

St. Dorothy

ROMAN CATHOLIC SCHOOL

Spiritual, Academic, Moral Preparation for the 21st Century

FALL/WINTER 2014/2015

A Fond Thank You to Bob Young

**By Fr. Michael Murphy
Pastor, St. Dorothy Church**

It is hard to believe that our Development Committee has been in existence more than ten years. The genesis of the committee came during a period of concern about our school's enrollment. The parish became aware of the need to market the school and also to trumpet the many blessings it brings to our parish community. To that end, the Development Committee was formed. Dr. Steven Porth served as the inaugural chair. After serving two years, Dr. Porth suggested that his successor should be Mr. Robert Young. At the time, two of Bob's children were already attending our school and a third was soon to follow. Bob accepted the challenge of moderating our committee and worked tirelessly for the next eight years.

Under Bob's leadership and guidance, the Development Committee has helped St. Dorothy School thrive. Enrollment has consistently increased and many capital improvements have been made to the facilities. Education is rapidly changing; to keep up with these changes, we needed to purchase new equipment. We now can boast of an interactive white board in every classroom, wireless Internet throughout our campus, iPads available for all grades, and many other improvements made for the educational welfare of our children.

Bob was always available to serve the needs of our parish school. But Bob did more than serve the school, he dreamed of ways to expand our reach. One dream was to showcase the artistic talents of Catholic school students. He

didn't just stop at the dream; he brought it to fulfillment. In the spring of 2014, St. Dorothy Parish hosted the first ever Celebration of Catholic Schools and the Arts. Local parish schools, high schools, and even Catholic universities performed at the festival. They sang, played hand bells, performed a scene from a musical, entertained us with jazz music, and, overall, showcased the many talents of Catholic school students. Catholic education rests upon our strong belief in God-given talents and Catholic schools exist to help students recognize that they are God's children and belong to Him. Because of Bob's tireless efforts on behalf of our school, we are continuing that mission of educating our school students in the ways of faith.

In June of 2014 Bob Young's last child graduated from Saint Dorothy

School and he tendered his resignation as chair of the committee. At Bob's recommendation, and in consultation with our school principal Mrs. Louise Sheehan, Mr. Peter McGahey was invited to succeed Bob. Peter was already a member of the Development Committee and he assumed this responsibility without hesitation. I am confident that Peter will continue to build upon the successes accomplished under Bob's leadership. And, I must admit, I am extremely happy that Peter has four sons. The oldest is in seventh grade at our school, but the youngest is only one year old. So we hope to enjoy Peter's leadership for quite a few years. Once again, I want to thank Bob for his hard work and congratulate Peter on his willingness to serve his parish community and school.

Bob Young and his family: Bob ('12), Annie ('11), Grace ('14), and Annette.

Dot's Runners Take Medals at Archdiocesan Champs

The CYO Philadelphia Cross Country Championship was held on Sunday, October 26th at Belmont Plateau in Philadelphia's Fairmount Park. There were 97 parishes represented and more than 2,000 runners took part in this event.

Races ranged from 2 kilometers (1.24 miles) for the third grade and under sub-novices, to 4 kilometers for the seventh and eighth grade cadets born in 2001 or earlier. The top fifteen runners in each race received medals. This year, Saint Dorothy had four medal winners: Molly Mishinkash, Ricky Lee, Mark Fohner, and Ciaran McGahey. The 2014 Saint Dorothy Cross Country team had more than 60 runners from kindergarten to eighth grade. The runners had an incredible season and improved tremendously from the end of August through October. Great job, St Dot's XC!

Coach Mike Fohner, Molly Mishinkash ('20), Ricky Lee ('20), Mark Fohner ('21), Ciaran McGahey ('23), and coach Bob Gross.

Development Committee Members

development@stdots.org

Fr. Michael Murphy, Pastor

Louise Sheehan, Principal

Peter McGahey, Chair

Kara Albanese

Dani Cahill

Jean Callahan

John Coneys

Patty Dwyer

Stephen Frein

Kelly Gust

Bunny Habicht

Tom Kilker

Dan O'Mara

Dolores O'Toole

Alan Pietrewicz

Dave Rich

Mark Romano

Susan Short

Special thanks to the
following people
for their help
with this issue:
Mike Fohner
Steve Porth

Newsletter purpose

The Newsletter for St. Dorothy Roman Catholic School is compiled by the Development Committee for distribution to alumni, alumni parents, current school families, and friends of St. Dorothy School. Its purpose is to communicate, on a semi-annual basis, the state of our enrollment, happenings of interest, an accounting of funds raised and spent, and to acknowledge contributors to our Annual Fund.

OKTOBERFEST: TEN TIMES THE FUN

By Steve Porth, Founding Chair of the Development Committee

The St. Dorothy Oktoberfest Fair celebrated its 10th anniversary this year. The Fair has become one of the highlights of the year for all parishioners, young and young at heart – a week of family, friends and fun.

The origin of St. Dot's Fair dates to the spring of 2005 and the founding of the Development Committee. At the time, enrollment in our parish school had dropped for a fourth consecutive year and stood at 351 students. A proposal to collapse the third and fifth grades into one class per grade was being considered. Rather than merge the classes, our pastor Fr. Murphy decided to form the Development Committee and agreed to keep all classes split for two years as long as the combined enrollment was at least 30 students. The Development Committee's first meeting was in April 2005 when it agreed to focus on friend-raising and fund-raising to support St. Dorothy School. The committee created two major fundraisers, the Oktoberfest Fair and the Annual Fund, that together have raised over \$1 million for the school. These funds have been used to enhance the school in many ways, including facilities upgrades and new and improved educational technologies. Fast forward ten years to today and our parish school is strong and vibrant. Our enrollment continues to increase and now stands at 435 students.

We wish to thank the thousands of sponsors, volunteers, and participants who have supported the Development Committee and the St. Dot's Oktoberfest over the past ten years. Your contributions are part of the success of our school. We want to particularly thank three original members of the Development Committee and their families, Karen Rogers, Patty Dwyer and Bill Nolan who, along with Kara Albanese, continue to coordinate the Fair today. Happy 10th Anniversary!

Visitors came from far and wide to enjoy the fair.

The bear prizes are ready to head over to the Oktoberfest Fair for the guessing game.

Third grade teacher Mrs. Liberatore and Kindergarten teacher Mrs. Monastra helped out at the fair.

Businesses Help Students Attend St. Dorothy School

Through the Pennsylvania Educational Improvement Tax Credit (EITC) tens of thousands of dollars in financial aid has allowed families that would not otherwise be able to afford a Catholic education to send their children to St. Dorothy School.

We extend a special thanks to our current program participants:

Dennis Cirucci, Alliance Bank
Robert DiMento
Paul D'Emilio, Attorney at Law
Dan O'Mara, State Farm Insurance
Pete Windle,
Windle Mechanical Solutions

If you would like to consider participating in this program, please contact the parish business manager Joe Dougherty at 610-789-7788 to discuss the requirements.

New School Website

This past summer the school website was given a major upgrade! It all started with changing the website platform to the eCatholic model that is used by other schools in our area. The eCatholic version allows for easy content editing by non-technical authors and offers a number of attractive design templates that support both traditional desktop browsers and mobile devices. Features of the new website include an improved online calendar, a “Homework Express” section that allows for quick linking to the most-used pages, strong social

media integration, and strong traffic analysis tools that tell us how the site is being used. And, not only is the website now more powerful and user-friendly, eCatholic is less expensive than our previous web hosting provider.

The improvements are not going to stop here. We are continually looking for new and better ways to use the website to provide comprehensive information to all of the St. Dot’s family both current and our alumni. If you have not already, please be sure to check it out at www.saintdorothy.org!

New Storage Area

Do you remember having to carry chairs up and down the stage stairs when setting up for an assembly in the gym? Or dragging tables over to the small storage bin by the scoreboard after an event? Well those days are over! To provide a place to store equipment left in the gym and on the stage, such as the chairs and tables, a storage area was constructed. This room, equal to the size of a three-car garage, connects to the gym. Not only does this new room keep the gym tidy, it also provides a much safer environment for the students. Improvements like this major construction are only possible through the generosity of our donors. Thanks to everyone who contributes.

O’Hara Big Buddy Program

By Laura Onimus,
Class of 2012

Cardinal O’Hara High School’s Big Buddy program brings students from O’Hara and second graders from St. Dorothy School together for a time of sacramental preparation, bonding, and fun. The purpose of this program is for the older and younger students to get to know each other and share time together. The O’Hara students hope to become role models for the little ones, and most importantly help the second graders as they prepare to receive their sacraments. During many visits throughout the school year, the students get to know each other, complete seasonal crafts together, and develop friendships. Big Buddy is an exciting activity that benefits both St. Dot’s and O’Hara students because everyone enjoys their “buddy time” together!

Science Partners Enhance Education

Students from Cabrini College in Radnor visited Kindergarten and first and second grades to teach science lessons and involve our students in science experiments. Some topics included: senses, weather, heat, sound, and light.

Dr. Sue Johnston from Delaware

Valley Science Fairs guided our students in Grades 6–8 in an experiment in which they had to design a structure that would withstand an earthquake that measured a magnitude 7 on the Richter scale. Using wooden blocks, the students learned how to position them so that they would

remain stable during the earthquake.

Dr. Catherine Bentzley, Associate Professor of Chemistry at University of Sciences, conducted experiments with our seventh grade students. She demonstrated how chemicals react when combined with different ingredients.

Dr. Bentzley impresses our seventh graders in the St. Dorothy science lab.

Happenings

Home & School Association Update

The Home & School Association started the school year with our first fundraiser in August, working with Flocco's Shoes to sell nearly 95 pairs of school uniform shoes! Over the summer break we also funded the faculty recertification in first aid and CPR in preparation for the start of the school year. With your support of Home & School fundraising, grades K to 8 have received various online reading subscriptions, Scholastic News subscriptions, and online reading programs for classroom use this school year.

During the month of October, we celebrated the 10th anniversary of the Oktoberfest Fair with a commemorative spirit wear T-shirt. We sold out in only two days. Later in October, students in grades 5 to 8 hosted and entertained grandparents and special people in our gymnasium. Guests were treated to a continental breakfast and visits to the classrooms. Our spring Grandparents/Special Persons Day, for guests of students in grades K to 4, will take place on April 24, 2015.

After the annual Halloween Parade, Home & School entertained our students with a laser light show performed by Prismatic Magic. Students learned about the amazing world of

lasers, optics, and photonics. The assembly combined science, technology, art, and music all in one program! Speaking of science, with your support we have been able to upgrade our science lab. This is a great use of funds and will keep our science program competitive. The shelves have been cleared, cleaned, and stocked with new equipment and supplies to meet the needs of today's learners.

Young Authors Day took place on November 12. Through Home & School sponsorship, sixteen authors, artists, storytellers, and musicians spent the day at St. Dorothy helping our students write and illustrate stories. It was a wonderful experience.

On December 6, we held our annual Christmas Bazaar! It brought our school and parish communities together for a fun and festive day. Despite some uncooperative weather, we hosted over 35 vendors. Santa's Secret Shoppe, which allowed students to shop for family and friends, and a sale of home-baked treats were just a few of the highlights. In the spirit of Catholic service, our seventh and eighth grade Service Corps members eagerly helped with numerous duties, and they were an integral part of the bazaar's success! Thank you to all the volunteers, bakers, and wrappers who helped that day.

The Franklin Institute brought a traveling science show on energy to St. Dorothy. With your support, we were able to fund the performances of three different age-appropriate assemblies for students in all grades. The presentations explored the transfer of energy, thermodynamics, and the law of conservation of energy and had the children on the edges of their seats.

As always the Home & School Association is eager to hear any questions, concerns, or recommendations you may have. Please email us at homeandschoolassociation@saintdorothy.org.

2014-2015 School Enrollment

Kindergarten	49
Grade 1	48
Grade 2	49
Grade 3	40
Grade 4	53
Grade 5	45
Grade 6	46
Grade 7	57
Grade 8	48
Total enrollment:	<u>435</u>

Kindergarten teacher Mrs. Neill and first grade teacher Mrs. McGee showed the students that even grown-ups enjoy a Halloween parade.

New Teachers at St. Dot's...

Miss Dougherty

Miss Joanne Dougherty, Kindergarten/First Grade Aide

Miss Dougherty is a proud St. Dorothy graduate ('93). She graduated from Cardinal O'Hara High School and received a degree in Liberal Arts from Delaware County Community College. She is currently attending Penn State University and working toward a Bachelor's degree in Human Development and Family Studies. She has been working in the childcare field for fourteen years and loves our St. Dorothy students. In her free time, she enjoys spending time with her family and friends. She also likes to read books, go to the movies, and visit the beach.

Mrs. Diana O'Connor, 1st Grade

Mrs. O'Connor

Mrs. O'Connor first arrived at St. Dorothy last school year as a long-term substitute for Mrs. McGee. It was a wonderful experience and she feels blessed to continue as the new first grade teacher and grade partner of Mrs. McGee. Mrs. O'Connor is a Havertown resident who married her high school sweetheart. Her three children, Kayla, Rebecca, and Sean keep her busy. She earned a Bachelor's degree in Elementary Education from Mansfield University and began her career at The Goddard School in Exton. She taught fourth grade at St. Charles Borromeo in Drexel Hill until taking a sabbatical after Rebecca was born. While being a full-time mother, she volunteered at her children's preschool and was a homeroom mom, Brownie leader, and CCD teacher. She also became involved with the Lawrence Park Swim Team where she is currently vice president. Her heart led her back to teaching, and we are lucky to have her at St. Dorothy. Being a parent to three very active children doesn't leave her with much free time, but she spends what time she has at her children's year-round swim meets and other sporting events. When she has time to herself, she enjoys reading a good book, creating crafts, managing her garden, and going for walks.

Mrs. Lauren O'Doherty, 6th Grade

Mrs. O'Doherty

Mrs. O'Doherty is teaching fifth and sixth grade Science as well as sixth grade Social Studies. A life-long resident of Delaware County, she graduated from Ridley High School and received a cum laude Bachelor of Science degree in Elementary Education from Shippensburg University. After working as a head teacher and as director of a preschool and as a head teacher in an extended day kindergarten program at Devon Elementary School, she married her high school sweetheart and became a full time mother upon the birth of her first child, Sean Reilly. Daughters Ella and Abbey soon followed. Mrs. O'Doherty is a member of St. Madeline parish in Ridley Park, the parish where her husband grew up. After reentering the profession as a substitute teacher at the Episcopal Academy and in the Brandywine School District, she joins us at St. Dorothy. In her spare time, she enjoys watching her children's sports teams (they are a big lacrosse family!), reading, going to the beach, and taking rides on her boat.

Ms. Caroline McShane, 8th Grade

Ms. McShane

Ms. McShane teaches Pre-Algebra, Algebra 1, and eighth grade Religion at St. Dorothy. She spent her childhood in Media, PA as a member of St. Mary Magdalen parish, where she attended elementary school. She then graduated from Merion Mercy Academy. She received a Bachelor's degree in Elementary Education with a minor in Special Education and is certified in mid-level Mathematics. She has also taught second, third, and fourth grades. After her recent wedding in November 2014, she moved to Conshohocken, PA.

Señor Manuel (Manny) Colmenares, Spanish

Señor Colmenares

Señor Colmenares was born into a strong Catholic family in the city of Oaxaca, the capital of the state of Oaxaca in Mexico. At an early age he moved to Mexico City and was introduced to the English language at The Modern American School. He later enrolled in The Miller School, then a military academy, in Virginia near Charlottesville. After receiving an Associate Degree in Management Engineering from the Fashion Institute of Technology in New York City, he returned to Mexico City to work at his father's clothing firm and complete a Master's degree in Industrial Engineering from the University of Mexico. He returned to the United States and worked at several prestigious fashion firms. After teaching sophomore and junior level Spanish at Monsignor Bonner High School, he has joined us at St. Dorothy to teach the Spanish language and the culture of Spanish-speaking countries to our students. A resident of Drexel Hill for 33 years, Señor Colmenares and his wife Regina have two grown sons and a daughter. He enjoys spending time with his three grandchildren, music, and dancing. ¡Bienvenido, Señor Colmenares!

...Welcome!

SPOTLIGHT ON...

William Mayo, Our Music Man

With the arrival of Mr. William Mayo as our music director in 2009, the standard for music at St. Dorothy School rose to new heights. High performance expectations, exposure to composers and musical styles, and integration of musical instruments became the norm. Mr. Mayo's goals are to engender in all students an appreciation of music and a belief in their performance capabilities—and to make it fun. He succeeded on all counts! To quote one of our teachers, "the students' appreciation of music has grown exponentially."

Students' musical performances have extended beyond the campus. Students have performed the National Anthem at Citizens Bank Park for the Phillies and at St. Joseph's University to open the Atlantic 10 Women's Basketball playoffs. Students have also participated in the Archdiocesan Arts Festival where they performed at the Kimmel Center with students from other diocesan schools.

Collaboration with faculty to integrate

music with content area disciplines is an important part of the music program. This fall, Mr. Mayo partnered with the eighth grade for their Civil War reenactment. He wrote a music score for the Gettysburg Address and taught the students to perform it, using song, narration, musical instruments, and media projection.

When in 2009 the graduating class requested that a school song be composed, Mr. Mayo collaborated with them to compose lyrics and music resulting in our "St. Dorothy School" song.

Because of his background as an acting coach, Mr. Mayo is also the moderator of our school news program. He trains our students how to present the news to our school community.

In addition to his duties at St. Dorothy School, Mr. Mayo is an active performer and has taught voice and musical theater at Temple University for more than twenty-five years.

Mr. Mayo hard at work rehearsing students in the church.

Farewell Mrs. Spinelli!

After fifteen years of service, school secretary Betty Spinelli retired this summer. We thank her for her years of service to our school. By our count, during Mrs. Spinelli's tenure, she met and interacted with more than 1,200 St. Dorothy School children. We know she made an impact on each one of them with her bright smile and happy ways. Thank you Betty, you will be missed!

Mrs. Spinelli as so many remember her at her desk. Well, not exactly as we remember her – she did not wear a boa everyday, just for last year's tribute "Mrs. Spinelli Day."

Welcome Karen Buechele, school secretary!

St. Dorothy School welcomes Karen Buechele as our new school secretary! Karen is no stranger as she joins the school after working at the St. Dorothy rectory for thirteen years. In her previous role, Karen wore many hats, including assisting with school tuition billings, compiling the weekly church bulletin, maintaining parishioner records, partnering with and delivering key information to the church envelope company, overseeing the weekly church donations, preparing annual tax donation records, ordering supermarket scrip, preparing marriage certificates, distributing mass cards, and managing the many types of phone calls coming to the rectory. Her experiences at the rectory and her knowledge of the St. Dorothy community have set her up for success in her new role!

Karen previously worked in the healthcare industry and also for a Montessori school prior to her time with St. Dorothy Church and School.

On a personal note, Karen attended Holy Cross School and Cardinal O'Hara High School. Shortly after her high school graduation, she married her high school sweetheart, George, in 1976. As the St. Dorothy plant manager, George is also a familiar face to many of us and he also wears many hats...what would St. Dorothy be without the Buecheles?

Karen and George lived in Collingswood, NJ for a short while before they moved to Springfield, PA. They have three daughters and one grandson. Karen enjoys spending time with her grandson and also spending time at the beach. Additionally, she likes to bake and to crochet in her free time.

Karen tells us she "has met a lot of great people while working here at St. Dorothy." Please stop by to say hello to Karen as she gets to know the names of all the parents and students.

Karen, we look forward to celebrating your fourteenth anniversary with St. Dorothy this July! Thanks for all you do!

Mrs. Buechele hard at work at her new desk.

Visit from a Peace Corps Volunteer

Kelsey Mehallo, Class of 2016

My cousin Nikki Desforges recently visited the seventh grade class on September 16, 2014. The reason she came was because she just got home from the Peace Corps. She didn't come home because her contract was over, she was sent home because of the Ebola virus outbreak in Africa. Nikki decided to apply to the Peace Corps when she was a senior in college. Once she applied, she had to wait several months before she found out if she was accepted. Once she was accepted, she was told where and when she would go. During the summer of 2013, she was told that she would be going to Guinea, Africa. She left for Guinea in December 2013 and was supposed to be there for two years.

When she came to our classroom, she explained to us what she did as a volunteer. She told us that when she first arrived in Guinea, she stayed in the capital with several other volunteers. They lived together and were trained in their specific jobs and in French, since that is primary language spoken there. Nikki was a public health volunteer. She told us that as a public health volunteer she helped out at the local medical clinic, helped build a dam to catch fish, and she made her own bee hive. She did all this to help teach the Africans ways to be healthy and have good hygiene. She taught them how to make honey to put something sweet in their food and to give some sugar to the children. She also taught them that instead of giving the men a lot of food, to give the whole family an equal amount of food. Another

important mission of the Peace Corps volunteers was to travel to villages and educate the people about malaria and how it spreads. She did presentations to villagers, handed out mosquito nets, and encouraged the villagers not to sleep outside at night.

The seventh grade enjoyed hearing Nikki's stories and seeing the pictures of what life was like in Guinea. What made it even more interesting was that the class already knew about Nikki because of my Pay It Forward project last year. The project was to collect pillowcases and fabric, then (with the help of my mom) we sewed dresses for little girls in Africa.

Unfortunately, in October, Nikki found out that the Peace Corps will not be sending her back to Africa. Because new cases of Ebola were still being reported in Guinea, the Peace Corps determined it was too dangerous to send the volunteers back. They cancelled all of their contracts with the Peace Corps. While Nikki is very sad she will not be returning to Guinea, our family is very happy that she is home and safe and healthy.

Nikki's visit had a big impact on my class. It was very inspiring to see someone living out Christian values and doing something good to benefit others. People were very interested to learn about the Peace Corps and about what Nikki did as a volunteer.

St. Dorothy students Kerrie Habicht, Carly Knowlton and Kelsey Mehallo pictured with Nikki.

St. Dorothy School Development Committee

Financial Report for Fiscal Year Ending 6/30/14

Income			
Oktoberfest Fair (gross)	\$41,598.54		
Annual Fund (net)	\$78,240.44		
Total Funds Raised for School			\$119,838.98
Contributions to School			
Offset to School Operating Expenses/Tuition Charges	\$70,000.00		
Offset to First Floor Restrooms Renovation	\$10,000.00		
Offset for Second Kindergarten Class	\$16,300.00		
Latin and Spanish Programs	\$1679.92		
Total Contributions to School		\$97,979.92	
School Expenses			
Kindergarten Open House	\$435.00		
Catholic Schools Week Open House	\$1,305.00		
Be Good to Your Heart Day	\$434.80		
New Parent Welcome Nights	\$600.00		
Total School Expenses		\$2,774.80	
Development Committee Expenses			
Arts Concert Expenses	\$464.00		
DonorPerfect Software Subscription	\$3854.40		
Development Committee Newsletters (production and shipping)	\$9,253.63		
Total Development Committee Expenses		\$13,572.03	
Total Expenses			\$114,326.75
Balance in Checking Account 6/30/14			\$5,512.23

St. Dot's 2014 Annual Fund Donations by Category

2014 Annual Fund Total - \$85,649

You can make an online donation to the St. Dorothy Annual Fund year-round at:
weblink.donorperfect.com/donatedots

2014 SAINT DOROTHY'S

MSGR. HELDUSER SOCIETY \$2,500

Charles and Joanne Bernier
Demaio Brothers Inc., LLC
Lawrence and Jacqueline Geary
Alec and Maureen '57 Hicks
Daniel '77 and Lisa O'Mara

IHM/MERCY CLUB \$1,000 TO \$2,499

John and Catherine Coneys
Robert DeMento '64
Joseph and Christine Donovan
Joseph Larkin '69
James and Mary Beth McGarvey
(In Memory of Tom and Suzanne Sherlock)
Joseph McGinn
Edward Roach
Denis and Karen Rogers
Jack Ruffenach '75
Joseph N. Scarpone
Paul Smith
Francis and Helen Steckclair
Richard and Susan '84 Tecco
Denise Tucker '84

GREEN & WHITE CLUB \$500 TO \$999

Rick and Liz Barker
John and Lisa Bellopede
Paul Berenato
John Bevilacqua
Michael and Anne '73 Callahan
Dennis Cirucci '64
Michael Daly '64
Michael and Michelle DiTrollo
Thomas and Doris Falin
David and Lorie '97 Fosbenner
Julius and Rosemary Guarino
James and Suzanne Holstein
Kevin '77 and Shari Kelly
Nancy Lazzari '71
(In Memory of Betty and Gino Lazzari)
J. David Maile
Chris and Betty McGrory
(In Memory of Mallory Rich)
Brendan and Jennifer McGuire
James and Margo McHale
McLoughlin Plumbing & Heating
David and Barbara Murphy
Robert '82 and Jennifer Nestor
(In Memory of John Jay Nestor)
Kevin '55 and Rosemary Reger
Mark and Marie Pat Romano
Marietta Sullivan
David Toner '75
(In Memory of David L. Toner Sr.)

DUNPHY CHALLENGE \$250 TO \$499

Leonard and Kara Albanese
Richard D. Ashworth
Scott and Patricia '84 Bello
Mark '75 and Debora Bevilacqua
Daniel and Dorothy Bieter
Thomas and Danielle Cahill
Gerald and Colleen '54 Collins

DUNPHY CHALLENGE -CONTINUED

Gary and Virginia '66 Debuvtz
George Deckert
Nicholas and Betty Dienna
Alexander DiSanti
Gerry Donnelly
Michael and Jan Donofrio
Dennis Dunphy '58
(In Memory of Josephine Dunphy)
Stephen and Claudia Frein
Edward '59 and Karen Gallagher
Mark and Susan '65 Glessner
William and Melinda Glynn
Mary Ellen Grady
Robert and Kathleen Gross
Thomas and Diane Kilker
Robert King
(In Memory of Joyce '73 King)
Msgr. Daniel Kutys '68
John Lawler '70
Kathleen Mahoney '57
Edward and Carolyn '76 Manning
Eileen Martin
(In Memory of Joseph M. McMahon, Sr.)
David '73 and Shely McCafferty
Edward and Eileen McKeever
William J and Patricia McKeown
MJK Multiwall Sys
Michael and Joanne Montie
David O'Toole
Dennis and Gertrude '62 Palladino
Alan and Helen Pietrewicz
Stephen and Mary Porth
Mary and Richard Rich
Raymond and Tara Savage
John Sheehan '80
Clare Uses
Bruce Vassallo
Carol Wlotko '66
Robert and Annette Young
Janine Zozaya '81

CHARGER CLUB \$100 TO \$249

Anonymous
Christopher Ardizzi '88
(In Memory of Robert '80 Ardizzi)
Helen Ardizzi
(In Memory of Robert D. Ardizzi)
Joan Ardizzi
Nicholas Ardizzi '84
(In Memory of Robert '80 Ardizzi)
Joanne Arriviello
John and Dolores Astuto
William and Mary Auve
Kevin and Kathryn Backe
Paul and Lisa Badame
The Ballerino Family
(In Memory of Ballerino & LaMartine Families)
Doris Banes
James and Deborah Beynon
Daniel Blaschak
Blessing Electric Company
Anne Bloss '76
Joseph Boland
Michael and Eileen Boland
Ed and Dolores Boyle
Frank Bradin
Gerard and Moreen Brady

CHARGER CLUB -CONTINUED

Lynn Braun-Marone '58
Michael and Marie Brotschul
John '85 and Jennifer '85 Burns
(In Memory of Mary Ann Burns)
Vincent and Jill Camuti
Daniel Capitoli
Nicholas Caramanico
Andrew and Fran Carr
Jennifer Casper '78
Allen and Denise Ciampitti
Ralph Barbara Cianciola
Bradley and Pamela Cobaugh
George and Anna Conaghan
Michael Connolly
Fran Connor '64
John Connors '67
Joseph Conroy '94
Ron Cook
James and Ellen Cordes
Steven Cornwall '86
Andrew and Carolyn '96 Corr
James and Donna Cratin
Charles '74 and Margaret Creighton
Edward Cullen
James and Eleanor Currie
Stephen and Heather D'Antonio
Mary Ann Dearie '58
Margaret DeMaio
David Dempsey '81
Mary Denny
Theodore J. Dezzi
Paul '61 and Barbara DiBona
Dominic and Josephine DiGiantomaso
Rose DiGiovanni
AJ and Theresa Dienneo
Denise Dill '56
Nicholas DiTrollo '97
William and Margaret Donohue
Ann Donovan '63
Paul and Gertrude Dooley
Joseph and Joanne Dougherty
James and Tina Downey
Kathleen Downey
(In Memory of James and Nancy Downey)
Edward and Patricia Doyle
Algot and Catherine Erickson
Timothy and Bernadette Farrell
Joseph and Janice Fasciocco
James D. Flick
Flynn & O'Hara Uniforms
Jane Gallagher
Michael and Maureen Gallagher
Thomas and Patricia Gallagher
Stephen '77 and Kim Gerace
Richard and MaryBeth Gevin
Joseph '91 and Stephanie Gillin
Jack and Teresa Glacken
Donna and James Glatts
Marjorie Gross
Anthony J. Grosso
Glenn and Bunny '81 Habicht
Monna Habicht
(In Memory of Rudy Habicht)
Greg and Lisa '78 Hadden
Rev. Robert Hagan '79
Thomas Hagenbach
Diana Hallinan
Robert and Therese '64 Hartnett
Daniel and Lynn Hayes

CHARGER CLUB -CONTINUED

Theresa Hoffecker '67
Peter Hughes '75
Gustave Johnson
(In Memory of Rosalie & Frank Corcoran)
Donald F. Jordan
Yungu and Minyen Kang
James Kearney '78
Catherine Keenan
Edward Kelly
Charles A. and Susan Kempton
Haven Kesling
Michael and Michele Konczewski
Timothy and Mary Kulsik
John Lalor '03
Martin and Kelly Lalor
Donna Laskowski
J. Gary and Kathleen Lockman
Michael and Michele '81 Louden
Virginia Jo Lumley
David and Sheila MacMaster
Joseph MacNeal '94
Patricia Magee '55
Victoria Magee
Michael Manning '57
Marchese Opticians
Christopher '66 and Kathy '67 Mayer
William Mayo
Paul and Emma McClafferty
James and Jeanne McClung
John and Mary '89 McErlane
Peter McGahey and Jennifer Spinner
Kevin McGarvey '03
William McGillan
Patricia McGinn
Mark McGirney '71
Rose McGlynn
James P and Carol McGowan
Art and Pat McGuire
James McLaughlin
Edward and Patricia McMerty
Philomena McNulty
Paul McShane '69
Maureen Meehan '79
(In Memory of Joan Ferenca)
Christopher and Danielle Mehallo
David and Stefanie Meno
Edwin and Kelly Miller
Michael and Eileen Milliken
Jim and Sara Mishinkash
William Montone '66
John and Patricia Moffa
Patrick and Melanie Morrissey
(In Memory of Wallace Hartmetz)
Patrick and Melanie Morrissey
(In Memory of Michael Morrissey)
Jeffrey Mullen '80
John J. Mullen
Brian and Kathryn '92 Naab
Carl Needles
Maureen Nemchik '71
(In Memory of James and Rita Burke)
Francis and Kathryn News
William and Amy '79 Nolan
Edward J and Anne O'Connor
Peter and Mary O'Kane
Timothy and Peg O'Neill
Trupert and Cristin Ortlieb
David and Carol Otis
Pagano's Italian Specialties

ANNUAL FUND CONTRIBUTORS

CHARGER CLUB -CONTINUED

Marie Pasquini
(*In Memory of Eugene Pasquini*)
Mary McArdle Potts '72
(*In Memory of Eugene & Annamae McArdle*)
Tony and Joanne Prazenica
Joseph G and Eileen Quattrochi
James and Irene '58 Quinlan
(*In Memory of Irene & John Palumbo*)
Maryanne Bracken Quinn '57
(*In Memory of Hugh and Anne Bracken*)
Thomas Reavy '80
Patrick '96 and Jean Reger
David and Maureen Rich
(*In Memory of Mallory Kirby Rich*)
Nancy Roche
(*In Memory of Marie Murphy*)
Christopher and Eileen '76 Rooney
Thomas Rowan '65
E. Patrick and Donna Rush
Steven and Stephanie Russo
William '77 and Annmarie Santora
Peter and Theodora Santori
Richard and Dorothy Sayers
William Scottoline
Sean and Jacqueline Sharkey
Dennis '77 and Eileen Sheehan
Louise Sheehan
Adam and Dianne Slomiana
Joanne Smith '80
George and Nancy Stairiker
Charles and Lorraine Stanbach
Joseph and Amy Sullivan
Patricia Sullivan '56
(*In Memory of Mr. and Mrs. Edward Shay*)
Superior Alarm System
Robert Sweeney
Ann Toner
Jeffrey Toner '76
Robert and Carolyn Toscani
Frank Tosti '66
Thomas Vento
Katelyn Walls '00
(*In Memory of Bobby Hornsleth*)
Patrick and Gretchen Walsh
Thomas and Mary Joan Walsh
Shawn and Audrey Webb
Patricia Wechsler
Francis Werner '61
Joseph Werner '60
Edward and Debbie Yost

FRIENDS OF ST. DOT'S UP TO \$99

Kristin Allison '96
Fred J. Amrein
Charles J. Becker School Supplies
John '69 and Susan Bevilacqua
James H. Boerckel
Barbara Boyle
Stephen and Maureen '69 Bozzo
(*In Memory of Alma Bozzo*)
MaryAnne Brady
Michael and Lisa Bright
John J. Brignola
Bruce and Eileen '72 Brown
Anthony '75 and Alison Bruno
Joseph Bruno
Bette Ann Burke
Daniel '80 and Maureen Burns

FRIENDS OF ST. DOT'S -CONTINUED

Joseph W. and Mary Callahan
Carol Carr
(*In Memory of Robert Carr*)
Marie Cavanaugh
Cecelia and William Charlton
(*In Memory of Christine Williams*)
Elsie Christiano
Rita Christiano '66
Steven Cianciola '89
John Cleary '55
Thomas Cocco
Janet Colesbury '62
Agnes Collado
Roger and Marie Conklin
Sr. Emily Theresa Connor '56
John and Dana Connors
John and Catherine Conolly
Francis Conway '55
(*In Memory of Rebecca Conway*)
John and Kalen Cooke
John and Laura '71 Costa
Raymond and Teresa '76
Cwierniewicz
Diane D'Auria '67
Peter and Tricia DeMaio
David and Suzanne Dever
Joseph and Margaret Donahue
Holland and Kristin '86 Donaldson
Frank and Veronica Donato
James and Cathleen '57 Dunn
Gary and Margaret Elder
William and Maureen Ervin
Jacquelyn Fagioli '98
John Forsyth
Mary Lee Frome '78
Mary Funchion
Maureen Galia
John and Jackie Gallagher
John and Anne '63 Gambale
William and Patricia Gardner
David Gibboni '74
Mary Gorman
Francis '84 and Ann Grady
Michael and Laura Gray
Frances Grimaldi
(*In Memory of Katherine Libre & Family*)
Matthew and Michelle Gross
Daniel C. Gudmundson
Joseph and Teresa Halloran
James '57 and Dolores Hazel
Christine Hemmert
George Hennelly
Alfred and Deborah Ann Hilbert
Kathleen Hofmann
Bruce and Karen Hulick
IHM Sisters
Gary S. Jensen
Isabelle Johnston
Joseph and Carolyn Kaczmarczyk
Denis P. and Janine Kelly
Kathleen Kelly
Thomas Kennedy
(*In Memory of Charles J. Kerins*)
Michael Koch
K.T. Koob
(*In Memory of Robert & Kathleen Koob*)
Joseph and Bernadette Latrechiano
Robert and Maureen Liberatore
Gary and Theresa '73 Lorentson

FRIENDS OF ST. DOT'S -CONTINUED

Clare Lydon
(*In Memory of Thomas Lydon*)
William and Christine Lynch
Charles and Kathleen MacDonald
John R. MacDonald
Jim and Jean Manolakis
Alexis Marley '00
(*In Memory of Grace D'Emilio*)
Susan Matthews
Mark '68 and Sandra McAndrew
Elizabeth McCaughan
Robert McCaughan '66
William and Lesseta McCoy
Diane McDonald '74
James C. and Pamela McEntee
Robert and Fran McGowan
Daniel and Katie McGuinn
Denise McNeill '66
Jean Miller
J. Robert Morris
Richard Mowrer
Jack and Barbara Mulgrew
Barbara Mullin
Bernadette Matteo Naab '66
Benjamin and Jennifer Napier
Mae Nolan
(*In Memory of John and Bob Nolan*)
Jeanne and Richard O'Neill
Kathleen Paoletti '77
(*In Memory of Tom Paoletti*)
Susan and Thomas Pellegrino
Emory E and Adeline Pepper
William '72 and Connie Perna
Loreta Perthes '62
Patricia Peterson
Paul Pierangeli '77
(*In Memory of Paul Vasturia*)
M. Margaret Pilog
Joan Pilot
Joseph and Sandra Powell
Salvatore Procopio
James Quinlan '95
Alan and Nancy Quinn
Michael and Wendy Rayner
Claire Reilly
Linda Riondet '66
Nicholas J Robak
Ruth Rowan '55
Michael Rugg
Ralph Russo
Michael and Mary Grace Salomone
Ronald and Natalie Savini
(*In Memory of Dorothy Savini*)
Richard J. Scala '69
Dennis and Alice Schaeffer
Christopher Schuller '90
Sr. Patricia M. Scully, IHM
(*In Memory of Fr. Joseph P. Deross*)
Senatore Signs
Charles J Servis
(*In Memory of Mae A. Servis*)
Mary '57 and John Sheehan
(*In Memory of Mary Gaughan*)
Kevin Sheridan
Andrew Shuda
(*In Memory of Father Murphy's Mother*)
Christine Sica
Dolores Marie Siciliano
Frank Sisko

FRIENDS OF ST. DOT'S -CONTINUED

LJ '53 and Suzanne Slankard
Brendan Smith '98
Robert J Spencer
Carly Spross
Peg Stammen
Margaret and William Sullivan
David Tamiani
Joseph and Karen '81 Tomasetti
Anna Lisa Vagnozzi '66
Dolores L Vinci
Vilsson and Susan Vital
Laurence Walker '75
Laurence and Rita Walker
John and Susan Wendling
Theresa White '73
(*In Memory of Mary Hagenbach '70*)
John C. Williams
George and Ruth Williamson
Benjamin and Jane '62 Wilson
Paul Winnington

ANNIVERSARY PATRON \$66

Christopher Barker '94
David Carr '95
David '91 and Jennifer Connolly
Donoto and Rita DiAntonio
Francis and Theresa '63 Farrelly
Mary Gillane
Jeffrey Hofmann
David Kerins '75
Mary (Kay) Lansing
M&M Quick Print
Andrew Marley '98
Mary Jean McFadden '58
Douglas and Mary Ann Miner
Diane O'Grady
John Vasturia '76

ST. DOROTHY WOULD ALSO LIKE TO THANK THE FOLLOWING MATCHING GIFT COMPANIES:

Blackrock
Cengage Learning
GlaxoSmithKline
Merck
Oracle
PJM Interconnection LLC
PNC Matching Gift Program
Safeguard Scientifics Inc
Wells Fargo

We welcome you to participate in our new Spot the Dot game. Go to the school website to download and print your Dot's Dot picture or carry it with you on your smart phone. Then take a photo with your Dot's Dot in interesting places or with interesting people. Send us your photos to be featured on the website and perhaps a future issue of the newsletter. We know our Dot's students and alumni are leading interesting lives, we'd love to hear about your adventures!

Visit our website: www.SaintDorothy.org

St. Dorothy
ROMAN CATHOLIC SCHOOL
 Spiritual, Academic, Moral Preparation for the 21st Century
 — Fall/Winter 2014/2015 Newsletter —
 1225 Burmont Rd., Drexel Hill, PA 19026

Non Profit
 U.S. Postage
PAID
 West Chester, PA 19380
 Permit #66