

ANNUAL REPORT

2021-
2022

Annual Giving

THE
SOUTHPORT
SCHOOL

With a language-based learning disability or attention difficulties, school can be hard. Knowing that they can develop the tools to succeed reignites our students' love of learning.

TSS Update from Executive Director Dr. Benjamin N. Powers

Spring 2023

Dear TSS Families & Friends,

There is never a moment that the power of The Southport School's mission and the vibrant community that supports it doesn't fill me with appreciation and inspiration for a better tomorrow in the shared learning differences space where so many of our journeys intertwine.

It is with great pride that we present the 2021-2022 Annual Report to our community to thank and recognize more than 350 of you who have donated to The Southport School and The Southport CoLAB. Every name acknowledged within these pages directly impacts the program and student experience. Your participation matters to our School's continued vitality, and we thank you.

This past June marked a decade of the incredible opportunity it has been to lead this community in partnership with all of you. Each day continues to delight, challenge, and excite me in all that we plan and accomplish. A big part of my decision to lead the TSS community was because of the underlying platform of the possibility it had to create large-scale change. On the following pages is a summary of news and highlights that we hope inspires you to keep your connection with us stronger than ever.

Again, thank you for supporting this incredible and dynamic school that offers its families a new path for their child's journey filled with hope and optimism for them to achieve their full potential. Together we make a difference. A small school with a big mission.

Onward!

CAIS Re-Accreditation Approved

Last fall, TSS completed a year-long process for its decennial reaccreditation by the Connecticut Association of Independent Schools (CAIS). We are proud to share that the CAIS Visiting Committee gave us high accolades that strongly reinforce our success in delivering on our mission and standing by our core values as a school and for the families we serve. Accreditation occurs every 10 years and brings coterminous State Board of Education approval. The dedication of each staff member driving this important evaluation reminds us how deep we go and at what lengths we take to ensure the excellence of our program.

Strategic Plan Initiatives

With our re-accreditation completed, our Board of Directors has initiated the development of a strategic plan for the School with the intent of having it completed by June 2023. The process includes reviewing the School's overall goals and priorities and determining how to best achieve them through short- and long-range initiatives. The strategic plan will include plans for our various educational and curriculum programs, campus properties, ongoing Alumni Relations, and community services.

Faculty Professional Development

Embedded weekly in our half-day Fridays, professional development for our teachers and staff is essential to the betterment of our program. The breadth of knowledge from experts and access to research has direct impact on the hands-on, daily work of our teachers on the frontline. This includes training and support in literacy development, math advancement, Executive Function coaching, techniques to support mindfulness & wellness, important safety & security training, and sensory awareness. Our approach is the whole being, the holistic child. It is the overall wellness that we nurture - intellectual and emotional - that impact the overarching learning process; these are a few PD topics covered this academic year:

Anxiety and Children with Clinical Psychologists
Cascade Reading Project
Diversity, Equity, Inclusion, Justice + Belonging (DEIJ+B) Education & Training
Early Bird Reading Initiative
Expository Writing Prep
Leadership Seminars
Managing Professional Goals
Math Assessment Prep
Mindfulness & Movement with Design Specialists
Social Emotional Learning & Behaviors with School Counselors
Word Association: The Power of Three, Speech & Language Pathology
School Safety Drills & Procedures with Fairfield Police Department

Student Experience & Enrichment

Emerging from the pandemic, our community is active again with its support of local charities through student hands-on projects through our newly-established initiative, *TSS Cares*. Last October, TSS supported campaigns for Dyslexia & Learning Differences Awareness and Breast Cancer Awareness months. For the season of thanks and giving, we held a two-week coat drive to support the Bridgeport Rescue Mission and sponsored a Holiday Toy Drive for families in need through Connecticut Institute for Refugees and Immigrants. This spring, we offered a music assembly, *Music of the Earth*, around Earth Day and a field trip to the Discovery Museum.

Holiday Toy Drive for
CT Institute for Refugees and Immigrants

Winter Coat Drive for
Bridgeport Rescue Mission

Diversity & Leadership

TSS has facilitated conversations and professional development sessions for the last three years that focus on Diversity, Equity, Inclusion, and Justice + Belonging. This explores best practices, engagement, and understanding of accountability and roles. Our leadership team has initiated communications and evaluations of curriculum and materials through the lens of DEIJB with a plan for sustainability, accountability, and changes in the world we live in today.

Bridging the Tuition Gap – You Make the Difference!

This Annual Report highlights the success of our Annual Fund last year and how vital it is to TSS's operating expenses that are not covered by tuition. Contributions like yours make a critical impact across many different areas, like providing financial aid to families in need, increasing professional development opportunities for our faculty and staff, advancing the technology in our program, enhancing our co-curricular classes, and in so many more ways, all of which have a direct impact on each student's experience. Your participation matters to the continued vitality of this School, its people, and its programs, and every time you give, it makes a substantial difference for all of us.

Alumni Profile: **Maddie Brassier**

Maddie (aka Minion) attended The Southport School from 2008-2014, from 3rd-8th grade. Today, she's 22 years old, a senior at Castleton University in Vermont, majoring in Sociology with a concentration in Anthropology.

This one in-a-Minion matters

Scan here to read more about Maddie's journey.

The CoLAB Builds Momentum

Founded in 2018, The Southport CoLAB's mission is to integrate research, practice, and advocacy to effect positive outcomes for people with learning and attention issues, and to translate best practices from that field to benefit all learners. Our vision is to establish an open resource, clearinghouse, and incubator in the field of LD and ADHD.

In the short time since The Southport CoLAB launched, it has become an engine of opportunity to shift learning paradigms. From engaging, bi-directional research partnerships that allow us to advance the program experience through implementing the latest findings from research, to expanding our professional training and outreach programs far beyond Southport, the CoLAB is advancing the science of learning and supporting generational change for students with various learning needs and from diverse communities.

We deliver training to school systems who can allocate resources for them and to organizations who cannot: both efforts help improve outcomes for at-risk students who would not otherwise be able to access a TSS education. Over the past five years, we have trained more than 1,400 teachers, impacting more than 21,000 school-children. Last year, we partnered with the 45th largest school system in the US. We continue to offer our Community Lecture Series and Free Reading Screenings to the greater community.

RESEARCH

The CoLAB works with leading researchers in the fields of neuroscience, cognitive science, genetics, and education to further the science of learning, to benefit all communities of students to achieve their full potential.

IN THE NEWS

Two SHU Students Screen Bridgeport Pupils for Dyslexia

Connecticut's Nonprofit Journalism.

It's important for CT to recognize language-based learning differences

CURRENT LEADERSHIP 2022-2023

EXECUTIVE DIRECTOR

Dr. Benjamin N. Powers

ADMINISTRATIVE STAFF

Samantha Berg, *Director of Student Enrollment Management*
Dr. Hallie A. Buckingham, *Associate Head of School for Student Engagement, Student Advisor*
Theresa Collins, *Director Orton-Gillingham Academy Training & Instruction, Tutorial Director*
Alexis Czeterko, *Executive Assistant to Executive Director & CoLAB Project Manager*
Dr. Kathleen Gallagher, *Associate Head of School for Administration, Student Advisor*
Jodi Hanna, *Front Office Administrator, Parent of Alumnus*
Lauren Jones, *School Programs Coordinator*
Melissa Kinyon, *Speech-Language Pathologist*
Maggie Macari, *Chief Financial & Operating Officer*
Claire Millerick, *Advancement Coordinator*
Meghan Murtagh, *School Counselor, Student Advisor, Faculty Member*
Patty O'Brien, *Database Management, Advancement*
Zibby Perkins, *Chief Advancement Officer, Parent of Alumna*
Sharon Plante, *Chief Technology Integrator, Student Advisor*
John Robbins, *Director of Summer Programs, Student Advisor, Faculty Member*
Jeffrey Ruggiero, *Associate Head of School for Academics*
Susan Stefenson, *Business Manager*
Joyce Tracey, *Accountant*
Cadia Wiley, *School Counselor, Student Advisor, Faculty Member*

OPERATIONS

Rick Fedeli, <i>Facilities Support</i>	Jimmy O'Hara, <i>Facilities Support</i>
Bella Ferreira, <i>Kitchen Support</i>	Anna Petruny, <i>Nurse</i>
Mario Fiallo, <i>Director of Facilities</i>	Lorena Serrano, <i>Kitchen Support</i>
Peggy Lewis, <i>Chef</i>	

FACULTY

Kari Anderson	Ashley Halkowicz
Aline Araujo	Melanie Higgins
Bianca Aveni	Erin Johnson
Megan Aversano	Catherine Morris, <i>Physical Education</i>
Justin Behn	Taylor Myers
Karin Bowman	Talya Oral
Melissa Brown	Kylie Palmer
James Bruce	Julie Papp, <i>Student Advisor</i>
Julia Cascio	Joanna Quinn, <i>Mindfulness & Movement</i>
Tricia Ciminera	Shelbey Roy
Sarah Crupi, <i>Art Director</i>	Kim Ruggiero
Brandon DeMunnik, <i>Student Advisor</i>	Marisa Scott
Joanne Dowling	Laurie Strazza
Kristin DuCharme	Matt Thompson
Christine Filep	Kylee Vitka
Janine Forry, <i>Student Advisor</i>	Audra Whitmore, <i>Assistant Director of Summer Programs, Student Advisor</i>
Jeannine Gallagher, <i>Parent of Alumna</i>	Jessica Wyton, <i>Music Director</i>

2021-2022 REVENUES

2020-2021 EXPENSES

FINANCIALS 2021-2022

The Southport School, Inc.

Statement of Activities

For the Years Ended August 31, 2022 and 2021

	2022 Total	2021 Total
Revenues, Gains and Other Support		
Tuition and Fees	\$ 7,797,673	\$ 7,239,620
Financial Aid	\$ (494,425)	\$ (408,700)
Net Tuition Revenue	\$ 7,303,248	\$ 6,830,920
Contributions, Net	\$ 323,441	\$ 231,090
Investment Return Utilized for Operations	\$ 248,443	\$ 238,025
Fundraising Event Income, Net	\$ -	\$ -
CoLAB Revenue	\$ 566,358	\$ 291,277
Other Income	\$ 18,214	\$ 9,293
Total Revenues, Gains and Other Support	\$ 8,459,704	\$ 7,600,605
Expenses		
Program Services:		
Primary Instructional Programs	\$ 5,360,946	\$ 4,942,148
CoLAB Instructional Program	\$ 451,762	\$ 337,854
Supporting Services:		
General and Administrative	\$ 1,570,746	\$ 1,486,537
Development	\$ 258,117	\$ 218,896
Total Expenses	\$ 7,641,571	\$ 6,985,435
Change in Net Assets from Operating Activities Before Depreciation	\$ 818,133	\$ 615,170
Depreciation	\$ (259,583)	\$ (230,576)
Change in Net Assets from Operating Activities	\$ 558,550	\$ 384,594
Restricted Contributions, Net	\$ 39,458	\$ 32,666
Investment Return, Net	\$ (1,236,584)	\$ 1,137,890
Investment Return Utilized for Operations	\$ (248,443)	\$ (238,025)
Change in Value of Minimum Pension Liability	\$ (67,018)	\$ 129,556
Gain (Loss) on Disposal of Assets	\$ (23,010)	\$ (23,736)
Total Other Changes	\$ (1,535,597)	\$ 1,038,351
Increase (Decrease) in Net Assets	\$ (977,047)	\$ 1,422,945
Net Assets - Beginning of the Year	\$ 12,140,793	\$ 10,717,848
Net Assets - End of Year	\$ 11,163,746	\$ 12,140,793

BOARD OF DIRECTORS 2021-2022

CHAIR

Virginia K. Cargill

BOARD MEMBERS

Ellen Boyle
Jim Bradley
Colleen Brandon, *Parent of Alumna*
Caroline Calder
George Clark, Jr.
Gary Cosgrave
Bob DiSabato, *Parent of Alumnus*
Dick Ferguson, *Parent of Alumnus*
T. Hoffman, Jr.
Karen Jeffers
Maggie Macari
Nat Mundy T'91
Jill Pengue, *Parent of Alumnus*
Dr. Benjamin N. Powers
Paul Quinsee, *Parent of Alumna*
Sue Roberts
Jim Vose
Amy Watson

TSS MISSION

To provide transformative educational experiences that have lifelong impact on our students as well as thought leadership that engages the learning differences community.

DIRECTOR EMERITI

Janet Brogan, *Parent of Alumnus*
Barbara Evans
Lawrence Hughes
Michael LaPorta
Hugh Smith, *Grandparent of Alumnus*
Janet Steinmayer, *Parent of Alumnus*
Patricia Willett
Robert Wright

Mrs. F. Henry Berlin, 1920–1995
Stephen D. Colhoun, 1921–1991
Walter S. Robbins, 1928–2016
John D. Upton, 1909–2005
Frank Wendt, 1925–2018

ALL ANNUAL GIVING

2021- 2022

We thank all of our donors who gave in 2021-2022. Thank you for your generosity and ongoing support of The Southport School. This year's annual giving represents more than 300 gifts. All Annual Giving includes donations to The Southport School's Annual Fund Campaign, Major Gift Initiatives, the School's Endowment, The Southport CoLAB, and the Steven A. Sylvestro Scholarship Fund.

Thank you to the Board of Directors, current parents, former Board members, past parents, grandparents, faculty and staff members, alumni, neighbors, and new and old friends of the School. **Together, we change lives.**

\$75,000 OR MORE

Dick and Marissa Ferguson

\$50,000-\$74,999

Quinsee Family Foundation

\$25,000-\$49,999

Anonymous (1)

Joseph P. Brandon and Colleen M. Brandon Family Foundation

Mr. Leonard Tavormina

\$20,000-\$24,999

Estate of Stephen D. Colhoun III*, *Former TSS Board Chair 1989-1991*

\$15,000-\$19,999

Anonymous (1)

The Cobb Foundation, *in honor of Olivia Gabriele T'23*

\$10,000-\$14,999

Mrs. Virginia K. Cargill

Ms. Karen Jeffers and Mr. Richard Worth

Mr. and Mrs. Michael F. LaPorta

The Rhimes Foundation

\$5,000-\$9,999

Mr. Frank S. Beckerer, Jr

The Beckerer Foundation

Joseph and Susan Davenport

Bob and Christina DiSabato

Fernandes Family Foundation

Tim and Meg Joyce

Adam & Phyllis Kurzer Family Fund

Mr. and Mrs. Brian Lawlor

Sacha and Patrick McClymont

Ms. Amy Watson and Mr. Robert Mulqueen

Mr. and Mrs. Karl Palmgren

Michael and Jill Pengue

Wilmot Wheeler Foundation

ALL ANNUAL GIVING (Continued)

\$2,500-\$4,999

Mr. and Mrs. Richard C. Bondy
Mr. and Mrs. George Clark, Jr.
Mr. and Mrs. George W. Coleman
Sophie and Chris Coleman
Barry Emswiler
Jeffrey Emswiler
Robert Kruger and Heidi Palmer
Dr. Benjamin N. Powers
Craig and Sherryn Reckin
Sue Roberts
Mr. and Mrs. Dave Sylvestro
Mr. and Mrs. James B. Vose

\$1,000-\$2,499

Anonymous (1)
Mr. and Mrs. Michael Accardi
Leah and Santi Alfageme
Mr. and Mrs. Thomas Banks
Mr. and Mrs. Edward Boyle
Jim and Barbara Bradley
Mr. and Mrs. William J. Brasser
Mr. and Mrs. Christopher J. Brogan
Mr. and Mrs. Timothy M. Buono
Ms. Caroline Calder
Mr. and Mrs. Robert Criscuolo
Mr. and Mrs. Lawrence Danter
Mr. and Mrs. James Donaher
Mr. and Mrs. Paul J. Doocy
Mr. and Mrs. David Hall Faile, Jr.
Mr. and Mrs. Patrick Ferris
Mr. and Mrs. Robert Frost
Mrs. Stephanie B. Frost and Morgan Frost T'13
Mr. and Mrs. Edward Glassmeyer
Mr. and Mrs. Andrew Goldberg
Mr. and Mrs. Jonathan Hennemuth
Mr. and Mrs. Steven Lebowitz
Dr. Mark Leondires and Mr. Gregory Zola
Maggie and Tony Macari
Ms. Deanna Marano
Mr. and Mrs. Brian Miles
Mr. Nathaniel Mundy T'91
Mr. and Mrs. John Murphy
The Rosella Family
Mr. Tucker Sylvestro and Dr. Lisa Meckley
Mr. and Mrs. Mark Trench
Mr. Chris Van Oosterhout and Dr. Heather McKee
Mr. and Mrs. James H. Veghte, *in honor of Grace Veghte T'07*
Mr. and Mrs. Michael Wichman
Mr. and Mrs. Stephen S. Wyckoff

ALL ANNUAL GIVING (Continued)

\$500-\$999

Mr. Karl Babikian and Ms. Darlene Garofalo
Mr. Gary Cosgrave
Mr. and Mrs. Matthew Crape
Mr. and Mrs. Renard Francois
Mr. Kenneth Gallagher and Dr. Kathleen Gallagher
Mr. and Mrs. Shedd Glassmeyer
Mr. and Mrs. Peter Hahn
Mr. Ray Martinelli and Ms. Sophie Pelletier-Martinelli
Mr. and Mrs. Peter Mihopoulos
Mr. Barry Moller and Ms. Gina Pasquini
Mr. David I. Newton
Mr. and Mrs. Philip Plante
Ms. Kate Roth
Dr. Michael D. Sackstein and Dr. Georgina Sackstein
Dr. and Mrs. Justin Scheer
Ms. Gina Scinto
Mr. and Mrs. Robert P. Stelben
Mr. Curt Tobey and Ms. Elizabeth Myer

UP TO \$499

Anonymous (2)
Mr. and Mrs. Greg Alexander
Ms. Aline Araujo
Mr. and Mrs. Jeff Aversano
Mr. Alan Barlis and Ms. Susan Naci
Mr. and Mrs. Justin Behn
Mr. and Mrs. Chad Beranbom
Sam and Evan Berg
Ms. Amy Bernard
Mr. and Mrs. Stanley Bernard
Art and Janet Black
Ms. Karin Bowman
Vanessa and Dave Bradford
Madeleine Brasser T'14
Andy Bria
Mr. Andrew Brooks and Dr. Maggi Brooks
Mr. and Mrs. Michael Brown
Mr. James Bruce
Angel and Seila Bruno
Mary and Cisco Byrn
Mr. William Buckingham and Dr. Hallie A. Buckingham
Regina Burke
Ms. Chere Campbell
Mr. Randy Caravella and Ms. Kim Caravella
Carol Carbin
Ms. Cathryn Carrington
Mrs. Donald Carrington
Ms. Julia Cascio
Ms. Bianca Cenatiempo
Helen Cihl

ALL ANNUAL GIVING (Continued)

UP TO \$499, CONTINUED

Ms. Theresa Collins and Mr. Jamie Martin

Joan Cone

Mr. and Mrs. James Corbiere

Ms. Donna Cramond

Mr. and Mrs. David Crandall, Jr.

Mr. and Mrs. Joseph Crupi

Mr. Christopher Cunningham and Dr. Katie Cunningham

Jim and Janice Curtin

Mr. and Mrs. Thomas M. Curtin

Ms. Kristen Cusato

Deidre Daly

Mr. and Mrs. Christian Dalzell

Mackenzie Davidson

Mr. and Mrs. Salvatore D'Aquila, III

Mr. Brandon DeMunnik

Mr. and Mrs. Kevin DeThomas

Mr. and Mrs. John Dowling

Mr. Rick Fedeli, Sr.

Mr. and Mrs. Mario Fiallo

Ms. Christine Filep

Mr. and Mrs. Christopher Forry

Mr. and Mrs. Daniel France

Al and Lucia Furman

Kevin and Jeannine Gallagher and Family

Peter Gesswein

Mr. and Mrs. Adam Gloo

Ms. Barbara Grant

Mr. and Mrs. Scott Greenberg

Mr. and Mrs. Jeff Griffin

Dr. and Mrs. Mark Griffin

Mr. and Mrs. Charles Haberstroh

Mr. and Mrs. Robert Hall

Ms. and Mrs. Mark Hanna

Tom Harding

Lori Hashizume

Mr. Art Hensel

Ms. Melanie Higgins

Ms. Stephanie Hilton

Mr. and Mrs. Daniel Holzer

Mr. and Mrs. Robert T. Howard,

in memoriam of Madeleine Murphy Pollock,*

grandmother of Diana Bondy T'99

Mr. and Mrs. Greg Humphries

Mr. and Mrs. John H. Ijams

Mr. and Mrs. Michael Imperati

Ms. Rita Ingersoll

Mr. and Mrs. Robert Inghilterra

Ms. Erin Johnson

Mr. and Mrs. Christopher S. Jones

Ms. Lauren Jones

Mr. Dean Kardamis

Ms. Diana Kardamis

ALL ANNUAL GIVING (Continued)

UP TO \$499, CONTINUED

Mr. and Mrs. Dennis Karjanis
Ms. Ann Kates
Mr. and Mrs. Peter Katis
Mr. and Mrs. Evan Kipperman
Mr. and Mrs. Will Koshansky
Dr. Joshua Lander
Mr. Robert Leder
Tomi Ljungberg-Curry
Mr. and Mrs. James E. Loer, Jr.
Mr. and Mrs. Barry Ludlow
Charlie and Pattie Macdonald
Mr. Austin Maggiolo
Mr. and Mrs. Jeff Manchester
Mr. and Mrs. Whitney H. Matthews
Mr. and Mrs. Bruce McDermott
Mr. and Mrs. Brian McGrath
Mr. and Mrs. Jason Meersman
Mr. Michael Mendoza and Ms. Alissa Heizler-Mendoza
Keith Miller
Ms. Claire Millerick
Mr. and Mrs. Todd Mitchell
Gerry Monahan
Mr. Matthew Morse
Dr. and Mrs. Jeremy Moss
Ryan Moss and Family
Ms. Merri Mueller
Mr. Arthur Nager
Joan Nevin
Mr. and Mrs. Randall Newman
Nickel, Romano, and Kane Family
Vincent and Rosemary O'Hara
Vincent and Donna O'Hara
Mr. and Mrs. Theodore O'Neill
Mr. and Mrs. John O'Sullivan
Mr. and Mrs. Peter W. Oldershaw
Ms. Talya Oral
Mr. Cyril Ortigosa-Liaz and Ms. Kimberley Zolvik
Joseph and Julie Papp
Mr. and Mrs. Scot Parnell
Mr. and Mrs. Joseph Pavia
Mr. and Mrs. Karl Pek, Jr.
Mr. and Mrs. Robert Pellicci
Zibby and Cory Perkins
Bob Perry and Candace Clinger
Kacie Power
Power Family
Mr. and Mrs. John Power
Clare Powers
Patti Provoost and Michael Goodrich
Ms. Brianna Pruchnicki
Mr. and Mrs. Joseph Raccio III
Kaitlin Reiss

ALL ANNUAL GIVING (Continued)

UP TO \$499, CONTINUED

Ms. Carol Rice
Mr. and Mrs. Rich Riley
Kelly Rizy
Mr. and Mrs. John Robbins
Mr. and Mrs. Christopher Rollinson
Mr. and Mrs. Michael Rooney
Mr. and Mrs. Terence Rooney
Mr. and Mrs. Zachary Rosen
Ms. Shelbey Roy
Mr. and Mrs. Jeffrey Ruggiero
Mr. and Mrs. Brant Ryan
sailor-sailor
Dr. and Mrs. Neil Schiff
Ms. Marisa Scott
Gib Shea T'13
Mr. Charles Simon and Ms. Sheila Pitchenik
Mr. Kenneth Sjoberg and Ms. Jennifer Berberian
Juliana Smith
Lily Smith and Family
Mr. Jeffrey Smith and Ms. Mary Janacek
Mr. and Mrs. David Stallone
Mr. and Mrs. Timothy Sticco
Pamela Sullivan
Wendy Swain
Carol Sweeney
Ms. Debby Sylvestro
Mr. and Mrs. Trevor Sylvestro
Mr. Michael Tanguay
Mr. and Mrs. Jay Tini
David Tisdale
Donald, Cathleen, and Patrick Tone
Mr. and Mrs. Ronald Tracey
Deb Tucker
Mr. Peter Tulupman and Ms. Elizabeth Williams
Mr. and Mrs. Chris Tymniak
Estate of John D. Upton
Rafe Van Wagenen, *on behalf of the Taft School's Dyslexia Club*
Mr. and Mrs. Nicholas von der Wense
Mr. and Mrs. Andy Von Kennel
Voya Financial
Mr. and Mrs. D.G. Warner
Mr. Daniel Welby and Dr. Melissa Welby
Mr. Paul West and Ms. Casey Sylvestro
Sue Anne Westphal,
in memoriam of Madeleine Murphy Pollock,
grandmother of Diana Bondy T'99*
Ms. Audra Whitmore
Mr. and Mrs. Michael Wichman
Ms. Clorasteen Wilson and Mr. Garrett Gobillot
Mr. and Mrs. Andrew Wyton
Mary Younglove
Erik Zukauskas

ALL ANNUAL GIVING (Continued)

MAJOR GIFT INITIATIVES

Mr. Leonard Tavormina
Mr. and Mrs. Michael F. LaPorta

THE SOUTHPORT SCHOOL & THE SOUTHPORT COLAB Programs & Research Initiatives

The Cobb Foundation, *Vanderbilt University Research Project*
Mr. and Mrs. R. Bradford Evans
Dick and Marissa Ferguson, *Vanderbilt University Research Project*
Dick and Marissa Ferguson, *Deborah J. Quinsee Educational Fund*
Adam & Phyllis Kurzer Family Fund, *Deborah J. Quinsee Educational Fund*
Rafe Van Wagenen, *on behalf of the Taft School's Dyslexia Club*

CORPORATE DONATIONS, MATCHING GIFTS & GRANTS

Anonymous (1)
AmazonSmile Foundation
Bank of America Charitable Gift Fund
The Blackbaud Giving Fund, Your Cause
Goldman Sachs Gives
Google, Inc.
J.P. Morgan Charitable Giving Fund
sailor-sailor, Southport
Voya Financial

PLANNED & ESTATE GIVING

Estate of Stephen D. Colhoun III*, *Former TSS Board Chair 1989-1991*

All gifts received between September 1, 2021 and August 31, 2022.

**Deceased*

2021-2022 ENDOWMENT FUNDS

General Endowment Fund

Unrestricted gifts.

Financial Aid Endowment Fund

To provide support for student financial aid.

Locker Maintenance Fund

Est. 2015 for family and friends who wish to name a Southport School locker in honor of a student, teacher, or any community member deserving recognition of their experience or dedication to the school.

Beckerer Family Scholarship Fund

Est. 2005 by Bob Beckerer to provide support for financial aid.

Mr. Frank S. Beckerer, Jr.

The Beckerer Foundation

Casey Coleman Scholarship Fund

Est. 1999 by George and Katie Coleman to provide support for financial aid.

Stephen D. Colhoun Scholarship Fund

Est. 1991 by friends and family in memory of Stephen Colhoun to provide support for financial aid.

Fernandes Family Scholarship Fund

Est. 2010 by the Fernandes Family to provide support for financial aid.

Fernandes Family Foundation

Andrew Kostin Technology Fund

Est. 2008 by Susan Kostin in honor of her son, Andrew, to provide support for classroom technology.

Madison Hui Kwong Fund

Est. 2007 by Timothy and Chelsea Kwong in memory of their daughter to provide support for professional development.

Carolyn Lavender Scholarship Fund

Est. 2013 by friends and family in memory of Carolyn Lavender to provide support for financial aid.

Mr. and Mrs. Jeff Aversano

Sam and Evan Berg

Mr. William A. Buckingham and Dr. Hallie A. Buckingham

Mr. and Mrs. Christopher Forry

Mr. Kenneth Gallagher and Dr. Kathleen Gallagher

Dr. Benjamin N. Powers

Mr. and Mrs. Jeffrey Ruggiero

The Carolyn Lavender and Kelly Wieman Fund

Est. 2011 by the Wieman Family in honor of Carolyn Lavender, who first suggested TSS to their daughter, Kelly. The funds are unrestricted.

The Daniel E. Offutt III Scholarship Fund

Est. 2018 on behalf of The Daniel E. Offutt III Revocable Trust to benefit students worthy of a scholarship.

Quinsee Family Fund

Est. 2010 by the Quinsee family to be used at the discretion of the Head of School and the Board of Directors.

Walter S. Robbins Fund For Service Learning

Est. 2009 by the Robbins children in honor of their father to support service learning at the School.

Grant V.A. Roberts Fund for Art and Music Education

Est. 2005 in memory of Grant V.A. Roberts by his family to support art and music programs.

Southport Congregational Scholarship Fund

Est. 1992 by the Southport Congregational Church to provide support for financial aid.

Tavormina Endowment Fund

Est. 2002 by the Tavormina family to be used at the discretion of the Board of Directors.

John D. Upton Scholarship Fund

Est. 1990 by John Upton to provide support for financial aid.

Estate of John D. Upton

Barbara & Frank Wendt Scholarship Fund

Est. 2004 by Barbara and Frank Wendt to provide support for financial aid.

TSS VISION

A world where people with language-based learning differences and ADHD are embraced for their strengths and potential, and where all teachers have access to training in best educational practices and current research.

WHY WE GIVE

"It has the power to change the lives of students and their families."

"It has been an outstanding benefit to my grandchild."

"TSS has given my son a voice."

"It works!"

"There's no place like it."

"Our son is thriving thanks to the care and expertise of the TSS team."

"Our daughter has always been grateful for TSS teaching her how to learn and encouraging her to pave her own way to a successful future."

"We love our daughter's teachers."

"It enriches the lives of so many children."

The STEVE SYLVESTRO Scholarship Fund

Anonymous (2)
Mr. and Mrs. Greg Alexander
Mr. and Mrs. Jeff Aversano
Sam and Evan Berg
Art and Janet Black
Vanessa and Dave Bradford
Andy Bria
Angel and Seila Bruno
Mr. William Buckingham and Dr. Hallie A. Buckingham
Regina Burke
Miggs Burroughs
Mary and Cisco Byrn
Carol Carbin
Mrs. Virginia K. Cargill
Ms. Cathryn Carrington
Mrs. Donald Carrington
Helen Cihl
Joan Cone
Mr. and Mrs. James Corbiere
Ms. Donna Cramond
Mr. and Mrs. David Crandall, Jr.
Mr. and Mrs. Matthew Crape
Jim and Janice Curtin
Ms. Kristen Cusato
Deidre Daly
Mackenzie Davidson
Mr. Brandon DeMunnik
Mr. and Mrs. Paul J. Doocy
Mr. and Mrs. R. Bradford Evans
Mr. Rick Fedeli, Sr.
Dick and Marissa Ferguson
Mr. and Mrs. Mario Fiallo
Mr. and Mrs. Daniel France
Kevin and Jeannine Gallagher and Family
Mr. Kenneth Gallagher and Dr. Kathleen Gallagher
Peter Gesswein
Mr. and Mrs. Adam Gloo
Mr. and Mrs. Jeff Griffin
Dr. and Mrs. Mark Griffin
Mr. and Mrs. Charles Haberstroh
Tom Harding
Lori Hashizume
Ms. Melanie Higgins
Mr. and Mrs. Greg Humphries
Ms. Rita Ingersoll
Mr. and Mrs. Robert Inghilterra
Ms. Ann Kates
Dr. Joshua Lander
Mr. Robert Leder
Tomi Ljungberg-Curry
Maggie and Tony Macari

Charlie and Pattie Macdonald
Mr. Austin Maggiolo
Keith Miller
Gerry Monahan
Mr. Matthew Morse
Dr. and Mrs. Jeremy Moss
Ryan Moss and Family
Ms. Merri Mueller
Mr. Arthur Nager
Joan Nevin
Nickel, Romano, and Kane Family
Vincent and Rosemary O'Hara
Vincent and Donna O'Hara
Joseph, Julie, and Graham Papp
Michael and Jill Pengue
Zibby and Cory Perkins
Bob Perry and Candace Clinger
Cathie Pica
Kacie Power
Power Family
Dr. Benjamin N. Powers
Clare Powers
Paul Quinsee
Kaitlin Reiss
Ms. Carol Rice
Kelly Rizy
Mr. and Mrs. Jeffrey Ruggiero

Stephen Sylvestro 5K Memorial Parking Lot Scramble

Saturday, October 2, 2021

Juliana Smith
Lily Smith and Family
Pamela Sullivan
Wendy Swain
Carol Sweeney
The Lea and Dave Sylvestro Family
Ms. Debby Sylvestro
Mr. and Mrs. Trevor Sylvestro
Mr. Tucker Sylvestro and Dr. Lisa Meckley
Mike Tanguay
Mr. Leonard Tavormina
David Tisdale
Donald, Cathleen, and Patrick Tone
Deb Tucker
Mr. Paul West and Ms. Casey Sylvestro
Mary Younglove
Erik Zukauskas

Stephen A. Sylvestro had the passion and spirit that helped establish The Southport School. As a member of our community until his retirement in 2015, he was a driving force that helped put our school on the road to success. In September 2021, a year after his death, longtime running friend, Miggs Burroughs (pictured right with Steve), brought the community together to celebrate a great man with a special 5K run that traced one of the routes Steve did as part of the Westport Summer Series, running from Longshore to the beach and back. Thank you to each of you, and Miggs, for the shared support and love!

TSS COMMUNITY

BETTER TOGETHER

THANK

YOU!

**YOU
HELP US
MAKE OUR
MARK!**

WAYS OF GIVING

GIVE ONLINE at SouthportSchool.org/Giving

CALL US at 203.254.2044

EMAIL US at Advancement@SouthportSchool.org

MAIL A CHECK TO: THE SOUTHPORT SCHOOL | 214 MAIN STREET | SOUTHPORT, CT 06890

Please include your information: name, address, and phone or email so we can confirm receipt.

GIFT APPRECIATED STOCK

For instructions on how to transfer stock, please contact the Advancement Office.

CORPORATE MATCHING GIFTS

Many employers will match your contribution to TSS. Check with your employer's Human Resources Department or call our Advancement Office for assistance.

GIVE A LEGACY GIFT

Setting up a Trust, including TSS in your Estate Plans, or naming TSS in a Life Insurance policy are ways you may consider supporting the school. For more information, please contact the Advancement Office.

INVEST IN TSS: NAMED FUNDS

Donors who choose to contribute to the Endowment are investors in the future of TSS. The named funds and restricted accounts are important resources that ensure the school will have a support system for years to come. These funds strengthen our academic programs, athletics, and financial aid offerings, and provide for continued professional development.

ANGEL FUND PROGRAM

Donors may invest anonymously on behalf of a student in need of scholarship funds as an ongoing quarterly or yearly tuition need. Please contact the Advancement Office for more details about this program.

SCAN TO GIVE

Neurodiversity or Cerebrodiversity?

"It is exciting that we are in a time with so much focus on diversity," says Benjamin Powers, who works with students with dyslexia and ADHD at The Southport School in Connecticut, where he is the executive director.

As a researcher and advocate of neurodivergence as well as someone living with a diagnosis of a form of ADHD, Powers prefers a slightly different term.

Rather than neurodiversity, he favors "cerebrodiversity," which he says was coined by Dyslexia Laboratory director Gordon Sherman. Similar to neurodiversity, both concepts emphasize the fact that brains operate in unique ways with various strengths in different settings.

Powers says that the "cerebro" portion of the classification relates more specifically to the brain, compared to "neuro" which includes the entire nervous system. He also views "diversity" as a more community-oriented word choice over "divergent."

"Anything that can generate informed conversation about the heterogeneity of our species, especially differences that are less visible to the human eye or may be more difficult to understand, is helpful," he says.

TSS IN THE NEWS

FREE READING SCREENINGS

Register Today.

THE SOUTHPORT COLAB

Personalized
Feedback Sessions and
Recommendations.

Pre-Kindergarten to First Grade.

214 Main Street
Southport, CT 06890
203.254.2044
Info@SouthportSchool.org
SouthportSchool.org