

*St. John the Baptist School
Peabody, MA*

www.stjohns-peabody.com

**St. John the Baptist School
19 Chestnut Street
Peabody, MA 01960-5480**

Non-Profit Org.
U.S. POSTAGE PAID
PEABODY, MA 01960
Permit No. 39

Return Service Requested

2010 – 2011

ANNUAL REPORT OF GIFTS

July 1, 2010 – June 30, 2011

“Sustaining the Future”

PASTOR'S MESSAGE

Dear Friends,

A Catholic school enriches both the local parish and the wider church and society when it provides a strong and sound education that takes Catholic faith and life seriously. We have been blessed at Saint John's School to have principals and teachers who understand the necessity of integrating religious teaching and moral principals into the curriculum. I especially want to commend the work of two very dedicated Sisters of Notre Dame: Sr. Ruth Creedon, SND and Sr. Charlotte Wickes, SND, not only for the way they help our young learn and practice their faith, but also for the witness of their lives of faithful service. I ask you to support our school with a generous contribution. Studies show that Catholic schools provide a superior education at a fraction of the cost of public schools. The sacrifices of our teachers and staff make it possible for us to do this. Your gift will help us offer our students the best education combined with solid faith formation. Thank you for your prayers for the success of our school, and for your help to keep us going and growing!

God bless you.

Rev. John MacInnis

PRINCIPAL'S MESSAGE

Dear Friends,

Over the past century, St. John's has continued to strive for excellence in all facets of our mission. On behalf of our students, faculty and staff, please accept my heartfelt thanks for your help to ensure quality Catholic education in the Peabody area for years to come. This publication recognizes the generosity of our donors, helping us bridge the gap between our tuition income and the actual cost of educating our students. These funds help support our school's educational and facilities priorities and directly affect every student daily. As always, we value your support, strive for your confidence, and encourage your involvement in the life of our school. It is through your continued contributions, we are able to continue to provide educational excellence in a Christian atmosphere that is safe, supportive, caring and loving.

With sincere and deep appreciation,

Maureen J. Kelleher
Principal

2010-2011 FACULTY & STAFF

Pastor	Father John E. MacInnis	Grade 1	Mrs. Erin Capomaccio	Art	Mrs. Sandra Jesson
Principal	Ms. Maureen Kelleher		Mrs. Maggie Farrell, Assitant	Music	Mr. Steven Petrucci
Assistant Principal	Mrs. Mary Anderson		Mrs. Anne Norton	Computer	Mrs. Laurie Raycroft
Adm. Asst. & Business Mgr.	Mrs. Lisa Gagliano	Grade 2	Mrs. Trish Stueve, Asst. Teacher	Custodians	Mr. Sean O'Neil
Adm. Asst. & Admissions	Mrs. Sue Vassallo		Ms. Renee Doucette		Mr. Ron Arsenault
Receptionist	Mrs. Jan Barton		Mrs. Janice VanTornhout, Asst. Teacher	Extended Day Prog.	Mrs. Cheryl Arsenault
Accounting/ Human Resources	Mrs. Eileen Zoldak	Grade 3	Mrs. Kathleen Theriault		Ms. Shannon Jamieson
Development	Mrs. Kathleen Trainor		Mrs. Danielle Wilkins, Asst. Teacher		Ms. Ashley Cook
Fri. Playgroup	Mrs. Trish Stueve	Grade 4	Mrs. Judy Costigan		Mrs. Diane Fabbo
Preschool	Mrs. Laura Cohan		Mrs. Geraldine Markarian		Mrs. Patricia Quinn
	Mrs. Lisa Gordon, Assistant	Grade 5	Mrs. Karen Estella	Lunch Coordinators	Ms. Audrey Bekeritis
Pre-Kindergarten	Mrs. Patricia Wright		Mrs. Doreen Beuchert		Mrs. Kristin Connor
	Ms. Jen Linehan	Grade 4/5 Spanish	Mr. Richard St. Pierre		Mrs. Mina Rivers
	Mrs. Joanne Mahoney, Assistant		Mrs. Geraldine Orozco		Ms. Angela Teehan
	Mrs. Laura Cohan	Grade 6	Mrs. Regina Azucena	Librarian	Mrs. Valerie Shippen
	Mrs. Lisa Gordon, Assistant		Ms. Kristen Bennett	Band/Chorus	Ms. Sharon Chen
Kindergarten	Mrs. Carol Isles	Junior High	Mr. Dan Clay	Drama	Mr. John Payette
	Mrs. Robin Albano-Gaeta, Assistant		Mrs. Sherrill Bridgeo	Nurse	Mrs. Eileen Braley
	Ms. Nancy Jenkins		Mrs. Michelle Bruno-Brewer	Guidance	Mrs. Jennie Centore
	Ms. Jen Linehan, Asst. Teacher		Ms. Julie Kiricoples	Physical Education	Mr. Ben Baudanza-Sturks
	Mrs. Carol D'Iorio, Assistant		Mrs. Carolyn Galluzzo	Student Support	Sr. Ruth Creedon, SND
			Mrs. Theresa Paciulan	Student Support	Sr. Charlotte Wickes, SND
			Ms. Rebekah Peirce	Reading Support	Mrs. Rachel Farley
			Mrs. Jennine Zito	Title 1	Mrs. Melanie Stansfield

AN ENDOWMENT FUND MAY BE ESTABLISHED IN THE FOLLOWING WAYS:

- In honoring a loved one living or deceased
- A \$10,000 minimum gift or it may be funded with stock or other securities
- It may be donor advised for general/specific purposes (i.e. tuition, scholarships, salaries, enrichment, etc.)
- Please call Mrs. Kathleen Trainor '71, Advancement Office, at (978) 531-0444 ext. 340 or e-mail at ktrainor@stjohns-peabody.com for more information.

Donations are gratefully accepted in the name of our current endowment/ enrichment funds or in honor/memory of a loved one at any time. Donations are also appreciated in honor of special occasions/celebrations (i.e. birthdays, anniversaries, etc.)

ST. JOHN THE BAPTIST MEMORIAL AND HONOR CARD

Your tax-deductible contributions to St. John the Baptist School Memorial and Honor Funds are necessary for use to continue providing children with a quality Catholic education. Thank you for your generosity.

In Memory of: _____

In Honor of: _____

Donor Name: _____

Donor Address: _____

City: _____ State: _____ Zip: _____

Send Acknowledgement to: _____

Address: _____

City: _____ State: _____ Zip: _____

SPECIAL THANK YOU

The St. John School community would like to thank the following businesses for their ongoing contributions to our school:

**Dinis Electric
Business Copy Associates and Mr. David McGeney
Sal and Lisa Tringali**

MEMORIAL AND HONOR GIFTS

MEMORIALS AND HONOR GIFTS: “A Beautiful Way of Giving”
 We thank those donors who have remembered or honored others through St. John the Baptist School. Memorial or Honor cards, available on the next page, are also available through the Parish Center or Development Office at (978) 531-0444 x340.

Contributions towards the following Memorial Funds were received and acknowledged on an individual basis during the course of the school year.

Memorial Library Fund (Established 1995)

This fund allows family and friends to memorialize those who have been called to Eternal Life. Donations can also be made in honor of individuals or significant events (i.e. Birthday, Christmas, etc.). In establishment since 1995, donations have been used to purchase books, technological materials, literature, reference materials or other necessary materials in memory or honor of those as requested.

Linda and Lucy Verza Memorial Endowment (Established 2001)

Interest from this endowment will be used for scholarships for our St. John’s students in need who are Peabody residents.

Dorothea Sullivan “1935-1998” Memorial Endowment (Established 1998)

Income from this fund is used for scholarships for children in need of financial aid.

Mrs. Susan DeIulis “1961-2000” Enrichment Fund (Established 2000)

Proceeds from this memorial fund are used for student enrichment.

Tuition/Scholarship Fund

Each year St. John School gets many requests for tuition assistance. Families want their children to experience the value of a Catholic education but economic reasons put tuition out of reach. The purpose of this fund is to aid families in need of tuition assistance.

St. John’s School sincerely appreciates every donation we receive. All Memorial and Honor gifts as well as contributions to our Endowment and Enrichment funds are accepted on an on going basis throughout the year.

CUMULATIVE GIVING BY CATEGORY

Annual Campaign Total 2010-2011: \$9,958.50

ST. JOHN SOCIETY GIFTS

Guardians of the Mission: Up to \$5,000
 Circle of Leaders: Up to \$2,500
 St. John the Baptist Council: Up to \$1,000
 St. Julie Society: Up to \$500
 Notre Dame Circle: Up to \$250
 Blue and Gold Society: Up to \$100
 Friends of St. John’s: Up to \$50

Guardians of the Mission

Anonymous

Circle of Leaders

St. John the Baptist Council

Mr. and Mrs. Nelson J. Darling, Jr.
 John Hancock Matching Gifts Program
 Peter and Jeanette McGinn
 Mr. and Mrs. Lenny Pienta
 Dr. Joseph P. Reardon
 Verizon Foundation

St. Julie Society

Donald J. Kenny

Notre Dame Circle

BNY Mellon Community Partnership
 Class of 1960
 Mr. and Mrs. Michael Dellisola, Sr.
 Luciano Dinis
 The Genzale Family
 Cory and Sally Lovett
 PNC Foundation
 Joe and Terri Sabelli

Blue and Gold Society

Mr. and Mrs. Joseph P. Boyle
 Scott E. Colbert
 DelBene Family
 Mr. and Mrs. Richard DePiano, Sr.
 Richard and Antoinette DePiano
 Mr. and Mrs. Terrance Dugan
 Fidelity Foundation
 Ruth Donovan Grady
 Debra Harding
 Dorothy Hartwell
 Joan M. Hunt
 John and Barbara Keenan
 Dennis and Karen Kolodziej
 Carole Bocasky Remick
 Beverly Schutz
 John and Mary Shea
 Ellen Donoghue Stern
 Laura Kneeland Wall
 Elizabeth Wallace

Friends of St. John’s

John Anezis
 Mr. and Mrs. John Arnold
 Terry Beirne
 Joanne Callahan
 Michelle Chouinard
 Frank Cloutier
 Cynthia (Mello) Costa
 Joseph A. Covino
 Dr. Ralph J. Covino
 John and Margaret DeIulis
 Ann Marie Hunt Dunne
 Hope Gaffney
 Nichole Gagnon
 Nicholas Gikas
 Edward M. Gillette
 Lennon Family
 Virginia Manning
 Brendan McEachern
 Mr. and Mrs. Biagio Montanile
 Sr. Julie Patricia O’Neill, SND
 Mr. and Mrs. John T. Prince

Friends of St. John’s (cont.)

Anne V. Quinn
 Mr. and Mrs. Charles Razney
 Carol Swanson
 Dorothy M. Tremblay
 Lucas E. Williams and Family

MEMORIAL AND HONOR GIFTS

In Memory of Corey Bettencourt

Mr. and Mrs. Anthony Bettencourt

In Memory of Robert Dabrieo

John H. Dabrieo

Susan DeIulis Enrichment Fund

Mr. Patrick DeIulis

In Honor of Michael Donoghue ‘61

Ellen Donoghue Stern

In Memory of Tom Jesson

Eileen Lowe

In Memory of Peggy LeVangia

Thomas LeVangia

In Memory of Christine O’Donnell

St. John School Staff

In Memory of Edward W. Paterson

Anna and Biagio Montanile

In Memory of Jane V. Reardon

Kathleen Barrett
 Virginia Cassidy
 Kevin and Carol Crean
 Andy and Carol Della Piana

Gerri Dolan

Gary and Susan Evans
 Eleanor Scalley –Filyaw
 John Filyaw
 Sharon Francis
 Eddie and Dolores Grenier
 Betty Hart
 Mr. and Mrs. John Hartnett
 Roselmina Indrisano
 Joan Jennings
 Pauline McCarthy
 Sheryl and Charles Razney
 Carol Reina
 Marjorie Reynolds
 The Winsor School Business Office
 The Winsor School Faculty and Staff

In Memory of Helen Romanowicz

Mr. and Mrs. James Cole
 Louise Cynkus
 Dorothy Dook
 Edgar and Carol East
 Diane Colozzi Eromin
 John and Lynn Feehan
 Kevin and Colleen Fitzpatrick
 Mrs. Margaret Fitzpatrick
 Richard and Elaine Fugere
 Al and Emma Gatti
 Patricia and Paul Gettings and Family
 Eileen Gibbons

Katherine Kozwicz Grant
 Bonnie and Jerry Hallinan
 Noel Halupowski
 Mr. and Mrs. Calvin Hargreaves
 William and Judith Juffre
 Cecil and Margie Kelly
 Mr. and Mrs. Edward Kozwicz
 Michael Kozwicz
 Ladies of the Club
 Denise Leslie
 Ann and Stephen Little
 Mary and Kevin McCarthy
 John and Deborah McDermott
 Wesley and Linda Merrill
 Ann and John Morris
 Janet Nolan
 Frank and Dianne Ouellette
 Joan and Mark Palmachuk
 Peabody High School Dept. Heads and Admin.
 Joanne Powell
 John and Jennie Quartarone
 Mary Richardson
 Chriss and Bob Salvaneli
 Anthony and Mary Saratora
 Paula Giuggio-Shea
 Anthony and Loretta Skwara
 Dorothy Tsekas
 Clemev Velez
 Winifred Yale

ST. JOHN THE BAPTIST ADVISORY BOARD 2010-2011

Pastor

Fr. John MacInnis

Principal

Ms. Maureen Kelleher

Chairperson

Mr. Pete McGinn

Secretary

Public Relations Chair/Vice-Chair

Development

Mrs. Dina Bona, Chair

Finance

Mr. Peter McGinn, Chair

Physical Plant

Mr. Shaun Farrell, Co-Chair
 Mr. Bud Wodarski, Co-Chair

Public Relations

Mrs. Mary Vinagro, Chair

Technology

Mr. Andre Deschenes, Chair

Athletics

Mrs. Sally Driscoll, Chair

School Life

Mrs. Dianne Full, Chair

DEVELOPMENT ACTIVITIES

Walk-a-thon: September 27, 2010

The Walk-a-thon allows students to be active participants in the process of raising funds for their school. After gathering pledges, students “Walk for St. John’s” and in turn collect money for the number of laps they’ve walked. This is one of the major fundraisers for the school.

Chairperson: Mrs. Jill Jenkins

Special Facts: *Our young students walk around the school recess yard and our older students walk their laps at Emerson Park in Peabody.*

FINANCIAL SUMMARY	
REVENUE:	\$10,956
EXPENSES:	\$ 70
PROGRAM PROCEEDS:	\$10,886

2011 Walk-A-thon date: September 26th

11th Annual Golf Tournament: October 4, 2010

Our Golf Tournament gathers our school and community members for an enjoyable day of golf and dinner while at the same time raising money for a worthy cause: St. John the Baptist School.

We thank our sponsor **Conway, Cahill-Brodeur Funeral Home.**

Chairperson: Mr. and Mrs. James LeClerc

Special Facts: *The tournament was held at Beverly Golf and Tennis Club in Beverly with 100 golfers. Golf, cart, dinner and prizes are included in the entry fee. A scramble format was played and overall tournament winners were awarded prizes.*

FINANCIAL SUMMARY	
REVENUE:	\$ 8,293
EXPENSES:	\$ 4,378
PROGRAM PROCEEDS:	\$ 3,915

In lieu of our golf tournament a new event will take place at St. John School for the 2011-2012 school year. “Night at the Races” will take place on Saturday, October 15, 2011. Please check our web site for details.

St. John School 7th grade students (left to right) Analise Arnold, Callie Intonti, Madeleine Frisella, Emilia Higinbotham, Gabrielle Tringali, Samantha Scalfani and Sophia Adelino participated in “Operation Bookworm” as their community service project. Collected books were donated to North Shore Children’s Hospital in Salem.

Legacy families: A few of our 2011 graduates with family members who are also St. John School alum. Graduates left to right: Ian Ryan, Eva O’Brien, Brendan Beuchert, Katie O’Rourke and Kyle Alves

PHOTO GALLERY

Our 2010-2011 Volunteer of the Year Award recipients pictured with Fr. MacInnis at our Catholic Schools Week Mass.
 (left to right front) Carol Languirand, Karen O'Rourke, Sheila Ryan and Cathy Hosman
 (left to right rear) Tom Languirand, John O'Rourke, Mike Barton and Bob Howard
 Not pictured: Linda Garofalo

The North Shore Chamber of Commerce recently held the "Honor Scholar Recognition Dinner".
 Four students from St. John School Class of 2007 were honored for their high academic achievement. (left to right) Lisa Vassallo, Katie Wilkinson, Jennifer Nguyen and Morris McGinn. Congratulations!

DEVELOPMENT ACTIVITIES

2011 Raffle Calendar

We once again, had available for sale, a full year raffle calendar. A name is drawn every day of 2011 (excluding July and August) and that person wins the corresponding dollar amount for that particular day. Minimum prize is \$35. A calendar could be purchased for \$20.00 each. We will continue this fundraiser with a 2012 Raffle Calendar. These calendars make great gifts!

Chairperson: School Development Office

Special Facts: Over 3,500 calendars were sold. \$18,000 in prizes are being awarded during 2011.

FINANCIAL SUMMARY	
REVENUE:	\$66,880
EXPENSES:	\$23,896
PROGRAM PROCEEDS:	\$42,984

2012 Calendars will be available October 1st, 2011.

"A Taste of New England" Auction: March 19, 2011

Our "Taste of New England" theme was back by popular demand.. Those who attended our Auction tasted wonderful food from many local restaurants. These well known area restaurants bring their popular dishes for all to enjoy. Walking around, tasting these fine foods adds a nice social aspect to this fun, casual evening in our school gym. Mr. Byron Mahoney, a member of our St. John's family, was our entertaining auctioneer for the evening.

Chairperson: Mrs. Maryellen Zarro

Special Facts: More than 200 people attended the auction bidding on more than 80 silent and 50 live auction items. Items ranged from gift certificates to sports tickets and memorabilia. Our items and services donated by our faculty and staff are always a big hit!

FINANCIAL SUMMARY	
REVENUE:	\$22,910
EXPENSES:	\$ 3,446
PROGRAM PROCEEDS:	\$19,464

Mark your calendar: March 24, 2012 is our next auction. Tables of 10 may be reserved.

DEVELOPMENT ACTIVITIES

Talent Show: February 4, 2011

Six years ago the children of St. John's approached the music teacher with an idea for a fun filled night. They wanted to hold a talent show with a specific goal in mind. The students wanted the proceeds to go toward a new sound system in the school gym. Proceeds now go toward upgrades and repairs of the sound system. Students participate from grades 5 through 8. Acts ranges from piano playing, dance numbers, musical groups and comedy routines.

Organized by: Mr. Steven Petrucci

Special Facts: *The audience surpassed all expectations with over 250 people attending. The talent show is now held at the end of our Catholic Schools Week. Many alumni attend to support their former schoolmates.*

FINANCIAL SUMMARY	
REVENUE:	\$ 1,510
EXPENSES:	\$ 13
PROGRAM PROCEEDS:	\$ 1,497

2012 Talent Show: Friday, February 3rd

DEVELOPMENT ACTIVITIES

Community Rummage Sale: Saturday, June 4 & Sunday, June 5, 2011

When the 2010-2011 school year started, planning started for our Annual Rummage Sale in June. Notices were sent out that we would have collections of donated items once a week. Donations came in throughout the school year. The result was a gym filled with great "gently used" merchandise. A steady stream of visitors came to the Rummage Sale which ran for two days. At the end of the Rummage Sale, items left were donated to storm victims in the devastated cities of Monson and Springfield, Massachusetts.

Chairperson: Mrs. Diane Fabbo

FINANCIAL SUMMARY	
REVENUE:	\$ 2,021
EXPENSES:	\$ 150
PROGRAM PROCEEDS:	\$ 1,871

2012 Rummage Sale: June 2nd and 3rd

Musical: April 29, 30 May 1, 2010

Each year, St. John's School produces a Musical to showcase the talents of our students. All students participate in the Musical which, along with the Musical Ad Booklet, is a major fundraiser for our school.

Chairperson: Mrs. Josie Wilkinson

Special Facts: *Our 2011 performance was "Bye Bye Birdie". We offer a Saturday matinee performance which includes the main cast only. This Saturday matinee is very successful. For all 3 performances we sell approximately 1700 tickets. Our musical is held at Bishop Fenwick High School in Peabody.*

FINANCIAL SUMMARY	
REVENUE:	\$ 28,416
EXPENSES:	\$ 6,624
PROGRAM PROCEEDS:	\$ 21,792

2012 Musical dates: May 3rd, 4th and 5th

Class of 2011

The students, faculty and staff would like to wish our Class of 2011 "Good Luck" in high school. You are now "alumni" and will always be a part of the St. John School community.