rita Rowan
Henry and Gertrude Roy
Maureen and Michael Ruettgers
Michele and John Rugo
Patricia and Thomas Ryan
Ellen Ryder
Bruce Sabados
Joan and Lester Sadowsky
Saint Edward Parish
Saint Joseph's Abbey
Saint Matthew's Parish
Gale Nigrosh and Bob Sakakeeny
Judy and Anthony Salerno
Joan and Ken Sands
Elizabeth Sanning
Peggy and Tim Santhouse
Tressa and Christian Santillo
Marlene and Tony Santos
James Sarni
Fr. John Saundersfeld
John Savard, S.J.
Candace and David Schap
Katherine Schmieg
Heidi and Philip Schneider

John Schnelle
Jack and Marylou Schnelle
Kim and Eric Schultz
Gregory Sclama
Carol Seager
Elizabeth Segers
Andrea and Robert Shamgochian
Catherine and Thomas Shannon
Rosemary A. Shea
Gerald and Rita Shea
Karen and Richard W. Shea, Jr.
Jamyn Moore Sheff and Paul Sheff
Mary and Richard Sheils, Jr.
Janine Shertzer
Richard Simonian
Nancy and Royce Singleton, Jr.
Alan and Betty Smith
Shawn L. Maurer and Brittain Smith
Simon Smith, S.J.
Lynda and Robert Sorrenti
Spectra Energy
Kenneth St. Onge
Melissa and Donnie Stagnetta
Nina and David Steinberg
Allyson Anderson-Sterling and Richard Sterling
Constance and Samuel Stewart
Struck Catering
Susan and Michael Stuart
Nancy Maxwell and Tim Stunt
Aleli and Oscar Suarez
Diana Sullivan
Mary and Jerry Sullivan
Helen Sullivan
Eugene and Carolyn Sullivan
Sullivan, Garrity and Donnelly Insurance Agencies
Victoria L. Swigert
Margaret Swords
Mary and Donald Taft
Target - Take Charge of Education
Andrea Taylor
TD Bank
Sheila and George Tetler III
The Ford Foundation, Matching Gift Program
The White Companies Charitable Trust
Thomas J. Woods Insurance Agency
Edmond Tinsley
Jill and Daniel Toomey
Matthew & Mary Toth
Tredegar Corporation
Derek Grillo and Diana Tsotsis
Mary Ann and Stephen Ulevich
United Bank
Unum - Matching Gifts

Carol and Luis Vila
Peter and Sharon Viles
Steve Vineberg
Mark and Karyn Wagner
Wagner Motors
Robert and Martha Wally
Walton & Post, Inc.
Ann Laura Wasgatt
Craig Weatherley
Kathleen and John Welch
Meridith D. Wesby
Beverly West
Helen Whall
Charles S. Whelan Jr.
Dr. Fred and Jane Wiecher
Susan and David Woodbury
Stacy and John Woods, Jr. CPCU
Donna Wrenn
Jim and Helen Wright
Subbarao and Jamie Yalla
Sharon and De-Ping Yang
Lisa Young
Yolanda Youtsey
Jessika and Alex Zequeira
Milagros and Otto Zequeira
Kelsa Zereski
Kathryn Zingg Hunter
Patty and Luis Zuñiga
Derek Zuckerman

Birthday Gifts

Salvatore Balsamo
Peter Smyth
Kassidy Zequeira

In Honor

Carol Archambo
Emmanuel Bangandozou '13
Jason Borjeson
Edmund Brady, Jr.
Don and Katy Bramley
Rev. John E. Brooks, S.J.
Matthew Brunell
Janey Brunnell
Lewis and Cary Collins
Catherine Collins
Columbus High School
P. Kevin and Clare Condron
Rev. Jack Fagan, S.J.
The Fuller Family
Jim Foyle
The Gitkind Family
Rev. James Hayes, S.J.

William Haylon
Dianne and Doris Horgan
Alice Laffey
James B. Lowe
Donald and Mary Maloney
Carlos O. Mandon
Commonwealth of Massachusetts
Rev. Michael C. McFarland, S.J.
Bill & Jane Mosakowski
John W. O'Toole, Jr.
Arnold and Virginia Pinto
Mr. and Mrs. Daniel E. Quezada
Shannon Biggins Savage
Rev. Simon Smith, S.J.
Charles "Chick" Weiss
Jessika Zequeira
Alex Zequeira

In Memoriam

Mr. Arulanantham
Judge Martha Brennan
Rev. John E. Brooks, S.J.
Regina Butler
Juan Chavez, Jr.
Jeanne Y. Curtis
Anita Desautels
Shaun and Skip Flanders
Francis Ford
Patricia Greenlaw
Rev. J. Thomas Hamel, S.J.
Elizabeth J. Hanlon
Robert F. Hart
Rev. Henry Haske, S.J.
Elizabeth J. Iandoli
Hagop Jack Jamgochian
Rev. David W. Johnson, S.J.
Catherine Kay Kee
Walter and Florence Keeley
Eileen P. Kenary
Alice E. Kuzniewski
Harriett Lebow
Mary MacFarlane
Paul J. Maloney
Cathy McCarthy
Joseph F.X. McCarthy
Josephine McCarthy
Sharon McGrail
Lawrence Napolitano
Rev. William J. O'Halloran, S.J.
Peter Pats, Sr.
Richard Peck
Ellen Kelleher Peterson
Gail Roberts
Carl Schmalz

Rev. Raymond Swords, S.J.
Dr. James Walsh
The Weiss Family
Eileen White
Louise Williamson Williams
Alfonso Zequeira

Spring Auction Night Corporate Sponsors

Platinum Level

Benefit Development Group
Commerce Bank
The Granite Group
The Hanover Insurance Group
Jesuit Community of Holy Cross
Putnam Investments
Saint John's High School
Unum
Worcester Telegram & Gazette

Gold Level

Consolidated Beverages, LLC
Harvard Pilgrim Health Care

Silver Level

College of the Holy Cross
Society of Jesus of New England

Bronze Level

ADD, Inc.
Assumption College
Coghlin Electrical Contractors, Inc.
MCPHS University
North Pointe Wealth Management
Nutter, McClennen and Fish
People's United Bank
Reliant Medical Group
TD Bank
Thomas J. Woods Insurance Agency
UniBank

Spring Auction In-Kind Gifts

Todd Y. Ackerman
American Foundation for Suicide Prevention
Atlas Distributing
Karen and Michael Carbone
Nancy and James Coghlin, Sr.
Colliers' International
Catherine and J. Christopher Collins
Marie and Robert Cousy

EcoTarium
Mimi and George Eldridge
Emerald Meats
Marguerite Fagan
Claire Fagan-McAvoy and Coco Chanel
Fallon Community Health Plan
Ana and David Ferris
Fitivity
Maurice Geracht
Family of Cristina Gintoli
The Granite Group
Hanover Theatre
Carolyn and Eric Harthun
Roger and Lisa Hotte
Sharon Henderson
Jesuit Community of Holy Cross
jetBlue
Mr. and Mrs. Robert T. Jones
Kangaroo Crossing Team Sports
Shirley and Christopher Kelly
Glenn Kennis and Ice House Sports
La Jolie Fleur and Sean L. Maher
Rep. Jim McGovern
Michael's Cigar Bar
Music Worcester
Susan Najman
Nativity Worcester Fellows
Niche Hospitality Group
O'Connor's Restaurant and Bar
On the Rise
Sheila Papetti
Pepé's Restaurant
Ronald Perry, Jr.
Mark and Lisa Powers
Sharfmans Jewelers
Constance and Sam Stewart
Struck Catering
Sullivan, Garrity and Donnelly Insurance
Agencies
April Swiger
Tu Moda Spa for Beauty and Wellness
Vanguard Health Systems
Mark Waitkus Studios
Webster Square Tire and Auto
Gayle and Chick Weiss
Worcester Art Museum
Worcester Sharks Foundation
Kelsa and Don Zereski
Jessika and Alex Zequeira

2013 Summer of Service Scholarship Sponsors

Allizabeth Agurre
Conchy and Tony Argiz
Ryan Arsenault
Margaret McEvoy-Ball and Charles Ball
Barbara and Bruce Bazarian
Regina Bonofilio
Greg Bradford
James and Mary Lou Briggs
Art and Joan Brunell
David and Jodi Brunelle
Michael and Mary Burke
Diana Burtkatko
Mary Caputo
Thomas and Patsy Cecil
James and Nancy Coghlin
Catherine and J. Christopher Collins
Jim and Cheryl Comer
William and Julie Condron
P. Kevin and Clare Condron
Robert and Colleen Cording
Rosemary Cronin
Maureen and Gerry D'Amico
Paula Donahue
George and Mimi Eldridge
Steven and Helen Estaphan
Michael and Elizabeth Fee
David and Dacia Fields
David Fontaine
Jim and Helen Foyle
Deborah Guyot-Freeman and Mark Freeman
Richard and Margaret Freije
Joyce Fuller
Mark and Janice Fuller
Kim and Theodore Goodnow
Bob and Marianne Grenon
Kenneth Happe
Thomas and Katherine Howd
Kimberly Stone and Patrick Jones
Joanne and James Kee
Matthew and Susan Kelley
Nancy and Robert Kenney
Nicolyn and William Keville
Meg Kirkendall
Alice Laffey
Lynn Lynch
Mary Elizabeth and James Maloney
Lenore and Charles Monahan, Jr.
Mary Coffey Moran
Michael Mortimer
Stephen and Cindy O'Brien

Kerry and Peter O'Keefe, Jr.
Katherine O'Neil
Robin Rhodes
Becky and Brian Roberts
Gale Nigrosh and Bob Sakakeeny
Elizabeth Sanning
John Schnelle
E. Sandra Shook
Samuel and Connie Stewart
Victoria Swigert
Dorothy and Michael Tsotsis
Diana Tsotsis
Patti and Paul Verderese
Mark and Karyn Wagner
Chick and Gayle Weiss
Nancy and James Williams
Kelsa and Don Zereski

NATIVITY SCHOOL OF WORCESTER

NATIVITY SCHOOL
of WORCESTER

67 Lincoln Street . Worcester, MA 01605

www.nativityworchester.org

UPCOMING EVENTS

- 12.17.13** Winter Arts Night
- 04.11.14** 9th Annual Spring Auction
- 05.20.14** Spring Arts Night
- 06.06.14** Hurtado Class Graduation

Nativity School of Worcester is an accredited, independent, Jesuit middle school that provides a quality, all-scholarship education to underserved boys of all faiths. Drawing upon Four Pillars - strength, scholarship, character, and service - a Nativity education inspires self-discovery, responsibility, spiritual growth, and a lifelong dedication to learning.