

2020

Annual Report

Starfish
Connection

From the President of the Board

Dear Friends,

In this unprecedented year of challenges, I am deeply proud of the role Starfish Connection has played in supporting our community. Under the exceptional and compassionate leadership of our executive director, Janet Schneider, we have connected with our families in new and innovative ways. Our mentors, team leaders, volunteers, and members of the board have assessed the needs of our families. They have coordinated access to local resources, provided technical support to students, and strived to maintain normalcy through virtual music lessons, reading groups, and academic and emotional guidance.

Our remarkable Janet is now stepping down as executive director, after four outstanding years, in order to enjoy a long-anticipated retirement with her husband, Marc. She remains a Starfish mentor and will become an active member of our board.

Janet is transitioning her responsibilities into the very capable hands of Donna Wolff. Donna received a PhD in biochemistry from NYU and worked as an executive in the healthcare and medical education fields for over 30 years. Her research experience and background in educating medical students and professionals will provide unique insights to our students. Donna has been active with Starfish Connection for three years, and she is the mentor for a student who is entering Stamford's AITE high school in the fall.

I am looking forward to working with Donna on our plans for this year and the years to come. With your generous support and the enthusiastic commitment of our board and our mentors, we will continue to serve as a beacon of light and hope to the deserving children in our Starfish program.

Best wishes,

David R. Martin

*President of the Starfish Board of Directors
David R. Martin welcomes Donna Wolff, PhD
as incoming Executive Director*

From the Executive Director

Dear Starfish Connection Friends and Supporters,

In this pandemic year, Starfish has become a stronger and more essential organization. We have all learned to be resilient, flexible, inventive, and supportive and to embrace technology.

In spite of physical distancing, students stayed in touch with their mentors via Facetime and Zoom, took virtual music lessons, and participated in an online book club. Our mentors monitored student progress, identified the needs of our Starfish families, provided information about community resources, and served as a support system for all.

Our older cohorts met virtually with our Teen Circle Facilitator Harriette Ketover. She guided students in sharing their feelings about distance learning, separation from friends and teachers, and the effects of having routines changed so abruptly. Happily, in June we celebrated the success of our amazing high school seniors in a graduation Zoom event as they enjoyed a special dinner, flowers, and balloons delivered to their homes.

Unfortunately I must also acknowledge the importance and difficulty of grappling with the effects of institutional racism. Starfish is an organization which is dedicated to combating this injustice. We provide underserved families with resources and tools to overcome tremendous obstacles, many of which were created by systemic racism and poverty. We want our students to live in and play an important part in shaping a fair and just society for everyone.

We have made a 10-year commitment to our Starfish students. Please know our important work depends on your support of our program and students. It is with great appreciation that I wish to thank our donors, mentors, community partners, and board members. The success of our unique program is due to the vital and selfless work of so many.

I am excited about the next chapter of our organization as I join the board of Starfish and turn over the executive directorship to the capable hands of Donna Wolff. I feel so honored to have had the opportunity to care for Judy Martin's legacy. Under Donna's leadership, Judy's dream will continue full steam ahead.

Sincerely,

Janet Schneider

Congratulations, 2020 Starfish Graduates!

Judeley Jean-Charles graduated from AITE with an exceptional record in academically challenging classes. He has been awarded a full scholarship to Wesleyan University! Judeley has always been

excited about the Starfish program: the field trips, enrichment activities, friendships, and even the requirement to do community service. He surprised both his mentor, **Julie Barker**, and our founder, **Judy Martin**, when he volunteered for his first job at Ferguson Library, inspired by librarians who visited his school. Judeley has also volunteered at Mill River Park, the YMCA's after-school program, and at his church. He has been a responsible guide to his younger sister, even as his parents worked long hours. As a junior, he began working at the Pedigree Ski Shop and also at Grade A Supermarket, where he is now an essential worker. Judeley is an independent

thinker who has much to contribute to class discussions. His interests include music and computer science, but whatever he chooses, Judeley's sense of responsibility and commitment to his studies will carry him far.

Yasmin Reyes graduated in June from Stamford High School. Over the last ten years, with her mentor **Carroll Tobin**, she has embraced every activity offered to her and has developed into a confident young woman. Yasmin has learned to play both the violin and guitar. She used her talent to share music throughout

the high school by setting up concerts, playing in the halls, and becoming first chair for second violin in the school orchestra. She has enjoyed participating in regional competitions with the Winter Percussion Band. Yasmin is an avid reader and a member of a Starfish Book Club. She has been on the Mayor's Youth Leadership Council and was chosen for the Leadership Academy.

Joining the Girls Who Code program, Yasmin created a website and learned several coding languages. She has worked as a barista, cashier, dog sitter, and house cleaner, all while achieving strong grades and challenging herself with AP classes. She has been awarded a scholarship to Skidmore College!

Pablo Solares is bilingual and has a talent for languages, excelling at the advanced level in reading and writing. He has always had a love for animals which he attributes to many happy hours he spent with his grandmother whose hobby was raising animals. By third grade, Pablo was caring for a guinea pig named Toby and a pet goldfish. He also became interested in anything and everything related to dinosaurs. Two of his favorite excursions with his mentor, **Marlyn Agatstein**, were a day spent at the American Museum of Natural History, exploring all the dioramas and other exhibits on dinosaurs, and a trip to Dinosaur State Park in Connecticut.

He also became interested in anything and everything related to dinosaurs. Two of his favorite excursions with his mentor, **Marlyn Agatstein**, were a day spent at the American Museum of Natural History, exploring all the dioramas and other exhibits on dinosaurs, and a trip to Dinosaur State Park in Connecticut.

Pablo has a tremendous grasp of culture and history and can talk knowledgeably about virtually any topic. Pablo has the mind of a curious scientist and still has a

passion for animals. He now tends a beautiful, huge aquarium with much care, thought, and constant education. The study of marine science may be in his future, and attending UConn Stamford will be a great start for our passionate Starfish.

Changing Lives

When I met Alyson in June 2019, she had just completed second grade. One of the first things I learned about her was that she did not know how to swim. This was something Alyson really wanted to

do! I set out to help her last summer by taking her to a pool to which I have access, and she began to practice basic strokes. Alyson was fearless in the water and enjoyed it, so she enrolled in a beginner swimming class at the Y. In the fall, her swimming skills really took off when she began lessons at Chelsea Piers, arranged and paid for by Starfish. She spent the fall in the younger splash pool, but by January, Alyson had graduated to the big pool. I met her mom there one Monday, and we both had tears in our eyes as Alyson demonstrated the backstroke with confidence.

Caroline Romans, Mentor

Over the past two years, Jairon and I have read (me first and then I give my book to him) 18 Vince Flynn fictional novels in the "Mitch Rapp" series. In my busy schedule it may take me 30 days to read each book. Jairon, who is now completing his sophomore year, reads them on the bus and whenever

he is not doing his school work. He polishes them off in a week or less. I am amazed at his interest in these CIA spy thrillers and his ability to read and follow each story. Often, it is difficult to get children to read, much less 500-page books! I love that it gives us something we share and can talk about. It is truly a treat for both of us! Book #19 is due to be published in September and we are both looking forward to it!

Fred Rossetti, Mentor

Gemere and I had an especially fun outing. We went shopping for some sorely needed school supplies. He took the lead, carefully and thoughtfully making his selections. We followed the shopping

excursion with lunch, which gave us a chance to talk about many things including school and, of course, basketball. We shared his goals and the things that can sometimes get in the way. Throughout the day, Gemere took the lead, pushing the shopping cart, comparing prices, selecting the checkout line, making the restaurant choice, and selecting the most cost-effective items on the menu. He enjoyed taking charge and sharing his exploits with his family. It was such a fun and rewarding afternoon for both of us!

Susan Toliver, Mentor

Last year, when the former CEO of First County Bank, Rey Giallongo, and his wife, Cheryl Palmer, retired to South Carolina, I volunteered to be the new mentor to Cheryl's student, Cindy. We've already had many happy moments. One of the most memorable was having the pleasure of escorting Cindy to the *Laurel House Champions for Recovery* dinner at the Delamar Hotel. It was especially poignant because Cheryl and her husband were among the honorees, and Cindy had a chance to celebrate with them. During the evening we socialized with many of the other guests and Cindy seemed so poised and grown up. She even got out on the dance floor!

When I brought her home, Cindy happily told me what a great time she had had. As a relatively new mentor with little experience with young people, it made me feel like I was floating on air. I felt so pleased knowing that Cindy had enjoyed spending time with me at the event. I'm so glad I made the decision to join the family of Starfish mentors!

Karen M. Kelly, Mentor

Keyli auditioned for and got the lead in her school musical. *Canceled!* She was excited about her upcoming two weeks at sleepaway camp. *Canceled!* Then she planned to attend summer camp at Curtain Call in Stamford. *Canceled!*

I am happy to report that, in spite of these bumps in the road, Keyli continues to do very well academically and is willing to try all the alternative experiences I can find for her. Her ability to focus and stay positive in this difficult time confirms my strong belief in her ability to succeed. This is what Starfish is all about!

Diane Green, Mentor

Academic Results

Since the inception of Starfish Connection, our students have consistently outperformed their peers, both statewide and in the Stamford Public Schools, on standardized assessments of academic achievement. This year, because of Covid-19, Connecticut did not conduct statewide testing, so we do not have a quantitative measure of students' proficiency. Instead, we look to other measures.

- Our students continue to enroll successfully in AP classes.
- Many of our students find a passion for music through Starfish-sponsored lessons and have earned places in competitive music programs both in the community and in our high schools.
- We are proud to have our graduates enrolled at the following highly selective colleges, often with full or significant scholarships: Morgan State University, Skidmore College, Tufts University, and Wesleyan University as well as UCONN Stamford and Southern Connecticut State University!

Educator Marc Schneider helps a young violinist

Britney is a rising 7th grader earning good grades in math, but with a curiosity beyond the daily lessons. Starfish mentor, team leader, and retired math teacher Fran D'Agostino volunteers time for Starfish students who want or need extra attention Britney knew the how of doing her math problems, but Fran helped her understand the why. There have been many "aha" moments. An hour a week made a big difference in Britney's abilities. She has enough confidence now to pursue her interest in STEM courses.

Lynne Burgess, Mentor

Financials: Fiscal Year Ending June 30, 2020

In addition to funds provided by the founders to cover all business expenses, Starfish Connection received financial support during the fiscal year from local foundations, companies, and individuals.

2020 Income

Grants	\$ 43,500
Owner/Founders' Donation	\$ 7,500
Individual Gifts	\$ 25,591
Interest	\$ 161
Total Income	\$76,752

2020 Expenses

Program Expenses

Summer Enrichment	\$ 5,243
After-School Enrichment	\$16,668
Group Enrichment	\$ 6,765
College Prep	\$ 1,130
Computers	\$ 3,900
Starfish Supplies	\$ 5,281
Encumbered Funds	\$ 8,500
Subtotal	\$47,487

Business Expenses

Insurance	\$ 2,803
Postage and Mailing	\$ 569
Other Operating Expenses	\$ 3,701
Subtotal	\$ 7,073

Total Expenses **\$54,560**

Community service cleanup project at Cummings Park

Starfish Connection is an all-volunteer organization. We do not incur any staffing or building costs. Business expenses are paid in full by the founders, and all donations and grants go directly to programming for Starfish students.

Starfish Activities

Hiking at Storm King Mountain – Pizza-making with David’s Catering at Wright Tech Food Lab – Pursuing individual talents and interests – Starfish students started the 2019-2020 school year with a very active agenda!

And then...

The spring brought canceled programs and unprecedented challenges, social isolation, and remote learning. So many Starfish group activities, individual lessons, and summer camps were canceled.

...our mentors took on new roles

Staying Connected

My first year as a mentor coincided with my first year of retirement. It gave me lots of time to engage with Daniela. I have introduced her to ice skating, swimming, museums, and theater. When the pandemic arrived, I knew we had to find creative ways to stay connected. It was so important to make sure she stayed on track during remote schooling. Daniela and I have talked on the phone almost every week since March, catching up on her schoolwork and life, including her birthday in April.

When the pandemic arrived, I knew we had to find creative ways to stay connected. It was so important to make sure she stayed on track

When summer came, Daniela's 5-week camp at Sacred Heart was canceled, but Starfish arranged for her to go to Mill River camp for three weeks and to the Y for two weeks. She has loved it! This was such a wonderful thing for a little girl who usually stayed with her mom at work in the summer. Daniela never fails to entertain and amaze me with her intellect, perception, and curiosity. We are so grateful to Starfish. I feel very lucky that she and I and Starfish are a team because she is going places!

Daina Schuman, Mentor

From the time I met Zariah over two years ago, she has matured in every way. We celebrate that progress with her friends in the Starfish program. So many opportunities have unfolded with programs and relationships. Throughout this pandemic, Zariah has continued to stay connected with her Starfish friends. We celebrated her 5th-grade graduation with lunch in the park and a special gift of recognition. Even though we could not hug, and we wore masks, the bond between us was tangible.

Jean Gray, Mentor

Contributions

Thank you to all of our generous donors for their gifts this past year!

2020 Corporate and Foundation Grants

Betsey & Arthur Selkowitz Family Foundation
Credit Suisse
First County Bank Foundation
General Reinsurance Company
Gibor Foundation
Grossman Family Foundation

The Knobloch Fund at FCCF
Louis Casale Charitable Foundation
St. John's Community Foundation
Stamford Rotary Trust Fund
Young Women's League of New Canaan

2020 Community Partners

Atelier Constantine Popescu Music
Ballet School of Stamford
Bartlett Arboretum
Bernie Weiss, Photography
Beyond Limits
Bruce Museum
Camp Hi Rock – YMCA
Thomas Cassone, Attorney at Law
Chelsea Piers
Convent of the Sacred Heart Summer Program
Crescendo Music
Curtain Call
David's Soundview Catering
Ferguson Library
Future 5
Girl Scouts of CT
Greenwich Academy LINKS Program
Greenwich Music
Jewish Community Center
Michael Mezzapelle, CPA
Mill River Collaborative
JD Ospina

Pathfinders Adventure Camp
Pinot Palette
Pro Bono Partnerships
The Residence on Summer Street
Dr. Steven Shaby
SoundWaters
Stamford All-School Musical
Stamford Board of Recreation
Stamford Museum and Nature Center
Stamford Music and Arts Academy
Stamford Peace Youth Foundation
Stamford Public Schools
Stamford Symphony
Stamford Twin Rinks
Stamford Youth Services Bureau
Stamford Youth Soccer League
Temple Shalom Nursery School
Terry Conners Rink
Women's Mentoring Network
YB World Taekwondo Academy
YMCA of Stamford
Young Artists Philharmonic

Volunteers

Julie Barker, Copy editing
Trish Carroll, Graphic design
Fran D'Agostino, Tutor
Lauren Eisen, EiDesign
Janie Friedlander, Psychologist

Donna Hughes, Administration
Harriette Ketover, Teen circle facilitator
Gary Lesowitz, Tutor
Bernie Weiss, Photographer

Mentors

Marlyn Agatstein
Sarah Arnold
Julie Barker
Jim Benjamin
Lynne Burgess
Jill Burns
Susan Conner
Fran D'Agostino, *Team Leader, Middle School*
Jackie Dixon
Rosalea Fisher
Jean Gray
Margaret Gray, *Co-Team Leader, High School*
Diane Green
Richard Hahndorf, Jr.
Kathleen Heslin
Dee Hoo
Susan Horstmann
Kathy Joyce
Isabel Katz
Karen M. Kelly
Kathy King
Alice Knapp & Walter Young
Peter Lasalandra
Peter Lilienthal
Jami Lo, *Co-Team Leader, High School*
Paola Mallozzi
Corine Matarasso
Maria Millan
Bette MocarSKI

Meg Mooar
Lisa Musilli, *Team Leader, Elementary School*
Betsy Nagurney
Karen Neems
Midge Pappas
Joyce & Jay Riemer
Arisleyda & Ralf Riehl
Timothy Rogers
Caroline Romans
Liz Rosano
Fred Rossetti
Sarah Santasiero
Marilyn Schlosser
Janet Schneider
Daina Schuman
Dianna Shattuck
Mara Siladi
Jeanne Simon & Jake Danziger
Frances Sink
Mary Smith
Maria Sosa
Carroll Tobin
Susan Toliver
Gail G. Trell, *Musical Instrument Coordinator*
Tracy Vodola
Alma Weinberg
Cliff Wells
Kenneth & Lori Wentworth
Donna Wolff

Team leaders (l. to r.) Fran D'Agostino, Lisa Musilli, Jami Lo, and Margi Gray

Individual Gifts

Kenneth & Gwynn Asher
Sharon Beadle
Lynne & Josh Berrett
Ellen Bromley & Tom Gizicki
Lynne Burgess
Laura Burwick & Peter Brandt
Trish Carroll & Dick Strahota
Jeff and Valerie Cohen
Susan DiMattia
Irene Durand-Bryan
Elaine & Robert Erichson
Heidi Fieldston & Howard Ostroff
Nancy & Richard Freedman
Barbara & Stan Friedman
Friends of The Residence on Summer Street
Donna & Ed Fuhrman
Philip Giordano
Lise Gordon
Jean Gray
Margaret Gray
Diane & Henry Green
Barbara & Ed Guttman
Ginny Gwynn & Jon Bellis
Margaret Halleck
Karen & Dennis Hannigan
Lois Hartman
Jevera & William Hennessey
Duane & Leana Hill
Stephen Hoffman
Suzanne Horn
Barbara Jacobs
Barbara & Robert Karp
Barbara Kasman & Arthur Wernicke

Gail Korval
Susan Krieger
Peter & Carol Lilienthal
Jami & Steve Lo
Nina & Norman Lotstein
David Martin
Gene Martin
Herbert Martin
Rise Mattler
Maria Millan
Lisa & Mario Musilli
Roslyn & Merritt Nesin
Marilyn Ott
Margaret Peterson
Robin & Rick Redniss
Gregory Reppucci
Tim Rogers
Caroline Romans
Harold & Ann Rosenbaum
Sarah Santasiero
Janet & Marc Schneider
Ann Sexton
Steven & Diane Shaby
Jerome Silber
Judy & David Singer
Kim & Greg Spies
Lauren & Steve Strelsin
Janet & Lou Ursone
Joan Von Trapp
Kathryn Walsh & Wesley Romansky
Donna Wolff
Eric Zhang

Board of Directors

David R. Martin, President

Kathryn Walsh, Secretary

Jeff Cohen

Barbara Guttman

Jennifer W. Lapine

Maria Millan, Parent Facilitator

Judith Singer, Ph.D.

Janet Schneider, Executive Director (ex-officio)

Why “Starfish”?

Once, a man walking along a beach noticed a boy in the distance going back and forth between the surf’s edge and the beach. As the man approached, he saw that hundreds of starfish had been stranded on the sand as the tide retreated.

As the man watched, the boy picked up the starfish one by one and placed them back in the surf. The

man was struck by the apparent futility of the task. As he came up to the boy the man said, “There are miles of beach covered with starfish. You can’t possibly make a difference.” The boy stooped down, picked up one more starfish, and carefully placed it back in the ocean. Then he turned to the man and said, “It sure made a difference to that one!”

The heart of our Starfish program is having an impact on individual lives by keeping students engaged in academic, cultural, and athletic activities. We believe that, in order to be successful, students need more than academic preparation. They also need exposure to enriching cultural experiences and athletic opportunities to instill a sense of confidence.

We select five promising 3rd-grade students each year from the Stamford Public Schools and match them with individual mentors. These adults commit to guiding their students from 3rd through 12th grades and beyond. Most mentoring programs are short-term interventions. Ours is longitudinal, comprehensive, and individual – it’s about transforming lives one at a time.

Photo credits: A special thank you to Bernie Weiss of Bernie Weiss Photography who provided many of the photographs in this annual report

Starfish Connection

Starfish Connection, Inc. is a 501c3 corporation whose mission is to help academically minded youth from low-income families.

To learn more about Starfish Connection, visit our website [Starfish Connection](#). We welcome contributions and support from the community. Please ask us how you can help!

Starfish Connection, Inc.
1127 High Ridge Rd., #255
Stamford, CT 06905 203-276-9690
mail@starfishconnection.org