

The background is a mosaic of small, irregular tiles in various shades of gray, black, white, green, and blue. In the lower-left corner, there is a 3D-rendered black graduation cap with a gold tassel and a vibrant yellow and orange sunflower with a dark brown center. The sunflower is on a green stem with leaves. A black rectangular sign with white text is positioned in the center-right area.

St. Martin de Porres
Catholic School

Budding Scholars

Annual Report
Fiscal Year 2013-2014

Greetings to the families, friends, and supporters of St. Martin de Porres School!

IT IS WITH GREAT JOY AND PRIDE THAT WE PRESENT TO YOU OUR ANNUAL REPORT FOR THE 2013-2014 ACADEMIC SCHOOL YEAR.

As we began our academic year of 2014-2015, we were amazed and humbled at all that has been accomplished here at the school. We have gained so many friends and have come so far. And as a result, have been able to prepare our students for a bright and rewarding future. This could never have happened without the support of so many.

During the past year, we continued on our road as an independent Catholic school. Not only has our enrollment grown to 480 students, we have a waiting list of eager parents and students who want to become part of the St. Martin de Porres School family. You have done so much to help this become a reality.

With your kind support we have been able to expand our many programs. We've added two full time Pre-K classrooms of three and four year olds, updated our computer lab with thirty new computers, and continue to develop our Extended Day program which adds an extra six hours of schooling per week for all 480 students. These programs keep our students focused and more importantly off the streets that have claimed so many young lives.

Our priority is the education and future of our students. Even though we teach Pre-K through 8th grade, our objective is to make sure that all of our students are prepared and ready for college. The teachers and staff here work hard to teach our students to aim high, to have good study habits, to take responsibility, and to take pride in accomplishing their goals through their hard work. We want to make sure that they have what they need to make it all the way through college and beyond. We presently have partnerships with St. Joseph's University, Temple University and Drexel University. Our upcoming graduates are now applying and being accepted to some of the areas Prep Schools and Academies. Their great education starts here.

Though we've had many challenges here at the school, they are shadowed by our many triumphs. These triumphs are possible because all of our supporters. Whether through prayer or donations, you have made it possible for us to stand strong in North Philadelphia. To be at St. Martin de Porres is to be at a school which can dream new things and know that you are there to make it possible.

We hope you will have an opportunity to come and visit to see for yourself who we are here at SMdPS.

Thank you for journeying with us, for supporting us, but most importantly for believing in us.

With sincere gratitude,

Sr. Nancy Fitzgerald, S.S.J.

Sr. Nancy Fitzgerald, SSJ
Principal

Jack Donnelly, Chairman
Board of Directors

The seeds you've Planted are Budding!

PRE-KINDERGARTEN

We were thrilled to open our first pre-kindergarten classes in the fall. Two classes – fifteen three-year-olds and fifteen four-year-olds – began the year filled with energy and an eagerness to learn. Enrollment filled quickly, including a wait list, confirming a deep desire for good early education in our neighborhood. New teacher Laura Checchia (three-year-olds) and 8 year veteran SMDP kindergarten teacher Dara Easterling (four-year-olds) formed a strong, collaborative team, each with a classroom aide. Most of the children started out lacking in basic skills for preschool, however by the end of the year we saw marked progress. Children without fine motor skills or the ability to write their name were completing these and numerous other tasks. And their growth in maturity was evident as they followed instructions, showed kindness and respect to their classmates and developed the ability to problem-solve in social settings on their own, without teacher intervention. In all, it was a tremendous learning year – for our staff and the students – sowing seeds of character growth and achievement set to blossom in the coming years.

SPONSOR A STUDENT

It has been exciting to see the Sponsor-A-Student program take root and grow over the past 2 ½ years. Beginning in the winter of 2012, the program has nearly tripled in size, with a sizable impact on both children and sponsors alike. Sponsor Kathy Friel has watched her two students grow and mature while she's known them. "Kalise was extremely shy when I first met her . . . Linda is a firecracker!" Kathy said. "They are both delightful young women."

For Kathy, sponsorship brought an added benefit to her giving. "Sponsorship gives you the rare opportunity of directly observing the benefits of your contribution," she continued. Many like Kathy are attracted to these 'intangible benefits': seeing the delight in a child's face as they greet you at a luncheon, talking with them and listening to them read, playing a game or receiving one of their hand-made cards. The rewards far outweigh the gift, sponsors say year after year. And this year we added bi-annual progress reports, enabling you to see in greater detail where your student has improved.

Tuition covers only a fraction of the costs of educating a child at Sr. Martin de Porres School. Your sponsorship pledge bridges the gap, meaning that your sponsored child stays in an environment that is values-based, achievement-oriented and life changing. Become a student sponsor today and watch your investment in a child's life bear beautiful fruit!

Leslie Binns	Kathy Friel	Pam Mahoney	Joe Schanberger	Kelly & Betty Walker
Marcia Bittner	Jack & Katie Ginter	Lisa Marchese	George Sowa	Naja Waters
Brian Communications	Fred Hagen	Dot Marinelli	Beth Stone	John & Sarah Wildmore
Kathy Brown	Amanda Hargrove	Kevin & Mary McCusker	Brian & Maud Tierney	Doug Wilkins
Craig Carnaroli	George Hasenecz	Brian & Donna McElwee	Bob & Judy Viola	Jeff Wilkins
Mike Connery	In memory of Fred Heldring	Jane McGinniss		
Steve & Susan Costalas	Ward & Ellen Hickman	Steve Miller		
Jack & Paula Crowley	Letitia Holloway	Bruce Peacock		
Peter Davoren	Kay & Jerry Lafferty	Ted & Anne Peters		
Michael & Casey DeBaecke	Michael & Patricia Lewers	Marc Richman		
Jeff Devuono	John Loftus Jr	Emily Riley		
Jack & Kathy Donnelly	Bill Lynch	Tom Scannapieco		
Bill Friel	Joe & Barbara Mahady	Bob Schaffer		

Program Highlights		
	Students	Sponsors
2011-12	22	14
2012-13	47	35
2013-14	63	49

Thank You for Helping Our School

LANGUAGE ARTS

Our students continue to show great promise in our reading and language programs.

Advanced Reading students – the top third of our middle-schoolers – are building literary interpretation and analysis skills that exceed what is needed to enter high school. Former 5th grade teacher Sr. Mary Walsh's new 6th-7th grade reading groups widened our remedial "safety net", to help our students all rise toward grade level proficiency, from K-7th grades. Merging technology, visual and oral approaches she's getting even avoidant learners onto a path of growth.

Graduate: Anthony Abron, Jr. SMdP Class of 2010

Anthony Abron, Jr. graduated from SMdP in 2010 and became our first graduate to attend the prestigious Malvern Preparatory School. While at Malvern, Anthony flourished, participating in a wide range of activities including the Speech and Debate Club, All Catholic Chorus and musical West Side Story while also holding leadership positions as Editor of the school newspaper and President of the Diversity Club. Anthony traveled to Armenia during his senior year and managed to earn honor roll nearly every academic quarter while at Malvern. In February, Anthony was selected Mainline Student of the Week out of hundreds of public and private school students throughout the mainline. High School: Malvern Preparatory School College: George Washington University Career Aspirations: Congressional Speech Writer Opera Singer

SCIENCE & TECHNOLOGY

Technology instruction took a giant leap forward with the replacement of our 12-year-old computer lab equipment. The speed and capabilities of the new Dell computers boosted instructional time and expanded learning experiences with engaging new programs, thanks to generous grants from The Charter Foundation and Union Benevolent Association. Hands-on experiments led the innovations in science this year, with experiments ranging from exploring the properties of matter to charting the water cycle and growing bubbles out of polymers. The students are more excited than ever to have a new science center, projected for the fall of 2015.

Graduate: Mailisa Crews, class of 2008

As a 7th grader, Mailisa was bright but doing mediocre school work. Seeing her potential, her teacher, Miss Coleman, gave her a challenge: "Why do mediocre work, if you are not mediocre? Don't you know that what you do now affects who you will be in life?" That was a turning point for Mailisa. She became an honors student and later earned a prestigious scholarship to Mercy Vocational High School. Graduating third in her class, Mailisa was accepted to every college where she applied. She is now a sophomore at Temple University majoring in Information Technology and Digital Media. "My education at SMdP prepared me for the real world in many ways . . . they expected more of me than I did of myself. SMdP pushed me to be my best self." High School: Mercy Vocational High School, 2012 College: Temple University Career aspiration: Director of IT for a major hospital

MATH

Math programs expanded this year, taking our students farther than they've been before.

Advanced Math students – the top third of our 5th-8th graders – are inventing math games, combining high-level logic and advanced math concepts with a healthy dose of competition and fun. The new IXL and ALEKS online math curricula brought math instruction to the individual level, tailored to challenge and support students where they need it most. Baseball fanatics flocked to the Math Club to play Fantasy Baseball, building essential math skills while engaging the fun facts and trivia of baseball.

Graduate: Ashley Fuller, class of 2006

As a student at SMdP, Ashley Fuller never would have imagined a career in accounting. Though she was talented in math, Ashley was painfully shy. Seeing her potential, Ashley's teachers "raised the bar" so she would perform to her best. It was no surprise that by the time Ashley tried accounting in high school, she had the highest grades in her class. In college, it became her passion. And Ashley overcame her shyness to become a two time recipient of the Rosemont College Leadership Award and President of the Rosemont Activities Council. "St. Martin de Porres provided me with the education and skills I needed to become a great student, teammate, employee, and leader for the future," she said. High School: Cardinal Dougherty High School, 2010 College: Rosemont College Career aspiration: Certified Public Accountant

Scholars Grow In So Many Ways

CLASS MENTORS

“What do you want to be when you grow up?” Over the last two years we’ve seen student answers change from basketball stars and hair stylists to neurosurgeons and CPAS, largely due to the influence of our Class Mentors.

During three meaningful visits a year, this group of businessmen and women have shared their stories and brought in real-life lessons to challenge our students to consider life choices and career paths they may never have thought possible. “Why just take any job at a hotel?” asked Fox School of Business’ Managing Director of Business Development Greg Deshields to a classroom of 4th graders. “Why not become the owner?” The hospitality industry leader then led the students through hotel design and marketing exercises.

Students also saw their horizons widen through a mini “Shark Tank” competition led by entrepreneur Vlad Bien-Aime, CEO of Global DMS, a medical career Q & A with Temple University Hospital Chief Surgeon, Dr. Selwyn Rogers and personal vision, leadership and growth challenges by Verizon’s Regional President for Pennsylvania and Delaware, Tim Smith.

Thank you, mentors, for the profound influence you’re having on students’ lives. Find out how you can become a Class Mentor by contacting our Development Office today!

- **Vlad Bien-Aime - Greg Deshields - Lisa Dickson - Dr. Amanda Hargrove - Cassandra Hayes -**
- **Paul Lancaster Adams - Andrew Pogue -Dr. Selwyn Rogers - Tim Smith - Dr. Naja Waters**

ROTARY BEACON

We’re proud to have pioneered the region’s first student-to-Rotarian “pen pal” program with the Philadelphia Rotary Club. The “Rotary Beacon” program, run through our development office and led by Rotarian Frank Fazio, has involved 13 Rotarians and 22 students over the past two years in a wonderful exchange of life questions, career stories and worldly wisdom. While our students are learning and sharpening their communication skills, the Rotarians have experienced the blessing of seeing students broaden their life choices, determined to go after big dreams. Congratulations to graduating 8th graders Chenaanah Bell and Samuel Weeks, recipients of \$500 Rotary Beacon Scholarships from the Philadelphia Rotary Club!

Rotarian participants: David Gill, Frank Hoffman, Lisa Leonard, Jeb Brookman, Scott Grande, Bob Brookman, Biola Aderinto,, Jason Mango, Sandy Goldberg, Jay Pennie, Rich Slinkard, Rich, Steve Dalia, Victoria Yancey

This year's Budding Scholars Gala at the Hilton Philadelphia City Ave was our best ever. Students and alumni welcomed nearly 300 guests and sponsors, engaging them with interactive displays of how SMdP was preparing them for the "real world." It was thrilling to hear the achievements of graduate Anthony Abron, Jr. and enjoy a few moments of lively dancing with our student performers and guests after a delicious dinner and stirring live auction. We were overwhelmed by the generosity of our donors and sponsors who brought in over \$280,000 in net proceeds, more than the last two galas combined!

Recipient of the 2014 St. Martin de Porres Award, President and CEO of Brandywine Realty Trust Jerry Sweeney, recapped what he experienced with these words: "You can see on the faces of the students that they have a vision for where they want to go . . . and as you listen to them you can feel their determination that one day, they will make it happen. And that's really what education is all about."

SPONSORS

Doctorate-Masters-Bachelors

Elementary

ACE Group
Aerdux
Air Distribution Systems
Allan Industries
Jim & Marygene Broussard
Bryn Mawr Trust
CBRE
John & Sheila Connors
Cozen O'Connor Public Strategies
Ann DeLaura
Discovery Labs
Foundation Capital Management
Frankel & Kershenbaum
Jones Lang Lasalle
Klehr Harrison Harvey Branzberg
John & Lynn Loftus
National Glass and Metal
Newmark Grubb Knight Frank
PECO
PricewaterhouseCoopers
Raymond James
Scannapieco Development Corporation
Sue Martinelli Shea
Shooshan Company
Saint John Chrysostom Church
Tactix Real Estate Advisors, LLC
Thyssen Krupp
Dennis & Claudia Willson

Pre-K

Alan Jacobson & Barb DaCosta
Aqua America

B. Pietrini & Sons
Barton Partners
Bencardino Excavating
BLT Architects
Bradley & Bradley Insurance
Burns Mechanical
Daniel & Margo Polett
First Niagara Bank
Herman Goldner Co, Inc.
Jenkintown Building Services
John K. & Sarah Wildemore
Kappa Alpha Psi Fraternity Inc
-Philadelphia Alumni Chapter
Madison Concrete
Miller Investment Management
Montgomery, McCracken Walker
-& Rhoads LLP
ParenteBeard
Parkway Corporation
Paul & Carol Touhey
Pennoni Associates
Pepper Hamilton LLP
Peter S. & Barbara Miller
PICPA
PIDC
Reger Rizzo Darnall LLP
Stephen L. & Mary D. Kurtz
The Baase Company, Inc.
The Megro Benefits Company
Tri-State Construction
United Rentals
Weinstein Supply
Wells Fargo

Secondary

A.T Chadwick Services
Cushman & Wakefield
-of Pennsylvania, Inc.
Evaporated Coatings Inc
Gesu School
Host Hotels & Resorts.
Independence Blue Cross
J.P. Morgan

John Loftus & Gerry Watson
Ophotech
Penn Liberty Bank
PNC Bank
PREIT Services
SSH Real Estate
The Musser Group

Annual Gala

2014 ANNUAL GALA ATTENDEES & DONORS

Beverly Alexandre
Alliant Insurance Services
Eric Andersen
Rebecca Antczak
Irving Bailey
Jane Beatty
Blackney Hayes: Architects
William Bondinell
Theresa Brennan
Jim Broussard
Kathryn Brown
Caroline Buggy
Burns Mechanical
Robin Cahill
Michael Carson
CBRE Clarion Securities
Chadwick Service Company
Paul Commtio
Eileen Costalas
Cottage Creations
Jack Crowley
Joseph Crowther
Michael & Janet Cunningham
Dolores Debaecke
Michael & Casey DeBaecke
Thomas & Lori Deegan
Daniel Devine
Diesinger & Dolan Jewelers
Paul Dilorenzo

Linda DiMeo
Rosemarie Dorris
Scott Drendall
Nancy Dunleavy
Joseph Dunn
Rosemary Endres
Diane Fanelli
Dennis Faucher
Jim Fitzsimmons
Kevin Flynn
Rob Freeman
Kathleen Friel
Brittany Fuller
Keith Fuller
Frank Gallo
Xavier Gallon
George & Mary Kremer Foundation
Francis Gormley
Greg Gosfield
Julius Green
Amanda Hargrove
Larry Hastings
Rosemary Herron
Kevin Hicks
Joseph Hill
Letitia Holloway-Owens
Karen Ibach
J.P. Rainey & Co, Inc.
John Jagodzinski

Robert Johnston
Pat Kearney
Barbara Kraus-Blackney
Gerald Lafferty
Dave Latch
John Loftus
Katie & Bob Loftus
Bill Lynch
M & T Bank
Susan Mahanor
Kevin & Pam Mahoney
Gabe Mainardi
Anthony Mallamaci
Vincent & Dot Marinelli
Kaitlyn McCrea
Brian McElwee
John & Melissa McGlenn
Jack Meyers
Mary Ann Meyers
Charles Minnich
LLP Morgan Lewis & Bockius
Regina Mulcahy
Bennett Murphy
Maureen Murphy
Richard Nourie
Brian O'Kane
Anne Papageorge
Catherine Peacock
Donald Pettit

Richard & Lisa Pirolo
Carl Primavera
Claire Reinke
Greg Rice
Emily Riley
Anthony & Anna Marie Ritona
Jon Robins
Carol & Vincent Rocco
Joan Roll
Rossana Saldan
Robert & Patricia Schaffer
Jack Seaver
Bruce Shelly
Regina Sitler
Joseph Stapleton
Thermal Solutions Contracting Inc.
Steve Tullman
United Way of Greater Philadelphia & SNJ
Hilary Vadner
Lillian Walker Shelton
Susan Walsh
Najah Waters
Therese Waters
Jeff Weinstein
Wells Fargo
John Wildemore
Robert Yoshimura
Tony Ziccardi

ANNUAL FUND DONORS

\$10,000-\$24,999

Theresa Brennan

\$5,000-\$9,999

Ann DeLaura
Jack Donnelly
EFM Foundation
Lon Kile
Brian McElwee
Phillies Charities
The Patricia Kind Family
Foundation

\$1,000-\$4,999

ACE Charitable Foundation
Daniel Begley
William Bondinell
Jim Broussard
Catherine Cleary
John Connors
Francis DeSantis
Dan Duffey
Joseph Dunn
Rosemary Flannery
John Loftus
John Maguire
Susan Mahanor
Timothy McDonald
Bruce Peacock
St. John Chrysostom Church
Jim Swope

\$1,000-\$4,999

ACE Charitable Foundation
Daniel Begley
William Bondinell
Jim Broussard
Catherine Cleary
John Connors
Francis DeSantis
Dan Duffey
Joseph Dunn
Rosemary Flannery
John Loftus
John Maguire
Susan Mahanor
Timothy McDonald
Bruce Peacock
St. John Chrysostom Church
Jim Swope

\$500-\$999

A.T. Chadwick Company, Inc.
Kathryn Brown
Laura Anne Corsell
Tom Curtis
Keith Dawson

Tom Dooner
Helen Drozdowski
Charles & Ann Fletcher
Francis Gormley
Ed Hallinan
John Lyons
Thomas MacCrory
John & Melissa McGlinn
Don McNamee
E. J. Monahan
Jeremiah O'Grady
Gresham O'Malley
Bill O'Shea
Arti Patel
Peter Primick
Joseph Roddy
Joe Schanberger
Edward Thomson
William Tomlinson
Joan Tyree
Lillian Walker Shelton
Suzette Walker

\$250-\$499

Beverly Alexandre
Jane Beatty
Richard Bolger
Michael Carson
Margaret Deegan
Lisa Dickson
Larry Donato
James & Kathleen Dougherty
Mark Duszak
Lewis Felleisen
John Fusco
William Herron
Donna Higgins
Holy Child Academy
Christopher Kaufer
Nancy Lamason
John & Joanne Logan
Bill Masapollo
Joseph McGowan
Stephen McHenry
Henry McKee
Mary Ann Meyers
Englebert Michel
George Murphy
Our Lady of Mount Carmel
School
Joan Porter
Hugh Prior
David Scheid
Denise Toliver
Daniel Upton
Verizon Foundation

UP TO \$249

Jo Anne Alexander
Dolores Allwoerden
Linda Ammons
Barbara Andrews
Peter Anninos
Anonymous
Richard Antonucci
Kathleen Arleth
Thomas Asson
Carrie Belafrente
Louis Bencardino
Genevieve Berner
Mary Jane Beyer
Margaret Boylan
Howard Brotherton
Frederick Browne
Susan Burgess
Frances Burns
John Burns
Patricia Cabrey
Robert Carter
Thomas Cavanaugh
CBRE
Denis J. & Carol Chiappa
Anthony & Patricia Clifford
Judith Clifford
William Connelly
Mary Connor
Rick Cothran
Jack Crowley
Paul Curran
Lincoln Dawson
Peter Day
Michael Delaney
Verino & Rita Desiderio
Daniel Devine
Gail Dillon
Olivia DiMaggio
Robert Diserafino
William Dooner
Dorothy Dougherty
Thaddea Dreyer
Michael Dynan
Fred Allen & Lynne Edwards
Joe Farrell
Dennis Faucher
Ellie Ferrie
John Finley
Daniel Fitzgerald
Jim Fitzsimmons
Don Galletly
Joseph Gioia
Sandra Goldberg
Robert Gozdan
Sheila Gray
Yvonne Gray

Vincent Green
Walter Green
Lawrence Gribb
Bob Grossi
Patrice Guiney
Brenda Hackett
Paul Haggerty
Anne Harris
Matthew Heim
Mary Higgins
Ao Jiang
Edward Jones
Helen Jones
Joseph Jung
Helen Kambin
Thomas Kelley
William Kirk
Paul Kirsch
Edward Kubala
Edward Kuczynski
Law Offices of Audrey B. Fingerhood
Anastazy Lencz
George Lensing
Robert Lewers
Bob Lewis
James Lill
Margaret Lonzetta
Thomas MaGuire
Joseph Mallon
Rich Mancini
Vincent & Dot Marinelli
James Markham
James Maynes
James McBride
Lou McCormick
James P. McCoy
Anna McDevitt
Jon Anthony McDonald
William McGeown
Pat McLaughlin
Rodger McLaughlin
Robert McManus
Francis McPoyle
Joseph Meehan
Francis Menna
John Mokluk
Paul Moser
Gerard Mullane
Anne Munch
John Murawski
Thomas Murnane
Michael Murphy
Jack O'Brien
James O'Brien
Paul Obrimski
Vincent O'Donnell
William O'Donnell

Shaun O'Malley
 Michael O'Neill
 Dorothy Orliowski
 Stanley Panikowski
 Carlos Parientes
 Carol Parillo
 John Patterson
 Claude Penland
 Peter Petruzzelli
 Fred Plefka
 Andrew Pogue
 Richard Powers
 George Riley
 Anthony & Anna Marie Ritona
 Matthew & Regina Rogers
 James Rosica
 Marion Rosnow
 Paul Rucker
 Richard Ruth
 John Savinski
 Timothy Senior
 Frank Sexton
 Charlotte Shaw
 Edward Shott
 Terrence Spratt
 Mike Squyres
 Sally Strike
 Richard Sutherland
 Rushford & Constance Sweeney III
 Joseph Tamney
 The Vanguard Group Foundation
 Stephen Vasoli
 John Ward
 Nora Warren
 John Welding
 Matthew Welsh
 Wordsworth Communication
 Patricia Wotypka
 Richard Wyzykiewicz
 Stephen Yurick

EITC

A. T. Chadwick Co. Inc.
 Atlantic Medical Specialties, Inc.
 Joan & John Bradwell
 Bryn Mawr Trust Company
 Bryn Mawr Trust Company
 Burns Engineering, Inc.
 Eagle Power & Equipment Corp
 ECBM
 Evaporated Coatings, Inc.
 First Priority Bank
 First Priority Bank
 L. F. Driscoll Co., LLC
 M & T Bank
 Wilkie Lexus

ENDOWMENT

Brian McElwee

FOUNDATIONS GRANTS

ACE Charitable Foundation
 Connelly Foundation
 The Coltman Family Foundation Inc
 The Vanguard Group Foundation
 Verizon Foundation
 Church & Dwight
 The Barra Foundation
 Union Benevolent Association

GIFTS IN KIND

Jennifer Beatty
 Blackfish Restaurant
 Sheila Brennan
 Dean & Kathryn Costalas
 Stephen & Susan Costalas
 Jack & Kathy Donnelly
 Dunphy Ford

Joe Giles
 Jack Graham
 Gary Grasela
 Eileen Haneiko
 Kimmel Center
 Steven Kline
 L.F. Driscoll
 Brian & Donna McElwee
 Jeffrey P. McFadden CCM
 Bonnie Smith Moses
 Bruce & Janet Peacock
 ParenteBeard LLC
 Philadelphia Zoo
 Jennifer Prenskey
 Julie Printy
 Chip Roman
 Joe Stapleton
 Stella Rossa
 SUPPER
 Jerry Sweeney
 Topper's Spa
 Marty Tuzman
 Kelly & Betty Walker
 Walnut St. Theatre
 Wegmans
 Sue & Michael Young
 Kelly Yurgin

**JACK McDONALD
 MEMORIAL
 GOLF OUTING**

ADCO Associates
 Lou McCormick Jr.
 Beane Associates Inc.
 BM&A Ltd.
 Gary Yaglenski (5 Holes)
 BOHREN's United Van Lines
 Rick Guzy (3 Holes)
 Jack & Irene Boyle Family
 Rachel, Kelsey, and Megan Burns

Frank Carter & Family
 The Coyle Family
 Jack Crowley
 Eagle Management Group, Inc.
 Eagle Power & Equipment
 Friedman LLP
 Carl Bagell, CPA
 Friends of St. Martin de Porres
 The Galbreath Group
 Frank & Dolores Gormley
 The Gozdan Family
 The Jones Family
 Lynch Exhibits
 Maple Glen Tavern
 Sean Matthews
 The McDonald Family
 Tom & Nancy Moore
 Morison Cogen LLC
 Certified Public Accountants
 Nth Degree
 OPHTHOTECH
 Bruce Peacock
 Pitcarin Properties
 Mark Pasierb
 The Ritona Family
 Saint Martin de Porres Board
 Sam Schwartz Inc.
 Jack & Barbara Seaver
 Seko Worldwide
 Jack W Murray (2 Holes)
 Sony Electronics Inc
 Gary M. Yaglenski
 Sony Events Team
 Park Ridge, NJ
 Sony Events Team
 San Diego, CA
 Sony Events Team
 San Jose, CA
 Spectrum Show Services
 Rich & Nancy Simmers
 Tuscany Tours SCCM

The Yaglenski Family

MEMORIAL GIFTS

~Dorothy F. Binns Memorial Library Fund

Irvin Roger Binns
Jessica Binns
Leslie Binns
Stephanie Binns
Nancy Bishop
Robert Bresnahan
James Connolly
Scott Drendall
Kathryn Fay
Mary Ann Gilleece
William Loescher
Oscar Miranda
Marianna Roan
Donnamarie Spruce
Fred Warshaw

~Frances Hallinan Memorial

Thomas MaGuire
Francis McPoyle
Margaret Deegan
Daniel Fitzgerald
Timothy McDonald

~Fred Heldring Memorial

Mary Lou & Bob Bartlett
Jean Bodine
J.J. & Colleen Broderick
Margaret Carney
Rosemary Cogan
Connelly Foundation
Kevin & Gail Connor
Johanna Ehart
Paul & Jayne Finegan
John Fiore
Jeanie Gonzalez
Michael & Suchinda Heavener
Hirschhorn, Fry, & Associates
Hummel
Rev. Msgr. John Jagodzinski
L. Hennessey Associates
Margaret Lonsetta
Claire & Eduardo Macchi
Anthony & Julianne Maggiore
Susan Milne
Gregory & Karen Murray
Emilie NG
Glenn & Mary Oberlin
Brian & Janet Peters
Elizabeth & Gary Prugh
W. Peter Quinn
Caroline Roe

Lorraine Rubin
TD Bank
The Coltman Family Foundation Inc
Mike & Jane Townsley

OSTC

Bryn Mawr Trust Company
Legacy Advisors, LLC
Penn Liberty Bank
Ascentive, LLC
Pietrini Contractors Inc
Townscape, Inc.
Global DMS LLC
Bryn Mawr Trust Company

TUITION ASSISTANCE

Thomas Deegan, Jr. Memorial Scholarship
The Children of Mr. & Mrs. Thomas
Deegan, Sr.

UNITED WAY

John Butler
Stephen & Susan Costalas
Maria Hand
Richard Slavin
Monique Wright

PARTNERS MAKING A DIFFERENCE

PENNSYLVANIA INSTITUTE OF CPAs

What began as a few financial literacy lessons with ParenteBeard Partner Julius Green and CPA LaChantee Webb has blossomed into a full program for our 7th grade Advanced Math Class. Run by the Pennsylvania Institute of CPAs (PICPA) through the leadership of Maureen Renzi, VP- Communications, the program walks students through real life personal finance, business planning and career opportunities in finance. Principal Sr. Nancy Fitzgerald sees great purpose in the PICPA's involvement with our students. "By bringing in a professional and showing [the students] exactly how finance and literacy are so important in a career choice, it really captures their attention and they see the real purpose behind what they're learning." The program also captured the heart of the Chair of the PICPA's Diversity Committee, Darrell Giles, who is a partner at the public accounting firm Mitchell & Titus LLP and a contributor to the program. "Our firm and other accounting firms should really consider this as a part of their community effort." In a professional field where minorities are underrepresented, we're excited to see students inspired to pursue careers in finance at an early age.

ATTORNEY MICHAEL COARD & KAPPA ALPHA PSI FRATERNITY

"I was born in North Philly to a single mother, poor, with family members on drugs or in jail," said attorney Michael Coard as he addressed our students on the first day of school this fall. "I thought to myself, I'm not really going to amount to anything." Coard, a leading Philadelphia criminal defense attorney whose professional career includes hosting WURD's Radio Courtroom, writing for the Philly post and teaching at Temple University, deeply inspired our students with his courageous life choices. Three students later joined him on a WURD broadcast in December followed by his return to the school in March with members of the Kappa Alpha Psi Fraternity for a mentoring luncheon with our 7th & 8th grade boys. Michael's fraternity brothers mirrored his determination to challenge the students as they shared their uniquely inspiring stories. "Success in life is about using all the education you have available," Coard concluded. "The world is yours. You have to decide how much you want." We're excited to have these spirited men involved in our students' lives for years to come.

FINANCIALS

INDEPENDENCE MISSION SCHOOL

St. Martin de Porres School is proud to be part of the newly formed Independence Mission Schools (IMS). Based on SMDP's independent Catholic school model, IMS formed a network of 15 Catholic elementary schools across the city of Philadelphia in 2013, providing a total of 4,100 children with a high quality, low-cost education. We're excited to be on the cutting edge of their visionary plan to positively impact the entire Philadelphia community.

HOW YOU CAN HELP

- **Join our Sponsor-A-Student program.** Your sponsorship will cover a significant portion of the costs of a year's tuition for one child. You can make a one-time payment of your sponsorship pledge, make monthly pledge payments or share a sponsorship with your friends or family.
- **Enroll your company in OSTC or EITC.** Participating companies may qualify for dollar-for-dollar tax credits of 90% or more, applicable against their quarterly or annual tax filings.
- **Donate to our Annual Fund.**
- **Make a planned gift** of cash or securities.
- **Use our Donor Choice #49530** when you make your **United Way** pledge.
- **Use your employer's matching gift program** to increase your donation.
- **Support our special events** by sponsoring, attending, donating items to our live and silent auctions, or contributing in-kind support for printing and other costs.
- **Use your RedCard** at Target stores – school #14638.
- **Make an in-kind gift** to support our curricula or operations.

You, your family and your business can make a sustainable difference in children's lives and in the future of the greater Philadelphia region. Call the Development office at 215-223-1162 or email at fsmdps@gmail.com to learn the details of any of these donation opportunities. And please be sure to visit our website at www.smdpschool.org.

LOOK HOW OUR SCHOLARS HAVE GROWN

Rita Newton

Management Trainee
Sofitel Philadelphia
-Luxury Hotel
SMdP 2005

Cardinal Dougherty High School
University of Massachusetts Amherst

St. Martin de Porres gave me the confidence to be myself. I loved going to school because I excelled in the classroom. This quest for knowledge wasn't always shared by my classmates but I didn't let it stop me. I was always encouraged by my teachers to continue on this path. Life isn't about following the crowd. From an early age St. Martin de Porres taught me that and has helped shape what my goals and aspirations are today.

LaNier Lewis

Social Worker
Project HOME
SMdP: 2003

West Philadelphia Catholic High School
West Chester University of PA
Temple University (currently a grad student)

SMdP taught me the importance of working independently and the importance of working to my best ability in any situation.

BOARD OF DIRECTORS

James Andrews
James Broussard
Al Chadwick
Jack Crowley

Bill Curtis
Ann Delaura
Jack Donnelly
Sr. Nancy Fitzgerald

Father Edward Hallinan
Brian Mcelwee
Bruce Peacock
Marc Richman

Joseph Stapleton
Judy Sweeney
Father Stephen Thorne
Michael Young

STAFF

Father Stephen Thorne
Pastor

Sister Nancy Fitzgerald, SSJ
Principal

Sister Meaghan Patterson
Vice Principal

2300 West Lehigh Avenue
Philadelphia, PA 19132
Visit our website at www.smdpschool.org

For more information, call the Development office at 215-223-1162 or fsmdps@gmail.com