

Newburyport
Education
Foundation

Investing in
Education
— for the —
21st Century

Annual Report 2012
Special 10th Anniversary Edition

Newburyport Education Foundation

Board of Directors 2013

OFFICERS

President

Jeffrey Gray, *The Boston Company*

President Elect

Jay Iannini, *Barclays PLC*

Treasurer

Wendy Gus, CPA, *Stanton & Co.*

Clerk

Cindy Johnson, *Publishing Services*

Director of Operations and Marketing

Marcia Samuelson

DIRECTORS

Lisa Alexander, M.Ed., *Teacher*
Nock Middle School

Megan Ashe
Hampden Engineering Corp.

Joshua Baumfeld, MD
Lahey Hospital and Medical Center

Angela Bik, *Assistant Superintendent*
Newburyport Public Schools

Graciela Cummins, *Teacher, NHS*

Christian Cyr, *Student, NHS*

John Elwell, *Education Consultant*

Kevin Fruh, *Keller Williams Realty*

BlakeLee Greene

Heather Hansen, *NEF Business Coalition*

Danny Harrington
Berklee College of Music

Marc Kerble, Ed.D, *Superintendent*
Newburyport Public Schools

David Kipp
Copyright Clearance Center, Inc.

Patricia Levitt, *Teacher*
Molin Upper Elementary School

Kellie Nieves, *Teacher*
Bresnahan Elementary School

Ray Nippes, *Bixby International*

Gregory Park, *Bottomline Technologies*

Eric Pflaum, *Standish*

Beth Simkins
Rhumb Line Yacht Sales

Chris Skiba, *Newburyport Development*

Cheryl Sweeney
Newburyport School Committee

Martha Trail

Cyrus Woodman, *Student, NHS*

Mark Wright, *The Provident Bank*

2013 NEF Board of Directors: Back L-R: Lisa Alexander, Amy Sullivan, Kellie Nieves, Graciela Cummins, BlakeLee Greene, Mark Wright, Ray Nippes, Eric Pflaum, Chris Skiba, David Kipp, John Elwell, Patricia Levitt, Heather Hansen, Marcia Samuelson. Front L-R: Christian Cyr, Beth Simkins, Wendy Gus, Jeff Gray, Jay Iannini, Cindy Johnson, Cyrus Woodman. Not Shown: Megan Ashe, Joshua Baumfeld, Angela Bik, Kevin Fruh, Danny Harrington, Marc Kerble, Gregory Park, Cheryl Sweeney, and Martha Trail.

Thank You for Your Support

Dear NEF Supporters,

The Newburyport Education Foundation (NEF) was formed 10 years ago to bring philanthropy to the Newburyport Public Schools and to help make our public schools “excellent.” Through the end of 2012 the NEF has donated more than \$2 million in resources for technology, literacy, and more thanks to the support of our donors. The list of items the NEF has funded is impressive and touches all grade levels across the district. Together we are making a difference, and the role we play in supporting the Newburyport Public Schools is more important than ever.

Expanding and deepening our working connections with the greater Newburyport business community is also a major focus for the NEF. The NEF Business Coalition funded 22 partnership grants for the 2012–2013 academic year. That’s a 41 percent increase over last year and a demonstration of the support and increased value our educators are finding in our efforts to engage the business community in support of public education.

Please take the time to learn more about our accomplishments over the last 10 years and specifically 2012, which have been possible because of our donors and supporters highlighted throughout this report. Thank you to all our donors, alumni class agents, Business Partners, and volunteers who help make all of these efforts possible. We have much more to do in the coming years, but together we can truly continue to make a difference. Call or e-mail anytime.

Sincerely,

Jeff Gray
President
Newburyport Education Foundation
978.985.9571

jgray@newburyportef.org

Our Mission

To bring philanthropy into the Newburyport Public Schools—generating financial resources to enhance the quality of public education throughout the school system.

2012 Accomplishments and Highlights

With some major accomplishments this year, the 2011–2013 Campaign continues to have a strategic impact across the district. A big thanks to our generous donors!

Opening of the Institution for Savings Library and Media Center

With the robust wireless system in place at the high school in 2011, the school was poised to exploit this technology to enhance learning. In 2012 our community came together for a tremendous transformation. The outdated high school library was transformed into the state-of-the-art Institution for Savings Library and Media Center. Through its charitable foundation, the Institution for Savings

donated \$100,000 to transform the library into a media-rich hub for research and collaboration. The Mary Alice Arakelian Foundation donated \$45,000 to support the furnishings for the library. The NHS Class of 1953 donated \$8,000 to purchase an iPad cart and iPads. This project involved numerous additional donors, countless volunteers, and dedicated school members. Library usage has skyrocketed, and teachers across all disciplines continue to add projects now possible with the new tools in the library, especially the new Mac lab and iPads. The library is now a bustling hub of student activity and requests have already come from students for more technology.

Addition of the Strem Chemicals Inc. Robotics Lab

The R.A. Nock Middle School also welcomed an exciting new addition. A generous donation of \$60,000 from Strem Chemicals, Inc. funded the hardware and software needed for a new state-of-the-art robotics program. Now students in 8th grade study the principles of mechanical engineering, electronics, and computer programming as they design, build, and mobilize remote control and autonomous robots. This new program also prepares them for more advanced courses at the high school.

Nooks at Nock: Technology Renewal and Upgrades

Technology enhancements in 2012 also included the donation of Nook e-readers for the middle school library. The Discovering History program, which pairs 7th grade students with an adult to read a historical fiction novel, will especially benefit from this latest technology thanks to the NEF. The donation of 28 Nooks and related equipment, at a cost of \$3,500, is making reading about history even more appealing for tech-savvy readers and their partners.

Continued Support for Literacy and Classroom Libraries Grades K–8

Ongoing support of literacy in grades K-8 continued with the donation of \$20,000 to build classroom libraries. These graded reading materials add nonfiction works required for the new standards and help the schools teach literacy in exciting ways in the comprehensive literacy program.

Business Coalition

Since 1990, the Business Coalition, formerly the NEBC, has been collaborating to enrich our schools' curricular objectives through activities such as developing and funding business Partnership Grants, internships, classroom speaking engagements, involvement in school projects, events, company site visits, and more.

During the 2012–2013 school year, motivated businesses and teachers came together once again to create some amazing learning experiences for our students funded by 22 Partnership Grants (\$34,000). Please read the 2012–2013 Partnership Grant booklet to learn more. We also funded the Book Bag program at the elementary school (\$2,000), the Technology Club at the high school (\$10,000), and the Gulf of Maine Institute program at the middle and high schools (\$1,500).

Institution for Savings Science Speaker Series

The Institution for Savings (IFS) Science Speaker Series creates opportunities for teachers to bring additional resources in (and out) of their classrooms at all grade levels. The program empowers teachers to think “outside the box” and request funds for speakers or experiences that will engage students in science.

In 2012, the IFS Science Speaker Series funded science magazines for all middle school classrooms. Well-respected periodicals such as *National Geographic* and *Science Illustrated* not only engage students in science but also help them to analyze structure, distinguish facts, and develop relevant background knowledge.

Also funded was an exciting field trip for all kindergarten students aboard the Captain's Lady (operated by Rob and Kate Yeomans) where they saw wildlife, explored changes around the river, and saw how the river flows into the ocean.

Brown School students benefited from an exciting new portable science cart, and a science coach modeled lessons and helped teachers master fresh ideas for teaching science at the Molin School.

At the elementary level, presentations with the Ipswich River Wildlife Sanctuary taught students about how owls are silent hunters, how they adapt, and their importance in the food chain. Additionally, Dr. Emerson Baker made his 5th annual visit with the 7th graders to discuss the science of archaeology.

Thanks to ongoing support from the IFS, it has been another wonderful year of exposing students to the world outside the classroom.

*Making a difference for
tomorrow's leaders — today.*

Clipper Connection Alumni Connection

In 2012, alumni from classes 1938 through 1996 donated generously to the NEF. In response to a class challenge made to all alumni in 2011, NHS alumni donated twice as much as in 2011. The Class of 1953 raised the greatest amount, followed by the Class of 1943 and the Class of 1983.

More than 300 of our donors are alumni and we greatly value their support of their alma mater. NEF Class Agents are volunteers who help us to connect with NHS alumni, assist with our annual alumni appeal, plan reunion tours of the high school, and share information through the Clipper Connection on our website. For more information, visit www.NewburyportEF.org/alumni.

*Carl Beal (NHS '53) with
Cyrus Woodman (NHS '13)
check out the new iPad carts.*

Ed Award

The Ed Award for excellence in education is given annually to recognize individuals or organizations in the community whose leadership and support have raised the level of excellence in the Newburyport Public Schools.

2012 Ed Award Winner: Richard "Richie" Eaton

*2012 Ed Award recipient Richie Eaton, second from left, is
joined by Mike Doyle, left, Scott Eaton, and Charlie Cullen.*

Ten Years of Enhancing Public Education

Eight state-of-the-art science labs let students learn by doing in all domains of science. New microscopes and digital probes engage students in the scientific process with the use of “real-world” tools.

Collaborations between businesses, teachers, and students improve students' readiness for work and college.

*Students at
Nock and Molin
are learning
in classrooms
of the 21st
Century.*

Add portable LCD projectors for RAN

New PC lab
at RAN

Transportation for
"Community Based
Education" K-6

Renovate eight science classrooms at RAN

Install projection systems with active whiteboards in all RAN classrooms

IFS Science Speaker Series >>

[Support for Business Coalition Programs and Grants >>](#)

2004

2005

2006

2007

Literacy closets are stocked with graded reading materials for our budding readers and support the district's comprehensive literacy program.

Clickers are a "fun" way to engage students and gather immediate feedback about their learning.

Thank you, donors!
See what your support
has accomplished!

Music instruction is now available to all students, not just those who choose to play an instrument. The interactive technology is inspiring young musicians.

- *Students choose electives from about 300 online classes—everything from Nuclear Physics to Music Composition. The virtual program gives students options and opportunities that are a bridge to college.*

Update science lab laptops at NHS

EBSCO donates databases to libraries

Add Music Lab at RAN

Boost NHS visual literacy courses

Add Virtual High School electives at NHS

Pilot use of "clicker" technology for assessment

Provide Literacy Closets K-8 for the new comprehensive literacy program

2008

2009

2010

Local philanthropy is making a tangible difference in our schools.

Students benefit from private, individual practice and feedback from the instructor as they show their language skills without the pressure of peers listening.

Scientists from academia and private industry share their expertise with our students and teachers.

Students use the writing lab every day for writing and history classes. Networking software enables instructors to monitor student work and provide individual feedback.

Renew all teacher workstations at NHS

Add laptop cart for math classes at NHS

Upgrade PC lab at RAN

Replace Writing Lab at NHS

Replace World Language Lab at NHS

Virtual High School electives at NHS

Build classroom libraries K-8

IFS Science Speaker Series >>

Business Coalition Programs and Grants >>

Middle-schoolers are inspired to pursue studies in technical fields and to advance to higher levels in the high school robotics program.

Partnership Grants enrich all grade levels.

Wireless access unleashed a burst of creative energy around technology tools and the role of media—leading to the transformation of the high school library and more.

Reading about history got a little more exciting with the addition of e-readers to the Discovering History program for 7th graders. Students can't wait to get their hands on the e-readers and, once engaged, it's even harder for them to put the e-book down.

Now the bustling hub of the high school, the library media center provides students the best resources to research, write, collaborate, create, and present. In 8 months, the library has had more than 44,000 student visits (that's 25,275 more than last year). On average, 325 students use the library media center every day.

Install robust wireless system at NHS

Add eReaders to parent/student book club at RAN
Install robust wireless at RAN

Equip new robotics program at RAN

Transform NHS library into Library and Media Center

2012

2013

Ways to Give

There are several ways to support the NEF and its current campaign for the Newburyport Public Schools through our gift-giving programs.

Memorial Gifts

Memorial gifts are a meaningful way to honor a loved one with a gift that invests in our future.

In Memoriam, 2012

Stanley Baikewicz
Catherine “Taffy” Wheeler Blanchard (NHS ‘60)
Doris Derrico & Philip Derrico
Ruth Gus

Tributes

Gifts can be made in appreciation of a neighbor, friend, community member or colleague who receives a thank you card explaining that you donated funds to the NEF in their honor.

2012 Honorees

The Blackmore-Jalajas Family	The O’Malley Family
The Hertz/Steelman Family	The Petty Family
The Leen/Piacquad Family	The Sceery Family
The Langis Family	Judith A. “Mansourian” Timmons
Byron Matthews	The Walentuck Family
Brian and Colleen McElhinney	The Webster/O’Donnell Family
Barbara “Gerry” Neal	

Planned Giving

Gifts to the NEF offer donors the opportunity to make meaningful and lasting contributions to promote excellence in public education. There are a wide variety of ways to make gifts by will as well as living legacies. If you would like more information about the options available to you, please contact us.

Since 2004, the NEF has donated \$2.2 million to the Newburyport Public Schools.

Teacher Tribute

Parents and students who wish to thank teachers and administrators may make a Teacher Tribute donation to the NEF in their honor. Each honoree receives a personalized card and a custom pin with ribbon.

Teacher Tribute Honorees 2012

6 Crimson Team:

Meredith Sanborn, Lisa
Alexander, Jay Spadano,
Elizabeth Carroll, Matthew
Moscardini

6 Gold Team:

Marilyn Johnston, Tamba
Bissell, Beth Dollas, Kyle
Hildebrand, Emily Bullock

7 Crimson Team:

Karen Davis, Christina
Swain, Lisa Furlong, John
Reynolds, Matt Roper

7 Gold Team:

Aishling Falzone, Jessica
DeLacey, Matthew Taffel,
Shawn Flaherty, Brenda
Palmisano

8 Crimson Team:

Mike Pirollo, Mary Kate
Allan, Wendy Phillips,
Sarah Leety, Traci Hawk

8 Gold Team:

Eriko Antos, Kristin Quinn,
Tracey Glynn, Jennifer
Groskin, Sue O'Neil

Mary Ahern

Renee Ames

Eriko Antos

Kristen Arciero

Noelle Balsamo

Laurie Barrows

Christine Barry Platt

Jennifer Bingham

Stacey Boucher

Janice Cahill

Kristin Callahan

Julie Carroll

Leigh Cassidy

Robert Clarke

Jesse Craddock

Kim Crisham

Wendy Crofts

Kelly Crowley

Bernadette Darnell

AnnMarie Day

Karen Davis

Jessica DeLacey

Linda Dodge

Lauren Eramo

Aishling Falzone

Shawn Flaherty

Kelly Gabarino

John Gangemi

Tracey Glynn

Jenn Groskin

Talia Hallett

Susan Harrington

Cathy Hill

MaryEllen Hoiseth

Kyle Hildebrand

Marilyn Johnston

Matt LaChapelle

Kathleen Leahy

Isabelle Leary

Patricia Levitt

Joan Locke

Teri Matthews

Maya Menezes

Nonie Olson

Brenda Palmisano

Kirsten Paulson

Wendy Phillips

Judy Sharland

Suzanne Simon

Carol Snow

Lori Solazzo

Jay Spadano

Thom Stolar

Scott Sullivan

Faith Sweeney

Deborah Szabo

Matthew Taffel

Karen Therrien

Stephanie Ticcioni

Emily Webber

Susan Westgate

Cheryl Zaino

Make Your Mark

Through the Make Your Mark Program, donors can name a room at Newburyport's high school, middle school, or elementary school to create a lasting tribute or memorial. A handsome plaque is prominently displayed outside the classroom, office, or other area with the honoree's name. Naming opportunities range in price from \$2,500 to \$100,000.

Rooms Named in 2012

Institution for Savings Library Media Center
Strem Chemicals, Inc. Robotics Lab

L-R: Lynne Cote, Mike Parent, Michael Jones, Cindy Johnson, Marc Kerble, and John Elwell at the opening of the Institution for Savings Library Media Center.

L-R: Beth Raucci, Brad Balkus, Cindy Johnson, Michael Strem, and Jeff Gray at the opening of the Strem Chemicals, Inc. Robotics Lab.

Save a Seat

Donors can name a seat for someone special with a permanent plaque on a chair in the high school auditorium with a donation of \$100.

In 2012, seats were named in honor and/or in memory of:

Patricia McGrath
Ned McGrath, NEBC Past President

Thank You to Our Donors – 2012

FOUNDING DONORS

Institution for Savings
Newburyport Five Cents Savings Bank
The Provident Bank

PLATINUM DONORS (\$5,000 and up)

Barclay's
GenerateForSchools
Institution for Savings
Charitable Foundation
Ipswich Country Club
Kennard L. Bowlen Charitable Trust
M.K. Benatti Jewelers
Mary Alice Arakelian Foundation

Matter Communications
NAID Foundation
Newburyport Five Cents Savings
Charitable Foundation, Inc.
Barbara & Vania O'Connor
Small Charitable Foundation
Strem Chemicals, Inc.

GOLD DONORS (\$1,000 to \$5,000)

Paul & Susan Acquaviva
Bryce & MaryJo Anderson
Joshua Baumfeld & Lynn-Anne Schow
John & Sharon Bortz
Alan Bull Studio
Jamie Chabot
Jennifer Cooper
Kevin & Leah Davis
Claude & Laura Elias
Ms. Eramo's 2nd Grade Class
Fountain/Spalding Household
Fronetics Strategic Advisors LLS
Jeff & Kelly Gray
Hampden Engineering Corporation
Elena & Keith Hogan
Jay Iannini & Rebecca Brodish
John Wiley & Sons, Inc.
Cindy & Stuart Johnson
Marc & Joan Kerble
Latitude Sports Club
Stacy & Sean Leonard
Elizabeth Luekens
Tracy Neff & Erik Lustgarten
Arthur & Sandra Manley
Amy McLaren

Minichiello Household
New England BioLabs, Inc.
Newburyport Development
Newburyport Five Cents Savings Bank
Newburyport Rotary Club
NHS Class of 1953
Oregano Pizzeria & Ristorante
Jed & Lauren Petty
Port Tavern
The Provident Bank
The Provident Bank Community
Foundation
Sue Pursell
Nan Reap
Rhumb Line Yacht Sales
Soccer Development Centers
The Sellouts
The Tannery Marketplace
Tendercrop Farm
Gabriella Varoudakis
Verizon Wireless
Christopher and Karen Webb
Debbie Weddle
Zampell Refractories

SILVER DONORS

Kindergarten Classes:

*Julie Carroll's
Kathleen Leahy's
Linda Gershuny's
Dianna Ouellette's*

1st Grade Classes:

*Mary Ahern's
Stacey Boucher's
Julie Doyle's
Jill Mailloux's
Talia Hallett's
Mary Ahern's
Kim Crisham's
Susan Harrington's
Christine Platt's
Stephanie Ticcioni's*

2nd Grade Classes:

*Deborah Andrade's
Kristin Callahan's
Janice Cahill's
Kelly Crowley's
Lauren Eramo's
John Gangemi's
MaryEllen Hoiseth's
Kellie Nieves's
Susan Westgate's*

3rd Grade Classes:

*Renee Ames's
Laurie Barrow's
Molly Farrell's
Nonie Olson's
Judy Sharland's
Joan Sheehan's
Eileen Whitney's*

4th Grade Classes:

*Annmarie Day's
Patricia Levitt's
Mary Lucci's
Eileen Peyton's
Kristin Smolski's*

5th Grade Classes:

*Leigh Cassidy's
Bob Doyle's
Ann Langlois's*

8th Grade Gold Team

*A Little Bit of Naples
Regina Adamo
Lisa Alexander
Mary Kate Allan
Aloft Group
Borja Alvarez De Toledo
American Yacht Club/
AYC Sailing School
Doug Amero
Amesbury Skate & Sport
Amesbury Sports Park
Ana's Hair Studio
Kristen Anderson
Linda Goldsmith
Anderson (NHS '66)
Mark Andrews
Angie's Coffee Shop
Anna Jaques Hospital
Appliance Warehouse
Pamela Armstrong
Wendy & Michael Arnold
The Artists Playground
Margaret & Victor Atkins*

Atlantis Salon

*Gary Aussant
Joseph Baeta
Stanley Baikewicz
Michelle Baker
William Barrows
Donald Batsford
Edward Bzenas
Beach Plum Farms/
Beach Plum Too
Carl Beal (NHS '53)
Beautique Salon & Spa
Heather Becker
Leon S. Belinsky (NHS '60)
Jaimie Bell
Belleville Roots
Music Series
Bennett & Company
David & Ayesha Berlind
Bernadette's Day Spa
Ed Bernau
Paula Bernier
Angela & Michael Bik
Bikram Yoga Seacoast
Black Cow Restaurant
Blatman, Bobrowski & Mead
Shawn & Courtney Bleau
BNY Mellon & Standish
Bobbles & Lace
Bonnie & Norman
Bleichman
Boat Camp
Body Sense
John Giordano &
Julie Bokat
Genise & Stephen Bonacorsi
Nicole Botto
Bottomline Technologies
Box and Bow
Carla Boylan
Jack Bradshaw
Brass Lyon
Brown Sugar by the Sea
Bresnahan Elementary
School Teachers
Brigham & Women's
Hospital*

SILVER DONORS

David Brocher
Melissa Bromby
Robert A. Brown (NHS '64)
Michael & Anya Brunnick
Sharon Bryan
Dawn & David Bryk
David Buckley
Elise Buckley
Patricia Buckley
Jennifer Burke
Gaylee Stables
Steven Burns
Alicia Bushey
Buttercream Bakery
The Butterfly Place
Brent Byers
Bridge Gallery
John & Marilyn Cahalane
Lawrence & Joy Cahill
Edward Cameron
Michael Capo
Troy & Lauren Carr
Frank A. Casey, Jr.
(NHS '47)
Annastasia Castro
John Catino
Leanne Cavallaro
Steve Cavanaugh
Ceia Kitchen & Bar
Alexandra Chambers
Chameleon
Joan Chandler
Change Strategies, Inc.
Sarah Chapman
Stephen Chevaliet
Child At Heart
Chococoa Baking Company
Greg & Diane Chorebanian
Steven Christopher
Cinemagic
Cinnamon Rainbows
Circle Finishing, Inc.
Clothes for Hope
Gerard C. & Patricia Cody
Barry Cohen
Greg & Alexandra Coir

Drs. Daryl & Kristin Colden
Complete Car Cleaning
Maria & Kevin Connor
Brendon & Jennifer Cooper
Kerrin Costello
State Representative
Mike Costello
Mike Costello Committee
Diana L. Cote (NHS '60)
Lynne & Phil Cote
Emily Cotter
Kevin Couglin
Elaine Cox
Bob Crellin (NHS '63)
CrossFit Full Potential
Matt Crowley
Michael Culbert
Michael & Eileen Cullen
Joseph & Elaine Cutrone
D.W. Little Trucking
Paul & Kara Dahn
John Daileanes
Kristina & Jeffrey Davis
Theresa Davis
Michael DeGrano
Nick deKanter
Kim Deleonardis
Todd Deluca
Michele Denner
John (NHS '67) & Shirley
(NHS '66) Deorocki

Detangles Hair Studio
Donna Devlin
Rebecca Dill
Director's Cut
Christine Doherty
Joseph E. Donahue, Jr.
Jeaniene Donovan
Kimberly Dornan
Cathleen Doucette
Darlene Doucot
Paul Downey
Jean Foley Doyle
Dr. Donald P. Davitt, DDS
Susan Drake
Dragon's Nest
Andres Dubus III
Michael & Erin Dunphy
Lorraine Dwyer
Elsie Dzioba (NHS '43)
Eaglerock Financial, Inc.
East Coast Soccer Clinics
Eat Cake!
Clifton H. Eaton (NHS '45)
Newell Eaton (NHS '50)
Richard & Kathy
(NHS '71) Eaton
Eaton Vance
Ebacher Photography
Edaville USA
Lisa & Philip Egan
Jared Eigerman

SILVER DONORS

*Elements Therapeutic
Massage*
Elephant's Trunk, Inc.
Lisa Ellrott
Todd & Rebekah Elmore
John & Carol Elwell
Michael & Janis Emerton
Engage Your Core
Eureka!
Jo-An Evans
Express Video
Howard & Dorothy
Fairweather
Family Shield Estate
Planning/Living Trusts
FanciFeet
Fancy Schmancy
Davis Farmland
Deirdre Farrell
Feehan Household
Kelly Fehlner
Mary Ficht
Jodi Field
Zach Field Drum Studios
Liz Filipancic
John Fiorante
Allison Fisher
Carol Fisher
Fitness Together
Loren Flansbury
Flatbread Pizza Company
Brian Foley
Daniel Follansbee (NHS '57)
Friends Again Dog
Training
Mary Matthews Fordham
(NHS '59)
Trina Forrest
Deborah (O'Neil)
Fournier (NHS '82)
Fragrance Bar
Lee Francis
Peter Franco
Jody & David Fraser
Fresh Hair Studio
Scott & Christine Frisch

Alison & Kevin Fruh
Fuel Training Studio
Patrick & Nancy Fuller
Jim Gabriel
Jamie Gagnon
Pierre Gagnon
Sandra Gallagher
Gallagher-Kaiser
Corporation
Jennifer Galoski
Newburyport Midas
James Georgopoulos
Jason Gesing
Gibson House Museum
Heidi Giese
Jennifer & Ralph Gillis
Larry & Theresa Giunta
Giuseppe's
Glamour Spa Parties
The Graf Rink
Ermot Goldsmith (NHS '65)
Jake Goodridge
Thomas & Diane Goodwin
Genevieve Gootkind
Gary Gorski
Grafton Technologies
Alex Gramling
Grand Trunk Imports
Annelise Grant
Peggy (Finnegan) Greaney

Greater Newburyport
Chamber of Commerce
& Industry
Greetings By Design
Donna & Thomas Gridley
Jeffrey & Cynthia Gross
Jill Gross
Guaranteed Fitness
Jenni Guay
Tom & Colleen Guillou
Bill (NHS '61) & Frances
Beck (NHS '62) Gurczak
Norma Gurczak (NHS '64)
Wendy Gus & Ken Beck
Gumam/Shahian Household
Habib's Home Cooking
Kathleen & Fred Habib
Monica Habib
A Hair Better
Jim & Chris Haley
David Hall
Jeff Halley
Olga Halliday
Boyd Hancock
Hair Spray Salon & Spa
Diane Hansen
Patrick Harding
Sarah & John Harrington
Gordon & Donnamarie
Hayden

SILVER DONORS

Haywood/Celentano Household
Tim Hazo Herbalife
Frank Herlihy (NHS '64)
Ari Herzog
Highfields Capital Management
Kyle Hildebrand
Anna Hill
Hill Hockey
Hillhouse Healy Household
Janice & George Hilton
Donna & Joe Holaday
Mayor Donna Holaday
Kathleen Hordon
Pam Hubbard
Melissa Hughes
Todd Hughey
James & Tracey Hurst
IBM Corporation
Inn Street Barber Shop
Institution for Savings
Interlocks
Internal Combustion
Newbury Firewood
Jabberwocky Book Shop
Peter Jalajas & Robin Blackmore
Jerel@119 Hair Studio
John Farley Clothiers
Douglas Johnson
Erin Johnson
Gavin & Sarah Johnston
Joppa Fine Foods
Liz Jutras
Anne Katsas & Marty Daignault
Barbara Kane
Matthew Kane
Stephanie Karahalidis
Kaya
Chris & Pam Kealey
Frank Kearney
Chris Keith
Gail Pettengill Kelleher (NHS '64)

Jake & Renee Kelleher
Arik & Kristin Keller
Christine Keller
CW Keller & Associates
Edward Kelley
Kristina Keogh
Afroz Khan
Maria Kilroy
Amy King
Meghan & Brent Kinsey
David & Pamela Kipp
Elizabeth & Claus Kjaer
Kim Klapes
James Knowlton
Koglin Orthodontics
Darby Kopp
Denise & Peter Lacey
Sue-Ellen Lamb
Byron Lane
Mathew & Lisa Langis
Erin Larosa
William & Colleen Lawton
Amy Leary
Leary's Fine Wine and Spirits
Martha Leen
Legal Seafoods
Joyce Lehan
Frank & Beverly Lentine
Michael (NHS '83) & Christina (NHS '82) Leonard
Stacy Leonard
Pierre & Juliet Levasseur
Patricia Levitt
Dana Levy
Carlotta Lewis
Gregory & Phoebe Lewis
Libby McGee
The Liberty Hotel
Life Is Good
Bill & Vicki Lincoln
Lindt & Sprungli (USA), Inc.
Sara Lisauskas
Tom L'Italien
Tom & Kim Little

Lively Kids
Glenn Livermore
Photography
Trent Lloyd Design
Lockwood Comerford Household
Jill Lombard
Jim Lonborg
Tim Loughran
Loretta Restaurant
Lindamae Lucas & John Malis
Lucas/Sava Household
Courtney Luck
Tammy Lugdon
David & Jennifer Lyman
Mariana Lynch
MacDiarmid Machine Corp.
Olga MacFarlane (NHS '43)
Rachel MacIsaac
The MacLeod/Patten Household
Aileen Maconi
Madame Rebecca
Marcy Maglio
Melinda Maines
Daniel & Rochelle Malioneck
Mandarava
Maple Crest Farm
KimSu Marder
Glen Markey
Peter & Maria Martellucci
Lorene Marx
Karen & Brad Mascott
Joanne Masone

SILVER DONORS

<i>Mass Audubon/Joppa Flats Education Center</i>	<i>The Minichiello Family</i>	<i>Jane & John Nickodemus</i>
<i>Mass Integrated Systems</i>	<i>Mission Oak Grill</i>	<i>Kellie Nieves</i>
<i>Massage Only</i>	<i>Charlie Mitchell (NHS '88)</i>	<i>Margaret Sullivan</i>
<i>Steven Mattheos</i>	<i>Moonlight Limousine Company</i>	<i>Niple (NHS '61)</i>
<i>Christopher & Tracy Maynard</i>	<i>William Moore</i>	<i>Ray & Sandra Nippes</i>
<i>Agave Mexican Bistro</i>	<i>Gayden W. Morrill (NHS '57)</i>	<i>Stephanie Noah</i>
<i>Stephanie & George McCarthy</i>	<i>Allison & Brian Morris</i>	<i>Nock Middle School Cross Country Team</i>
<i>Graciela Cummins & Bill McCarthy</i>	<i>Monument Mortgage</i>	<i>Nock Middle School Theater Department</i>
<i>Gretchen McClure</i>	<i>Kathy Moulton</i>	<i>The Nock/Molin Schools Phys Ed Department</i>
<i>Eileen McConologue</i>	<i>Lara Murialdo Weis</i>	<i>Edward Noe</i>
<i>Matthew & Charmaine McDermott</i>	<i>Ashley Murphy</i>	<i>Curtis Nolan Consulting</i>
<i>Stacey McDonald</i>	<i>Maureen & Randy Murphy</i>	<i>Michael Noonan</i>
<i>Brian & Colleen McElhinney</i>	<i>Julie Murray</i>	<i>North Shore Music Theatre</i>
<i>Ned McGrath</i>	<i>The Musical Suite</i>	<i>Northeast Planning Associates</i>
<i>Robert & Gina McKeown</i>	<i>Michael & Kate Myhre</i>	<i>Not Your Average Joe's</i>
<i>Susan McLaughlin</i>	<i>Natural High Fitness Club</i>	<i>Michael Nugent</i>
<i>Anne McNeil</i>	<i>Laurie & Mike Naughton</i>	<i>O'Brien Family</i>
<i>Sheila Finnegan</i>	<i>Alicia & Todd Nelson</i>	<i>Melissa O'Brien</i>
<i>McVay (NHS '61)</i>	<i>Jim & Debbie Nelson</i>	<i>Robin OConnell</i>
<i>Kathleen McWilliams</i>	<i>Ted & Jenny Nelson</i>	<i>Ellen H. O'Keefe</i>
<i>Katie Mead</i>	<i>The New England Aquarium</i>	<i>Tricia & Daniel O'Leary</i>
<i>Mechanica, LLC</i>	<i>New Self Medical Weight Loss</i>	<i>The Olde Girls</i>
<i>Timothy Meleedy</i>	<i>Newburyport Boy's Soccer Team</i>	<i>Stuart & Dorene Olsen</i>
<i>Ray & Mary Kate Mello</i>	<i>Newburyport Dental Associates</i>	<i>One Cause</i>
<i>Julie Menin</i>	<i>Newburyport Fire Department</i>	<i>Orange Leaf Newburyport</i>
<i>Mercury Brewing Company</i>	<i>Newburyport High School Football</i>	<i>Rebecca Osborne</i>
<i>Violet Merrill</i>	<i>Newburyport High School Varsity Hockey</i>	<i>Otto Pizza</i>
<i>Joshua Messina</i>	<i>Newburyport Lighting Company</i>	<i>John Padden</i>
<i>Metro Rock</i>	<i>Newburyport Police Department</i>	<i>Paglia Plastering Inc</i>
<i>Ellen Metsker</i>	<i>Newburyport Youth Hockey</i>	<i>Matthew Palma</i>
<i>Helon Metz</i>	<i>Newburyport Youth Lacrosse</i>	<i>Pandoras Box</i>
<i>Erik Metzdorf</i>	<i>Newburyport Youth Services</i>	<i>Deb Pare</i>
<i>Renee LeVerrier & Andreas Meyer</i>	<i>Newpoint Resources LLC</i>	<i>Stacey & Mark Pare</i>
<i>Meyra</i>	<i>NHS Class of 1941</i>	<i>Greg & Kristine Park</i>
<i>Michael's Harborside</i>	<i>NHS Class of 1960</i>	<i>Mary Parsons</i>
<i>Microsoft Giving Campaign</i>	<i>NHS Class of 1962</i>	<i>Angela & James Partlan</i>
<i>Middleton Family</i>		<i>Partridge in a Pear Tree</i>
<i>Mill River Winery</i>		<i>Jill Passen</i>
<i>Robert & Anne Miller</i>		<i>Patina Press Photography</i>
<i>Mindi's Hair Salon</i>		<i>Tom Patterson</i>
		<i>Paul's Sportswear</i>
		<i>Ryan Pavao</i>
		<i>Pawsitively Best Friends</i>

SILVER DONORS

Beth Perkins
Katherine Perrin
The Clark Peszynski Family
Eric & Sarah Pflaum
Dorothy Phillips (NHS '43)
Wendy Phillips
Amanda Phillipson
Pioneer Investments
Pitman Law Offices LLC
Stephanie Pitman
Plum Island Beachcoma
Plum Island Coffee Roasters
Plum Island Kayak
Plum Island Soap Co.
The Polished Nail
Susan Poor
Port Candle
Port City Sandwich Company
Craig & Liz Portalla
Pottery Isle
Cheryl Potvin
Maura Power
Catherine Powers
Danielle Powers
Pretty Poppy
Matthew Pullen
Pure Bliss
Kelly Quackenbos
Queen Bee Barrette
Rachel Quintal
Conrad Quirbach
Racquet Club of Newburyport
Rasamaya
Cynthia & Manfred Raschke
Lauren Rathbone
Beth Raucci
Tina Rawson
Red Bird Trading Company
David & Nancy Rees
James E. Reid
*Remax on the River/
 Remax New England*
Revitalife Cafe
Rheebo.com

Gerard & Eileen
Richard (NHS '65)
Riverside Cycle
*Willard L. Roaf, Jr.
 (NHS 43)*
Roberts Motor Parts
Rocas
The Rockfish
Pedro Rodrigues
Kristin Rogers
Tara Rossi
*Susan (Snyderman)
 Rowley (NHS '60)*
*Rubino Gerraughty
 Household*
*David & Kathleen
 Russell (NHS '67)*
Kathy Ryan
Linda Ryan
Helen Safford (NHS '38)
Thomas Salemi
Derek & Katrina Salka
Salon Bellissimo
Samarra Painting
Jim & Marcia Samuelson
Meredith Sanborn
Tuna & Amy Sava
Alli & Scott Schilling

Jill Schlanger
Ron Schmidt
Scholastic Books
Heather Schwab
Seaglass Sign
Claire Seigel
Lisa Shactman
Mathew Shakespeare
*James Shanley &
 Karen Battles*
Shanti
Kathleen Shaw
Debra Shepard
Shepards Automotive Center
Jonathan Shikes
*C. Russell Shillaber
 (NHS '48)*
Robert Shillaber (NHS '50)
A Shore Thing
Skip & Teresa Short
*Andy & Lauren
 Olson Sidford*
Beth & David Simkins
Deirdre & Daniel Simon
Simply Sweet
Skiba Family
SkyZone
Smart Destinations

*Our thanks to Matter Communications and Rhumb Line
 Yacht sales for donating a promotional booth to the NEF!*

SILVER DONORS

<i>Kristen & Christopher Smith</i>	<i>Alicia Tague</i>	<i>Vintage Faire</i>
<i>Ryan & Wendy Smith</i>	<i>Tahnk Family</i>	<i>Vintage Mills Hoodie</i>
<i>Carol J. Snow</i>	<i>TTS Players and TTS Sports</i>	<i>Vision Max Cinema</i>
<i>Soak</i>	<i>Scott Taylor</i>	<i>Michael Wack</i>
<i>Robert & Judith Solazzo NHS '68</i>	<i>Donald & Phyllis Teselle</i>	<i>Carole Wagan</i>
<i>Donald A. Soorian (NHS '43)</i>	<i>The Tutoring Tree</i>	<i>Tyler & Juliet Walker</i>
<i>Souffles</i>	<i>Theater in the Open</i>	<i>Jerry & Denise Wallace</i>
<i>Alfred Spalding</i>	<i>Tiles Gone Wild</i>	<i>Keith Walsh & Sean Harrington</i>
<i>Jill Sperry</i>	<i>Bill Todd</i>	<i>Keith & Stephanie Walsh</i>
<i>Neal & Kimberly Spinney</i>	<i>Tokyo Joe's</i>	<i>MaryAnn Waring</i>
<i>Judith Sprague-Neu (NHS '53)</i>	<i>Jane Toland</i>	<i>Waters Edge Sea Glass</i>
<i>Symphony by the Sea</i>	<i>Jeff & Christine Tomlinson</i>	<i>Scott & Stephanie Weaver</i>
<i>Paula & Daniel Stallard</i>	<i>Toscano & Ardito, PC</i>	<i>Rachell Webb</i>
<i>Nancy Stanwood</i>	<i>Susan G. Towne (NHS '56)</i>	<i>Weehah!</i>
<i>Starboard Galley</i>	<i>Martha & Matthew Trail</i>	<i>Joshua & Lara Weis</i>
<i>Pollyann Havnor Statom (NHS '58)</i>	<i>Will Trail</i>	<i>Lauren Wendel</i>
<i>Stuart Steinberg</i>	<i>Eliot Tucker</i>	<i>Dr. Robert & Marilyn White (NHS '45)</i>
<i>Lone Steinman</i>	<i>Diane Turcot</i>	<i>Margaret White-Guthro</i>
<i>Stellas of Middle Street</i>	<i>Charles & Rosemary Turgeon</i>	<i>Rachel Wilcox</i>
<i>Sterling Harbor</i>	<i>Turner Motorsport</i>	<i>William Raveis</i>
<i>Stoneridge Properties</i>	<i>Will & Sue Turner</i>	<i>Martha Williams</i>
<i>Stoneridge Properties Foundation</i>	<i>Sheila Twomey</i>	<i>Neil & Ronda Wilson</i>
<i>Stonewall Kitchen</i>	<i>UBS</i>	<i>Wishbasket</i>
<i>Erin Straight</i>	<i>Upper Crust Pizzeria</i>	<i>Wisteria Salon</i>
<i>Craig & MaryBeth Strauss</i>	<i>Usborne Books</i>	<i>Joshua Witham</i>
<i>Robert & Janice Stuart</i>	<i>Julie Vachon</i>	<i>Betsy & Jonathan Woodman</i>
<i>Sullivan Studios</i>	<i>Stephen Valente</i>	<i>Ken & Lauren Woods</i>
<i>Amy Sullivan</i>	<i>Valerie's Gallery</i>	<i>Ghlee Woodworth</i>
<i>Keri Sullivan</i>	<i>The Van Schalkwyk Family</i>	<i>Mark & Lela Wright</i>
<i>Maureen Sullivan</i>	<i>Derek & Meghan Van Vliet</i>	<i>Subbarao & Jamie Yalla</i>
<i>Mike & Tara Sullivan</i>	<i>Bill & Lynn Van Etten</i>	<i>Yankee Runner</i>
<i>Hans & Lisa Sundstrom</i>	<i>Varian Semiconductor Equipment</i>	<i>YWCA</i>
<i>Cheryl Sweeney</i>	<i>Gabriela Varoudakis</i>	<i>Ramy Bo Yim</i>
<i>Rebecca Sweeney</i>	<i>Krissy Ventura</i>	<i>William York</i>
<i>Sylvan Street Grille</i>	<i>Verde/Colwell Household</i>	<i>Chris & Karen Young</i>
<i>Sue Tabb</i>	<i>Videyko Chiropractic</i>	<i>Your Way to College</i>
<i>Joan Taglieri</i>	<i>Vincent Building & Renovation</i>	<i>York's Wild Kingdom</i>
	<i>Mark & Jennifer Vincent</i>	<i>Melinda Yung</i>
	<i>Zoe & Michael Vincent</i>	<i>Jim Zafiris (NHS '45)</i>
	<i>Vintage Chic Boutique</i>	<i>Julie Zaleski</i>
		<i>Zorvino Vineyards</i>

NOTE: We have tried to list every donor in the way they would like to be listed. We apologize for any errors or omissions and hope you will notify us so we may correct our records.

Financial Information (Unaudited)

Year Ended December 31, 2012

Revenue and Public Support	
Major Gifts	\$ 278,088
Lighthouse Auction	74,174
NEF Open Golf Tournament	35,367
Naming Opportunities	20,000
Family Music Festival	12,489
Texas Hold 'em Poker Tournament	16,949
GenerateForSchools	9,972
Donations	9,079
Teacher Tributes	4,145
Alumni Appeal	5,515
Memorial Gifts	3,528
Realized & Unrealized Gain on Investments	31,983
Interest Income	7,045
<i><u>Total Revenue & Public Support</u></i>	<i><u>\$ 508,334</u></i>

Expenses	
Program Services/Allocations	\$ 275,958
Fundraising	44,416
Administration	38,868
<i><u>Total Expenses</u></i>	<i><u>\$ 359,242</u></i>

Unrestricted Net Assets	\$ 579,542
Restricted Net Assets	\$ 121,761
<i><u>Net assets at 12/31/12</u></i>	<i><u>\$ 701,303</u></i>

2012 Allocations by Campaign Area (\$275,958)

Campaign 2011–2013

Entering the last year of our three-year campaign, the NEF will continue to target projects with a strategic impact across the district. With your help we will:

Enhance Classroom Libraries K–8

Building classroom libraries and adding nonfiction reading materials in grades K–8.
2013 Goal: \$50,000

Support Students During Renovation

During the renovation of the Nock/Molin building students will lose access to computer labs. Two netbook carts will help prevent interruption in technology-based learning in grades 4–8. 2013 Goal: \$27,000

Maximize World Language Learning

iPad technology will maximize the newly reinstated language program at the middle school. 2013 Goal: \$22,000

Explore Tablets in Kindergarten

Tablets will allow Brown School teachers and students to pilot several early learning apps designed to boost achievement. 2013 Goal: \$25,000

Increase Online and Wireless Access

Increased server capacity at the high school will support the growth of wireless tools by improving access across the building. 2013 Goal: \$6,000 Up-to-date computers will bring Brown School classrooms into the 21st Century. 2013 Goal: \$15,000

Build Bridges to Foster Applied Learning

Business Coalition programs engage students and community in authentic projects.
2013 Goal: \$40,900

Upcoming Events

Please join our mailing list so we can keep you informed of upcoming events. Visit www.NewburyportEF.org and click “Join our E-Mail List.”

NEF Open
Ipswich
Country Club
July 22, 2013

Music Festival
Spencer-Peirce-
Little Farm
September 28–29,
2013

2013 Lighthouse
Auction
Masonic Hall
November 16, 2013

Texas Hold'em
Poker
Tournament
February, 2014