


home

C R O S S R O A D S

A N N U A L R E P O R T 2 0 1 8 - 2 0 1 9


When we asked our kids to describe their experience with **CROSSROADS** the word that they most often used was **HOME**
which was quickly followed by **FAMILY, CHALLENGE** and **OPPORTUNITY.**


When we describe our kids the word we use is **AMAZING.**

The crisp air and brilliant colors of New England signal the start of a new year at Crossroads. Summer's green has turned to gold, but peals of delight still seem to echo through the trees, the splashing in the pool doesn't seem all that distant and, if the breeze is blowing in the right direction, there is still the hint of smoke from song- and story-filled campfires. For the more than 1,000 young people who joined us at camp in July and August, these are the sounds, sights and smells of what so many of them call **HOME** during the summer months. And as we turn the page into the school year, more than 400 high school participants will return to their Crossroads home for C5 Leader programs that run nearly every weekend and more than 300 elementary and middle school Junior Leaders will return for regular overnights that keep the fires of summer burning brightly, even during the coldest months. Home is a place where smiling faces greet you with open arms; home is the place where you get to explore and imagine reaching distant horizons; home is a place where you build habits, skill and character that last a lifetime; home is a place of safety and community; home is a place where you get to be your best self. Crossroads is home.

"In the end, our success is measured in the smiles and accomplishments of our amazing Crossroads youth. And that's the way we like it."

SIMON HESS
CROSSROADS PRESIDENT AND CEO


We have had a remarkable year of learning and growth at Crossroads. Thanks to you and the countless other members of our family, we have been able to provide the young people we serve with access to extraordinary opportunities for exploration, making friends and achievement. Their accomplishments are myriad: from learning to swim, reaching the top of the climbing wall or building powerful relationships to summiting a Wyoming peak, marching to end hunger or being accepted to Morehouse College—our young people live out the Crossroads mission of realizing their potential and positively impacting the world each day.

In the pages that follow we capture many of the past year's highlights, the importance of our work and the transformative impact Crossroads is having in the lives of Greater Boston's children and teens. You will also see the incredible generosity of those who give of their time, their talents and their resources. In particular, I have had the great privilege of working alongside former Board Chair Kevin Phelan whose boundless energy and vision have elevated Crossroads to new heights, and now with new Board Chair Mary Renner whose grace, wisdom and decades of deep experience in the organization will guide us toward an ever more brilliant future. On behalf of Kevin, Mary and all of our dedicated Trustees, thank you for working so diligently with us to build this amazing home.

With gratitude,
Simon Hess

We focus on:

SOCIAL-EMOTIONAL LEARNING

CIVIC ENGAGEMENT

LEADERSHIP DEVELOPMENT

POSTSECONDARY SUCCESS

MARY RENNER
CROSSROADS BOARD CHAIR


The majority of **OUR YOUTH** live in urban communities with strong institutions—families, churches, and service organizations—that anchor vibrant culture, tradition and history. These neighborhoods are rapidly evolving as immigrant populations and gentrification redefine the social, economic and political landscape. Many of our youth live in places where poverty, unemployment and underperforming schools exceed state averages.

89% of our youth are people of color

75% come from homes that are living at or below the poverty line

When the school year ends, children in low-income environments struggle not only with basic needs like healthy food and safe places to spend their days, but with losing precious time during the summer months to continue their learning.


If you are behind it's hard to catch up:

78% of low income students graduate high school on time⁴

90% of higher income students graduate high school on time⁴

18% of low income students earn a degree within 6 years of high school⁵

52% of higher income students earn a degree within 6 years of high school⁵

Youth who participate in summer programs narrow the gap:⁶

60% improve their classroom behavior

65% improve their homework and class participation

50% improve their math and reading grades

NEED

For every youth in an afterschool and summer programs, approximately two more would be enrolled if a program were available to them.⁷

OPPORTUNITY

Crossroads works with partners and families in the community to help young people narrow the gap, overcome the challenges they face and realize their aspirations.

¹ National Summer Learning Association (summerlearning.org/thechallenge)

² Johns Hopkins study, 2009

³ Rising Cost of Going to College, PEW RC2014

⁴ Building a Grad Nation, DePaoli, J 2018,

⁵ College Progression Rates, NCRS C, 2016,

^{6,7} Afterschool Alliance, 2018


1,000 YOUNG PEOPLE experience the power of an overnight setting that provides access to wide open spaces, woods, lakes and pools, not to mention a good dose of RANDOM AWESOMENESS.


SOCIAL-EMOTIONAL LEARNING

At Crossroads, we're deeply rooted in an understanding that effective learning environments offer highly engaging programs, a sense of physical and emotional well-being and a strong sense of belonging. Our young people are given the opportunity to develop social-emotional learning skills (SELs), like problem solving, self-regulation and creative thinking that are essential for academic success. Additionally, we provide ample space to practice SEL skills such as empathy, perseverance and collaboration, which they need to thrive as adults in their careers, families and communities. We believe that the immersive and highly social contexts of our programs nurture the amazing growth of SEL skills that Crossroads' participants demonstrate.

In the past year, we have been working to align our program with the ACT Framework, which was commissioned by Boston After School & Beyond and codifies the skills necessary for success in school, college and careers:

ACHIEVE: Critical Thinking, Creativity, Perseverance

CONNECT: Social Awareness and Relationships, Communication, Teamwork

THRIVE: Growth Mindset, Self-Efficacy, Self-Regulation

We're seeing great results!

90% of kids report growth in perseverance

88% of kids report growth in ability to think critically

77% of kids report growth in peer and adult relationships

75% of kids report growth in optimism

We're also proud that on site observations conducted by the National Institute on Out-of-School Time, **Crossroads ranks among the highest in a regional cohort of organizations in creating a supportive social-emotional environment for youth.** This is clear evidence that our vibrant community is truly providing the learning environments that lead to transformative life outcomes for our young people.


1,000 fish caught and released

2,000 ascents on the climbing wall

3,000 dining hall dances

4,000 miles hiked

5,000 arrows launched

6,000 s'mores eaten

15,000 hours of swimming

21,000 nights in nature

Countless new friends

Lifetime memories

"I know that the people here will love and support me no matter what."

CAMP WING CAMPER


CIVIC ENGAGEMENT

Through community action in their own neighborhoods and on service trips far from Boston, our C5 Leaders build self-efficacy and learn of their power and responsibility to make a difference in the world. Each cohort of C5 teens performs over 10,000 hours of community service. In the past year, our teens participated in the Winter Walk for Hunger, and engaged in service with such organizations as the Salvation Army, the American Red Cross, Food Pantry, Revison Organic Farm and the Pine Street Inn. These experiences promote a greater understanding of social issues and reshape C5 Leaders' perceptions of the world. Most importantly, their new found orientation toward others inspires these youth to become active change agents in their own communities.


"I've learned that I can do things in my home and my community that make a difference." C5 TEEN LEADER

LEADERSHIP DEVELOPMENT

Our leadership development curriculum helps teens develop the skills, self-knowledge and attitudes needed to intentionally and positively influence the actions of others. We engage young people in challenging activities—in the pool, on high ropes courses, on back country treks and through project-based learning in their own communities—to build self-confidence they carry with them into challenging real-life situations. This leads to our young people confidently seeking to take on leadership roles in their schools and communities.

"Every kid, everywhere should have to do this."
C5 TEEN LEADER


POSTSECONDARY SUCCESS

The C5 Postsecondary Success Initiative ensures that our teens have access to opportunities for postsecondary exploration and the resources they need to successfully transition from high school to a “right fit” college or training program. We seek to rewrite the script that too often begins with students receiving insufficient college guidance, leads to a mismatched placement and ends with self-defeating debt, unfulfilled promise and no degree.

During 11th and 12th grade, students receive guidance about high school course selection and grades, the college application process, standardized test preparation, financing postsecondary options and exploring career interests. We also provide C5 graduates with tailored support in the first two years of their postsecondary journey, to ensure that a firm foundation is set to earn a degree or career certification.

Our young leaders are succeeding!

Over the past four years:

96% of Crossroads C5 graduates have been accepted into college

78% of our C5 students will be first generation college graduates

We now turn our attention to ensuring that these young people make it THROUGH their coursework to degree attainment—and the life-changing implications of this accomplishment.

Where are they going?

Bridgewater State University

Boston College

City Year

Harvard University

Massasoit Community College

New York University

Northeastern University

Stonehill College

University of Massachusetts

United States Air Force

Wesleyan University


HIGHLIGHTS FROM OUR YEAR


Mayor Marty Walsh shares his journey from a Boston youth to mayor.

Crossroads C5 Leaders Career Exploration Weekend

Last November, our C5 Leaders were welcomed by Boston Mayor Marty Walsh at the annual Crossroads C5 Career Exploration Workshop. The Mayor encouraged our leaders to work diligently and seek out support as they pursue their dreams, while speaking passionately about his own journey. Crossroads Trustee, Carmen Ortiz, also shared her story of becoming the first female and Hispanic US Attorney from Massachusetts. In addition, our leaders participated in roundtable discussions with folks from Anderson & Kreiger; Boston Plan for Excellence, Brigham & Women's, Broad Institute, Cannistraro, City Year; Converse, Harvard, Liberty Construction, Liberty Mutual, Medtronic, PwC, Pyramid Hotel, Sterling Resources, Suffolk Construction, Vecna and Wolf Greenfield. Guests shared their personal career journey and offered wisdom they gained along the way. Our C5 Leaders left each conversation with new ideas about potential career pathways, the skills required for success and a new set of mentors ready to support them!

Discovering the Crossroads Grow-Build-Lead Pathway

In May Crossroads hosted 300 guests at the Revere Hotel in Boston to celebrate the incredible achievements of our young people at the 11th Annual Urban Campfire. We're proud to share that, thanks to our amazing supporters and sponsors, this year's Urban Campfire raised over \$550,000!

The event provided an immersive experience for guests, including hands-on activities with youth ambassadors at our Grow-Build-Lead Villages.


Crossroads youth ambassador, Paris meets with Anne Phelan and First Lady Lauren Baker.

Our featured speaker was Joao Paulo Pecanha (JP) Ferreira, a member the Crossroads C5 class of 2018. JP joined Crossroads after second grade and spent 10 years with us before enrolling at Loyola University in Chicago last year. Reflecting on his journey with Crossroads, he said, "I saw both myself and my peers grow from Crossroads, and it's why I strongly believe we are youth leaders. We are not children in need, but children proven to overcome adversity. Our time is not limited to those moments we spent at Crossroads; we have a future."

JP finished his first year at Loyola in May and this past summer he volunteered with the City of Chicago's 47th Ward Democratic organization.

Event co-chairs Carolyn Campanelli and Amy O'Connor followed JP's remarks asking the audience to light the way for future Crossroads leaders. Guests responded and together raised over \$30,000 in the room—the most ever raised on event night. One guest shared, "I was so inspired by JP and the young people I met tonight. I want to make sure Crossroads continues to empower these amazing young people to be the best they can be!"

Thank You for Being a Hero!

This summer, Crossroads Trustee Sharon Fownes and her husband, Rick, graciously hosted a celebration at their home to honor our Crossroads Community Heroes—a special group of donors who have committed to providing multi-year support to the C5 Leaders Program. Combined with matching funds generously provided by the Fownes, our Community Heroes have contributed over \$500,000 to Crossroads—funding the entire C5 experience for more than 30 vibrant teens in the C5 Class of 2021. Thank you to our Community Heroes for their profound impact, and special thanks to Sharon and Rick for their inspiring leadership!

Sharon and Rick Fownes celebrating with our C5 Teen Leaders


All Teed Up for Crossroads

Led by Golf Committee co-chairs, Steve Stewart and Tim Carroll, and with the support of our Golf Classic sponsors, golfers, silent auction donors and bidders, we raised over \$225,000! The generous support of our annual golf tournament helps Crossroads empower over 400 C5 Leaders each year, providing a brave space for them to explore, to discover themselves and to realize their unlimited potential.

The dinner program featured C5 Graduate Speaker; Gigi Landrum, who reflected on finding her best self through her 12-year Crossroads journey.


"Every summer, I came back from camp a little different. I remember my goal was to be who I was in the summer, all year. The people at Crossroads want nothing more than to see you shine and will tell you exactly what makes you special but will also tell you how you can improve." GIGI LANDRUM, C5 CLASS OF 2017


CROSSROADS STOCKADE LOG RESTORATION PROJECT

Crossroads is nearing the completion of a two-year log restoration on the Stockade building at Camp Wing. The Stockade is revered as the setting of transformative experiences and enduring community by the many thousands of young people it has accommodated as summer campers and year-round students.


Built in 1939 at the heart of Camp Wing in Duxbury, the Stockade was designed to model the original Plymouth Stockade and to symbolize the ideals of early American settlers. Restoring the existing logs instead of constructing an entirely new structure was a unique undertaking. The restoration process included sanding, stripping and washing salvageable logs and removing rotten sections to restore structural integrity. An artisan team of two sisters from New Hampshire are performing the restoration..

The Stockade is a sacred place for the youth we serve. This project not only preserves the actual physical structure, but also its function as intended by our founders. That function is to provide a brave space for the experiential learning, personal growth and mentoring that are central to our mission. The Stockade will continue to be an essential resource as we ensure that our young people develop the skills, aptitudes and dispositions critical for success in school, college and beyond.

2018 FINANCIAL SUMMARY


Philanthropy	\$2,628,916
Programs & Services	\$1,312,383
Other Income.....	\$469,229
Total	\$4,410,528


Programs & Services	\$3,359,112
Development	\$675,876
Management & General.....	\$376,608
Total	\$4,411,596

ENDOWMENT


Amount reflects Market Value as of 12/31

LEADERSHIP

Board of Trustees

Mary Renner, *Chair, The Detail Source*
Simon Hess, *President, Crossroads*
Tara Aliotta, *PwC*
Lisa Badeau, *Brigham Health*
Jerry Bird, *MassVentures*
Carolyn Campanelli, *Wellesley, MA*
Devin Condron, *Morgan Stanley PWM*
Catherine Curtin Dyroff, *Morgan Lewis*
Jason Feitelberg, *Sterling Resources*
Mollie Baldwin Foley, *Duxbury, MA*
Sharon Fownes, *Duxbury, MA*
Peter Grape, MD, *Harbor Medical Associates*
Elaine Haffey, *Valise Travel Concierge*
Charles Hewitt III, *Marshfield, MA*
Jana Karp, *Boston Youth Sanctuary*
Jeff Karp, *LAZ Parking*
Kathy Kasper, *Urban Property Management*
Steve Murphy, *Campanelli*
Amy O'Connor, *Your Healthy Relationship*
Carmen Ortiz, *Anderson & Krieger LLP*
Mike Phalen, *JP Morgan Securities*
Kevin Phelan, *Colliers International*
Tom Reilly, *Birch Hill Investment Advisors*
Steve Ricciardi, *Medtronic*
Joe Robbins, *Bain Capital*
Benjamin Stern, *Verrill Dana*
Steve Stewart, *Brook & Whittle*
Caroline Warren, *Pyramid Hotel Group*

Torchbearers

Brian Elowe, *Marsh*
William F. Glavin, Jr., *Moultonborough, NH*
Anita Haffey, *Duxbury, MA*
Daniel M. Hall, *Duxbury, MA*
Ann D. Macomber, † *Westwood, MA*
Powell Robinson, Jr., *Marshfield, MA*
Don Rodman, † *Rodman Ford & Rodman for Kids*
Walter Weld, *Dover, MA*

Emerging Leaders

Jack Allen, *Bank of America*
Colby Badeau, *Converse*
Amber Bryant, *Eli Lilly and Company*
Alec Douglas, *Silicon Valley Bank*
Josh Elowe, *CBRE*
Dan Kinan, *Hunter Engineering*
Mollie Scheerer, *Acceleron Pharma*
Taryn Tetreault, *Cambridge Savings Bank*

THANK YOU

Crossroads is honored to recognize those individuals, foundations and corporations whose generous donations help to make our work possible. The following list reflects cumulative annual and campaign contributions and pledge payments received between September 1, 2018 and August 31, 2019.

\$100,000+

Anonymous*
Mollie Bladwin Foley*
The Devonshire Foundation*
The Ellison Foundation
The Glavin Family*

\$50,000 to \$99,999

Anonymous (2)
Association of C5 Youth Programs, Inc.
Sharon and Rick Fownes*
The Hewitt Family*
Karp Family Foundation*
Libra Foundation, Inc.
Kevin and Anne Phelan*
PwC Charitable Foundation, Inc.
Joe and Debby Robbins*

\$25,000 to \$49,999

Boston Police Department Youth Development Fund
Commonwealth of Massachusetts, Department of Public Health
Karl, Sonya and Jason Feitelberg
George Macomber Family Fund
Highland Street Foundation
The Jack Tarver Foundation
Kelleher Family Charitable Trust
Kingsbury Road Charitable Foundation
LAZ Parking
Liberty Mutual Foundation
The Lynch Foundation
Massachusetts Charitable Mechanics Association
Sean McGrath/Highland Street Foundation
The Nordblom Family Foundation
Tom Reilly and Betsy Palmer*
Saquish Foundation
Summer Fund for Philanthropy
Joe and Denise Swan*

\$10,000 to \$24,999

Adelaide Breed Bayrd Foundation
Albert O. Wilson Foundation
Aon
Mollie Baldwin Foley and Bill Foley
Jerry and Grace Bird*
Blue Cross Blue Shield of Massachusetts*
Birch Hill Investment Advisors
Brook & Whittle
Campanelli

Joe and Carolyn Campanelli/
Needham Bank
Cape Cod Times Needy Fund, Inc.
Cigna
Devin and Erin Condron
Rich and Jill Coutu
Anne Dodge and Steve Dodge†
The Doran Family*
Laurel, Ken, Trey, and Ella Ferretti
Linda & Peter Grape*
The Gruber Family
Hamilton Company Charitable Foundation
Hanscom FCU Charitable Foundation
Hunt Street Fund
J.C. Kellogg Foundation
John Hancock MLK Scholars
John Homer Dix Trust
John J. Sacco and Edith L. Sacco Charitable Foundation
Kelleher Family Charitable Trust
Lewis Family Foundation
LPL Financial Charitable Foundation
Malcolm and Luli MacNaught Morgan Lewis
Mr. Owl Foundation
Amy and Dan O'Connor*
One8 Foundation
Bob and Jane Palmisano
Perpetual Trust for Charitable Giving
The Phalen Family
Pyramid Hotel Group, LLC
Rodman Ride for Kids
Kathy and Jack Shields
John and Kathy Stanton*
TA Realty
Wells Fargo Bank N.A.
William Blair & Company, LLC
The Yawkey Foundation

\$5,000 to \$9,999

Anonymous (2)
Amity Insurance Agency, Inc.
Peter and Laurie Annicelli*
The Anne E. Borghesani Community Foundation
Avery Dennison
Bain Capital Children's Charity
Jon and Pat Baker
Ball Corporation
Bank of New England, Paul Finn
Beacon Hill Circle for Charity
Gerald and Maria Church
Ciccolo Family Foundation
The Clifford Family
Coca-Cola Northern New England
Eaton Vance
Sandy and Paul Edgerley
EY
The Fearey Family
Anne and Chad Gifford
John and Maureen Hailer
Henry Hornblower Fund, Inc.
Integrity Merchant Solutions
Jason Hayes Foundation
John and Virginia Kaneb
KNF&T Staffing Resources
Caren and Guy Leedom

Leslie's Poolmart, Inc.
Josie and Jon Marston
Meelia Family Foundation
Miss Wallace M. Leonard Foundation
Natixis Investment Managers
Nutter
The Patriots Foundation
Matthew Putman
Bill and Lynn Rice
Jack and Alissa Sebastian
State Street Corporation
William Marston, LLC
W.B. Mason Co.

\$2,500 to \$4,999

Tom Andrews and Christine Gilman
Andrew and Kelli Bentinck-Smith
Birmingham Foundation
Boston Real Estate Cup, Inc.
The Boston Foundation
Chubb Group of Insurance Companies
Coca-Cola North America
Leo Corcoran
Mr. and Mrs. Christopher de Roeth*
Bob and Alison DeWitt
Catherine Curtin Dyroff and Peter Dyroff
The Eastern Bank Charitable Foundation
Ed and Kate Farrington
Joanne and Chris Fay*
Stephen and Lisa Fitzgibbons*
Bob Foley, 360 Talent Advisors*
Bill and Judy Gagnon*
Kevin Gill/McCuster-Gill, Inc.
Charlie and Lisa Grace*
Bob and Jane Hale
Harvard Pilgrim Health Care
Joe and Mimi Jannetty*
Lou and Sue Jannetty*
The John Donnelly Trust
The Kean Foundation
Ginger Lacy
Mark Andy, Inc.
Carl Martignetti
Karen and Duncan McKechnie
Peter and Meredith Murphy*
Bill and Claire Musto
Jamie and Tris Nuland*
Scott and Ann Marie Oliver*
Chrissi Pappas
Jeff and Jane Plank*
Peter Quigley and Meghan Heffernan
Connor Rayfield*
Mark and Wendy Rayfield*
Rockland Trust
Dan and Nancy Scheerer
Pat and Wil Sheehan
Siegwerk EIC
Ed and Laura Smith
South Shore Playhouse Associates
Star Market
Walmart
Webster Bank
Mr. and Mrs. Walter H. Weld
Stephen and Melissa White
Frank Wisneski and Lynn Dale*
Ken and Jill Zimmer*

\$1,000 to \$2,499

Anonymous (2)
DD Allen
Joe Anderson
Jeff Black
Lisa Borden
Bill Boyd
Lucy Brett
Tim and Liza Brett
Michael J. Butler
Pat and Ellen Centanni
Charity Golf International
Perry and Stephanie Chlan
Stewart and Cornelia Clifford
Mimi Coolidge
Cummings Properties, LLC
Joanne and Mark Cushing
Gil Dailey
Bill DeLuca
Dellbrook | JKS
Bill and Kathy Dixon
Julie and Rich Eiermann
Lynn Eikenberry
Exotech, Inc.
Nancy Ferguson
David and Nina Fialkow
Jeanne Donovan Fisher
Forest Foundation
Tim Fulham and Lise Olney
Sean Gibbons
Tim Habbershon
Joe and Peg Hadzima
Eliane Haffey/Valise Travel Concierge
Dan and Lorrie Hall
Don and Pam Hawley
Simon and Julie Hess*
Barbara and Amos Hostetter in memory of Andy Macomber
David and Pam Kadamus
Kathy Kasper and Richard Luppy
Jim and Lisa LaTorre
Robyn Laukien
Don Law
Chris Lee
Maureen and Gordon Leese
David Lerman
Sondra and Norman Levenson
James and Lauren Lipscomb
Peter and Susan Maguire
Ruth McKay
Eric and Barbara McKenna
John McNamara
Alan and Amy Meltzer
Gary and Holly Mikula
Mohawk Fine Papers, Inc.
Richard and Helene Monaghan
Brian Moynihan and Susan Berry
Dan Mullin Real Estate
Maura Murphy and Michael Racette
National Grid
The Norfolk & Dedham Group
North River Community Church
Carmen Ortiz
Gail and Lawrence O'Toole
Carol Sawyer Parks
John Parsons
Jay Pasqualoni
Tim and Kitty Pinch
Bob and Linda Quinlan

Rackemann, Sawyer & Brewster
Jeff and Marie-Tristan Rago
Steve and Carolyn Ricciardi
Nancy Riegel
Adriene Roche
Roche Bros.
Russell, Brier & Co., LLP
Michael and Deborah Sabin
Michael McCay and Dan Salera*
Deb and Rick Samuels
Sara Campbell, Ltd.
The Schochet Companies,
Richard J. Henken
Phyllis and Jack Staley
Nancy and Stephen Stayton
Ben Stern*
Christian Stone
Stop & Shop Supermarket Company

Brian and Aleece Strachan
Kyla Surtees, in honor of Lee and Sarah King, for Postsecondary Success Initiative
David Tobin and Jennifer Sullivan
Urban Property Management
Amy Warner and Steve Kosowsky
David and Julie Worzala

* Campaign for Crossroads Donors
* Community Heroes
† Deceased

REMEMBERING ANDY (1929-2019)


Former Crossroads Trustee and long-time donor, ANN D. MACOMBER died peacefully on July 2, 2019. Affectionately known as "Andy," she was a force for forward progress at numerous Boston non-profits, many of which helped provide opportunities for those whose lives had not been as fortunate as her own. Included in that list was Crossroads, where she served as the first female Trustee and was influential in inspiring so many of our current board members to become involved. During her tenure, Andy used her special gifts for expanding fundraising and program goals, and for mentoring and encouraging the next generation into leadership roles.

Andy's single greatest devotion was to her family. She was the beloved wife of the late George Macomber and leaves behind her son John Macomber, his wife Kristin and their children, Ian and Eric; her daughter Grace Macomber Bird and her husband Jerry Bird (also a Crossroads Trustee), and their children, Derek Meredith and Elna; and her son George (Jory) Macomber, his wife Martha and their children, Sam, Clark and Anna.

Andy will be remembered here at Crossroads for her passion for helping others and for believing in the next generation of great leaders!

*Crossroads empowers young people to realize
their potential and positively
impact the world.*


crossroads

crossroadsma.org | 617.765.7556