

**JOE DIMAGGIO
AWARD DINNER**

★★★★ *honoring* ★★★★★

MARIANO RIVERA

THURSDAY, MAY 5, 2016

THE METROPOLITAN CLUB NEW YORK

The Joe DiMaggio Award was established in 1999 in memory of baseball legend, and Hall of Famer, the "Yankee Clipper," Joe DiMaggio, due to his support of educational needs of students with learning disabilities. Since then, the Joe DiMaggio Award has been presented to award-winning business news anchor and journalist, Maria Bartiromo; former Major League Baseball outfielder and manager Lou Piniella; broadcaster Bob Costas, football stars-turned broadcasters Boomer Esiason and Tiki Barber; Nobel Prize recipient Secretary of State Henry Kissinger; baseball Hall of Famer Ted Williams and Tommy Lasorda; Grammy award-winning singer/songwriter Paul Simon; former New York City Mayor Rudy Giuliani; businessman and entrepreneur John Bello; Emmy award-winner James Gandolfini; television host Regis Philbin; and, of late memory, basketball Hall of Famer Dave DeBusschere and Operatic Maestro Luciano Pavarotti.

Mariano Rivera was born in Panama City, Panama and grew up with one older sister, and two younger brothers. The family lived in Puerto Caimito, a Panamanian fishing village, and were supported by his father's job as captain of a fishing boat. As a young man, Rivera played soccer and baseball with his friends on the beach during low tide. Without the means to buy baseball equipment for games, they substituted cardboard milk cartons for gloves, tree branches for bats, and fashioned balls by taping worn-out baseballs and

wads of shredded fishing nets. Rivera used this makeshift equipment until his father bought him his first leather glove when he was 12 years old.

Rivera was signed by the Yankees organization in Panama in 1990, and debuted in the major leagues in 1995. Initially a starting pitcher, he was converted to a relief pitcher late in his rookie year. After a breakthrough season in 1996 as a setup man, he became the Yankees' closer in 1997. In the following seasons, he established himself as one of baseball's top relievers, leading the major leagues in saves in 1999, 2001, and 2004. He was a key contributor to the Yankees' success in the late 1990's and early 2000's. An accomplished postseason performer, he is regarded within baseball as one of the most dominant relievers in major league history. He was named the 1999 World Series Most Valuable Player (MVP) and the 2003 AL Championship Series MVP, and he holds several postseason records, including lowest earned run average (ERA) (0.70) and most saves (42). In 2013, the Yankees retired his uniform number 42; he was the last major league player to wear the number full-time, following its league-wide retirement in honor of Jackie Robinson. He is considered to be a strong candidate for the Baseball Hall of Fame once he is eligible.

Rivera has been involved in philanthropic causes and the Christian community throughout his career and with his organization, Mariano Rivera Foundation, he plans to dedicate his retirement years to continue helping others. The foundation has provided health clinics for children where there was no existing clinics, obtained/bought hospital ambulances and rescue vehicles where needed.

Moreover, the foundation has set-up an Annual Incentive Scholarship Program, which provides finances to underprivileged students who show promise of bright futures, not only athletically or academically but who also demonstrate determination to better themselves. We want to give these students incentive and create interest in them so they will desire to further their education.

From his best-selling book, *The Closer* with Wayne Coffey, to his heart-warming speeches, Rivera inspires readers and audiences alike with his life story as one of the top-five Yankees of all time, the championships, the bosses, the rivalries, his struggles of being a Latino baseball player in the United States, and maintaining Christian values in professional athletics. He discusses his drive to win, the secrets behind his legendary composure, what it's like to run up to that mound with the game – or the season – squarely on his shoulders.

**Columbus Citizens Foundation
and
Futures in Education**

cordially invite you to attend the

**JOE DIMAGGIO
AWARD DINNER**

honoring
Mariano Rivera

May 5, 2016

The Metropolitan Club New York
1 East 60th Street, New York, NY 10022

6:00pm – Cocktails
7:00pm – Dinner, Award Ceremony

Master of Ceromnies
Ed Randall
Host of *Talking Baseball*

Jacket and tie required

Columbus Citizens Foundation Members may RSVP by calling 212-249-9923 x210
For Information, please call Futures in Education 718-965-7308, x1628

The **Columbus Citizens Foundation** administers scholarship programs that help hundreds of students each year in elementary school, high school, and college. Presently, there are 649 students in our scholarship program. Funding for these programs comes from donations made by members, friends and sponsorships of Columbus Celebration events.

Our scholarship programs grew out of a desire to improve the lives of Italians and Italian-Americans. Most Italian-Americans have realized the dream of success their forefathers held for them: an education, a secure home, and the ability to provide for their families and those who are needy. However, education remains a critical issue in the lives of thousands of Italian-American students in the greater metropolitan area.

For the Italian-American community to prosper – for our entire society to prosper – no academically qualified student should be denied an education because of financial need. We feel that every student who is determined and committed to his or her studies, to self-improvement, to family and to community must be given the opportunity to realize his or her potential.

The Foundation awards scholarships to students of Italian heritage who can demonstrate financial need and have shown success in their studies and involvement with their communities. Because our goals are long-term, we reward academically qualified students with multi-year scholarships.

Futures in Education
FOR BROOKLYN AND QUEENS

The mission of **Futures in Education** is to ensure that the gift of an excellent Catholic education continues to be a viable option for current and future generations of deserving students in Brooklyn and Queens. We provide assistance to the neediest of those students, through endowment funds and fundraising programs that focus on key educational priorities.

The **Futures in Education High School Angels Program** helps subsidize the cost of a Catholic college preparatory education for a student by providing tuition assistance. Angels not only provide the financial support to a student in need, but also represent the confidence a teenager needs in order to succeed in high school and beyond. An investment in an Angel student's education is truly a life-changing gift – for both the student and the Angel. Please change lives through the gift of education.

Columbus Citizens Foundation

Officers

Angelo Vivolo, *President*
Marian U. Pardo, *Vice President*
Michael F. Pedone, *Secretary*
Christopher Loiacono, *Treasurer*

Board of Governors

Frank G. Fusaro, *Chairman*
Lawrence E. Auriana
Ralph Balzano
Janice Galli-Becker
Vincent R. Cappucci
Matthew Classi
Anthony N. Correra
Anthony Dolce
Anthony F. Giordano
Hon. Frank J. Guarini
Frank P. Marzano
Phyllis Frankfort Perillo
David A. Pope
Domenick J. Schinco
Jason DeSena Trennert

Futures in Education

Board of Trustees

Bishop Nicholas DiMarzio, Ph.D., D.D.
Msgr. Jamie J. Gigantiello, *Vicar for
Development*
Robert B. Catell, *Chairman*

Anthony J. Bonomo, J.D.
Robert F. Gartland
John G. Duane
Brendan Dugan
Regina Pitaro
Martin Cottingham
Clarissa Elgarten
Thomas Flood
Louis Grassi
Msgr. Kieran Harrington
William J. Hogan
John Loconsolo
Joseph Mattone, Sr., Esq.
Charles McQuade
Arthur J. Mirante II
Michael (Buzzy) O'Keeffe
Lester J. Owens
Alex Perez
Bruce C. Ratner
Joseph Sciamè
Carlo A. Scissura, Esq.
Anthony Zito

Futures in Education
FOR BROOKLYN AND QUEENS
Changing Lives Through The Gift Of Education