

9:1 Fall 2017

QUAKER WORKS

THE MAGAZINE OF FRIENDS' CENTRAL SCHOOL

COMMENCEMENT 2017 • REUNION 2017 • ANNUAL REPORT OF GIFTS 2016-2017

FRIENDS' CENTRAL SCHOOL

2016-2017 BOARD OF TRUSTEES

Philip E. Scott '73, *Clerk*
Fariha Khan, *Vice-Clerk*
Craig Owens, *Treasurer*
Matthew S. Levitties '85, *Recording Secretary*
Melissa Anderson
Betty Bard
Quinn Bauriedel
Roger Chiang
Elizabeth Cohen '83
Jonathan Fiebach '82
Jim Groch
Paul Halpern
Susan Holt

Steve B. Katznelson
Kristin Kimmell
John McKinstry
Merlin Muhrer
Andrew Newcomb '87
Nancy A. Sanders '83
Joy Takahashi
Eve Troutt-Powell
Stephen Yarnell
Peter Arfaa, *Emeritus*
Barbara M. Cohen, *Emerita*
Hillard Madway, *Emeritus*
Joanna Schoff '51, *Emerita*

2016-2017 ALUMNI/AE BOARD

Bess Collier '96, *President*
Alex Rolfe '01, *Vice President*
Janice Decker Frohner '60, *Secretary*
Jerome Allen '14
Jesse Amoroso '04
Jeffrey Brody '98
Olivia Gillison '10
Jared Grove '95
Kimberly Kurtz Lent '87
Patrick Lord '90
Clio Mallin '96
Latifah McMullin '99
Jessica Zeldin '88

Members of the Class of 2017 celebrate Commencement and kick off a new FCS cap and gown tradition.

Letter from the Head of School

Dear Friends,

This issue of *Quaker Works* is part of a long tradition of fall magazines that mark key milestones in every family's relationship to Friends' Central. From student activities throughout the year to Commencement to Reunions celebrated by alumni/ae, and then to generous gifts to the School, this magazine is a celebration of lifelong relationships.

Friends' Central's Mission is *To cultivate the intellectual, spiritual and ethical promise of our students*. Though this Mission statement is relatively new in the life of the School, we are told by alumni/ae that it captures their experience, and the goal I share with teachers and administrators is to make sure that today's students will feel the same way as tomorrow's alumni/ae.

The 2016-2017 school year held many opportunities for living our Mission. We opened four new maker studios in The Ulmer Family Light Lab on the Lower School campus, our students excelled in every area – and their efforts were affirmed both within and outside the School. From international math competitions and publications to the Cappies and outstanding college placement, Friends' Central students are recognized for their deep thought, creativity, and engagement.

That said, living our Mission can be a complicated endeavor, and I invite you to take the time to read English teacher Laurie Novo's article on page 14 to gain a fuller understanding of life at Friends' Central as it unfolded last year. The balance between the intellectual and civic challenges she describes in her article and the engagement that emerged when the community came together to surmount them are essential to who we are as a school and the growth to which we aspire.

I am enormously grateful to the Friends' Central community for caring, engaging, and supporting our School. Gifts of time and money provide our students with resources that, along with the support of their teachers and their families, allow them to soar.

We welcomed 135 new students and 24 new faculty and staff on opening day, September 5, 2017. This year is filled with excitement and promise, and I look forward to sharing it with all of you.

Craig N. Sellers
Head of School

QUAKER WORKS

The Magazine of Friends' Central School

Head of School

Craig N. Sellers

Editors

Lisa D'Orazio
Director of Communications

Clare Luzuriaga
Director of Publications

Contributors

Lydia A. Martin
Director of Strategic Initiatives

Laura Novo
English Department

Bob Cotter
Director of Development

Matthew Cohen
Assistant Director of Development

Danielle Gershkoff '06
Development Assistant

Jim Davis
Archivist

Kim Emmons-Benjet
Director of Annual Giving

Sarah Duda
Assistant Director of Annual Giving

Linda Waxman Wasserman '75
Director of Alumni/ae Affairs

Luke Nowell
Digital and Social Media Specialist

Printer

CRW Graphics

Photography

Michael Branscom, Matthew Cohen,
Lisa D'Orazio, Jay Gorodetzer,
Clare Luzuriaga, Caroline Maw-Deis,
Lee Moscow, Jody Mayer,
Paola Nogueras,

We welcome any comments, letters,
photographs, and suggestions for future issues.
Please send all communications to:
Editor, *Quaker Works*: The Magazine

Friends' Central School

1101 City Avenue
Wynnewood, PA 19096
communications@friendscentral.org

Visit Friends' Central on the web at
friendscentral.org

Connect with us on social media
facebook.com/friendscentral
twitter.com/friendscentral
instagram.com/friendscentralschool
youtube.com/friendscentralschool

Read past issues of *Quaker Works* at
friendscentral.org/publications

FRIENDS' CENTRAL SCHOOL

PLEASE RECYCLE

Alums from the Class of 2012 were happy to find their Class Commencement photo when they returned to campus for Reunion 2017. Read about Reunion on page 24.

Features

8

Celestial Experience at Green Bank Observatory

Upper School students and science teachers visited Green Bank Observatory, home to the world's largest fully steerable telescope.

14

Addressing Diverse Viewpoints

A Task Force formed with the charge of helping Friends' Central move forward.

18

Commencement 2017

101 graduating seniors have left an indelible mark on the history of our School.

24

Reunion Weekend

On a beautiful spring weekend, alumni/ae, students, and current and former faculty came together to reconnect and celebrate Reunion 2017.

29

Annual Report of Gifts

Departments

2

Opening Comments

Letter from the Head of School

4

Campus Log

10

Athletics

ON THE COVER:

Middle School chorus members gave it their all at the Middle School Spring Concert. Check the Campus Log section – beginning on page 4 – for many other events and accomplishments this spring at FCS.

CAMPUS LOG

For more School news, visit the FCS Pressroom at friendscentral.org/news

All-School Assembly 2017

Kindergarten students enjoyed spending time with their senior buddies at the One FCS All-School Assembly – an annual FCS tradition – this spring.

Accolades for Latin Students

Fifty Middle School students and parents attended the annual Philadelphia Classical Society's awards banquet in April. Friends' Central was honored with 31 awards for our Latin students' outstanding work with the Latin language and classical arts and literature. Esme Yanowitz '22, Zoe Albertson '21, Jared Miller '22, Alek Shore '22, and Sean McPeak '21 all received Best in Show for their pieces, which were on display at the banquet. A special award was given to Esme for a beautiful sketch she did of Narcissus. Upper School students David Arnold '17 and Annie Roberts '18 were also honored for their writing. David wrote his sixth PCS award-winning piece entitled *Sulla et Minerva*, and Annie wrote a poem in Latin in the style of Catullus. Congratulations to all of these dedicated Latin students!

In another moment of outstanding achievement by a Latin student, Tristan Szapary '20 earned a perfect score on the 2017 National Latin Exam in May. Only 813 students out of 135,000 from 17 nations attained this distinction.

Middle School Student Article in the *Inquirer*

In May, Krisangi Bhargava '22 saw her article "Connecting with Cousins in India" published in the travel section of the *Philadelphia Inquirer*. In the piece, Krisangi describes her enjoyment of trips to India to visit family and the pleasures of reconnecting and making new memories with her cousins who live there.

Upper School Students Meet Benj Pasek '03

Upper School drama students and teachers Terry Guerin and Laurie Novo got a chance to meet with FCS alum Benj Pasek – Oscar, Tony, and Golden Globe Award-winning composer – when they took a trip to NYC to see *Dear Evan Hansen*, a musical by Benj Pasek, Justin Paul, and Steven Levenson.

Benj Pasek '03 with (at left) Laurie Novo and Terry Guerin

Pippin

Pippin

This winter's Upper School musical was the Tony Award-winning musical *Pippin*, a lively, magical story – told by a mysterious performance troupe – of a young prince, Pippin, on his search for the meaning of life.

Sally Cotter and the Censored Stone

Middle School students presented *Sally Cotter and the Censored Stone*, a hilarious parody of all things Harry Potter, as their winter play – a crowd pleaser for audiences of all ages.

Sally Cotter and the Censored Stone

Fabulous performances, yet again, at this spring's Instrumental and Choral Concerts in Lower, Middle, and Upper Schools!

Outstanding Cappies Year - again!

At this year's Greater Philadelphia Cappie Awards, for the third year in a row, a Friends' Central production garnered the most acting category nominations of any play. This year's award-winning production was *Infinite Black Suitcase*. Also for the third year in a row, FCS was nominated for best production of a play. At the gala, awards were presented to Evan Paszamant '18 and Joe Schoepp '17 for best featured and best supporting respectively. And McKenna Blinman '19 and Evan Paszamant performed a scene from the play for the crowd of 1500.

Grade 5 students held their *If the World Were a Village* expo in the Light Lab in April – showcasing their independent projects which involved hours of work and research into areas such as clean water, literacy, and hunger. The project was in response to the book *If the World Were a Village* by David J. Smith.

First Grade Students Take the Stage

In May, first grade students demonstrated their acting talents at 1A's play *The Greatest Power* (above at left), followed by 1B's production of *The Stonecutter* (at right). Throughout the year, Lower School students of all grades put on fantastic plays and performances, with the usual creative, brightly colored sets and costumes.

Sophie Berger '17 launching the rocket she created for Advanced Physics in April

Middle School Citizenship Awards

Every year, the Middle School honors a handful of grade eight students, nominated by their classmates and teachers, for their contributions as citizens. These nine students received one of the following awards: the Ida Hill Cahn Award for Peace through Service, the Frank M. Groff Award for Sportsmanship and Friendship, or the Jacqueline Frances O'Neill Award for Enthusiasm and Spirit: (from left) Ian Duane, Elliott Gross, Rore Anderson, Ruby Kauffman-Rosengarten, Catherine Hebert, Leah Anderson, Sammy Darling, Dior Rodgers, and Benna Trachtenberg.

Talents on Display at the Grade 8 Showcase

Students from the Class of 2021 shared their myriad talents at the annual Grade Eight Showcase, a traditional Middle School culminating event and an unforgettable evening of community. The format of the evening has changed in recent years to showcase the varied talents and interests of the class, both on and off the stage, with many students presenting their beautifully displayed projects to visitors in the dining hall.

New Faculty and Staff Members Join Friends' Central

It is with great excitement that Friends' Central welcomes 24 new teachers, administrators, and staff members to the School for the 2017-2018 school year.

At the administrative level, Friends' Central is thrilled to welcome Ryan Coffey Keaton as Co-Director of College Counseling. Keaton holds degrees from SUNY and the University of Pennsylvania and comes to Friends' Central having served as both Director of College Guidance and Director of Studies at Abington Friends School. She has also worked on the college admissions side of the process at Swarthmore College, Bryn

Mawr College, and Niagara University. Friends' Central also welcomes Melody Acinapura, Lower School Assistant Principal. Acinapura joins FCS from Greene Street Friends School, where she served as Dean of Lower School, Director of Student Support Services, and Lower & Middle School Counselor. She has a BA in Elementary & Special Education from Saint Joseph's University and a Master's in School Counseling Psychology from Boston College. She also received a certificate from the New and Aspiring School Leadership Institute at Harvard University.

Joining the Friends' Central Development, Business, Admission, Communications, and Facilities Offices respectively are Sarah Duda, Assistant Director of Annual Giving; Rudy Fabry, Controller; Anne Lytle, Assistant Director of Admission; Luke Nowell, Digital and Social Media Specialist; and Jeffrey Childs, Maintenance and Grounds.

The Lower School welcomes to Friends' Central Tyler Clauson-Wolf, Grade 1 Assistant Teacher; Jessica Feng, Nursery Assistant Teacher; Brandi Lawrence, Grade 5 Humanities Teacher; Tina Lee, Grade 5 Math Teacher; Jackie Merchant, Grade 2 Assistant Teacher; Daniel Raeder, Kindergarten Assistant Teacher; and Tuesday Vanstort, Lead Nursery Teacher.

Joining Friends' Central in the Middle and Upper Schools are Laurel Burkbauer, Middle School Language Arts; Katie Dickinson, Upper School English; Rae Esformes, Middle School Social Studies; Dafne Foote, Upper School Spanish; Emily Harnett, Upper School English; Danielle Saint Hilaire, Upper School History; Thomas Soper, Upper School English; Jacquelyn Tisdale, Middle School Math; and Zachary Zaitlin, Middle & Upper School Accompanist.

Welcome to Friends' Central!

Upper School students had a special guest on campus in early June - Graham, a therapy dog, who visited to help with stress relief during exam week. Graham is the therapy dog of Caroline Fenkel '07, Founding Director of Center for Families.

Celestial Experience for Students at Green Bank Observatory

The student team and faculty member Anna Schall with Green Bank Telescope in the background.

by John Gruber

Twenty Friends' Central Upper School students and three science teachers spent a weekend in June at Green Bank Observatory in the Shenandoah Mountains of West Virginia. The trip was the culmination of a yearlong study of astrophysics and astronomy that featured a visit from Barnard College professor Janna Levin, author and theoretical physicist. Green Bank Observatory is a premiere radio astronomy research site and home of the world's largest fully steerable telescope, the Green Bank Telescope, a 100-foot, highly sensitive instrument that is responsible for a wide range of astronomical discoveries, including the detection of many new pulsars and the most massive neutron star ever observed.

Students had a full tour of the astronomy campus that included a visit to the main control room for the Green Bank Telescope. There, Dr. Frank Ghigo (a cousin of

our own Middle School Principal Alexa Quinn) described how the instrument is used and gave some of the history of the facility and important research applications. Dr. Ghigo also described the need for shielding and protection from stray ambient radio frequency emissions that have become almost ubiquitous in our high tech environment. Later, students were trained in small groups on a 40-foot radio telescope, learning how to steer and point the instrument and scan through a range of radio frequencies to look for ground-state hydrogen emissions from a characteristic 21 cm radio wavelength that is emitted by hydrogen in space. After dinner, students met in the Drake lounge with Dr. Ron Maddalena, a GBT scientist and former research mentor to FCS science department's Debbie Skapik. Dr. Maddalena spoke to students about his own astronomy background and research interests, about the Drake equation that uses a variety of variables in an effort to estimate the number of communicative extraterrestrial

Introducing New Board Members

Dr. Tami Benton

Juan Jewell

The Board of Trustees is pleased to welcome Dr. Tami Benton and Juan Jewell '68 to the Board this year. As chair of the Department of Child and Adolescent Psychiatry and Behavioral Sciences at CHOP, Tami has dedicated her professional life to the health and well-being of young people. Juan brings the perspective of a Friends' Central alum as well as former faculty member to the Board. Now retired, Juan most recently served as the Director of Studies at the Paideia School in Atlanta. His wealth of experience in Quaker education will truly be an asset. We are honored by their dedication to Friends' Central.

– Kristin Kimmell
Current Board Member &
Clerk of the Trustees Committee

civilizations that might exist in our galaxy, and about national funding for astronomy and basic science research.

Students stayed up all night on Saturday, rotating in small teams through the underground bunker beneath the 40-foot radio telescope to aim the dish at different parts of the sky at precise times in order to pick up signals from known radio sources. The teams were very successful in collecting some valuable data, and their hydrogen spectra were discussed and analyzed in a group session on Sunday morning.

Among the objects the students observed over the many hours of the summer night were Saturn, a star-forming gas cloud called the Trifid nebula, a galaxy called Cygnus A, and a supermassive black hole at the center of our own Milky Way galaxy called Sagittarius A*. James Meyers, a rising senior and member of the Science Core Team, said that operating the 40-foot telescope with all of its dials and switches made him feel like he was on the set of a science movie, but even more importantly, made him feel like he was actually doing the work of a research scientist.

Kendrick Key '20 remarked, "I'll never forget the feeling of amazement I had when the pens on our detector went soaring off the page as the center of our galaxy passed through the gaze of the radio telescope."

Elizabeth Forsyth '20 said, "It was honestly one of the coolest things I've ever participated in. To be able to track celestial objects with a radio telescope in the middle of the night was awesome. ... It was a once-in-a-lifetime experience." **QW**

Soseh Yepoyan '18, Eva Gonzalez '18, and Kendrick Key '20 in front of the control instruments in the bunker under the 400-foot radio telescope

The trip to Green Bank Observatory and the visit to FCS by Dr. Janna Levin this spring was made possible by Friends' Central's Distinguished Lecture Series, which seeks to inspire the next generation of writers, educators, scientists, researchers, policy makers, and thinkers by bringing renowned scholars to campus for courses and a public lecture. To learn more about the program, visit friendscentral.org.

Distinguished Lecture Series 2017-2018

Distinguished Visiting Humanities Lecturer

James Peterson

Spring 2018 • *date to be announced shortly*

Director of Africana Studies and Associate Professor of English at Lehigh University and a Media Contributor

Distinguished Visiting Scientist

Douglas Emlen

April 11, 2018 • 7:30 pm

Evolutionary biologist and Professor of Biology at the University of Montana

ATHLETICS

Gabby Wilkinson '18 Named All-USA Girls' Track & Field

Photo courtesy of Victoria Bastian Photography

This summer, *USA Today* named Gabby Wilkinson '18 to the All-USA Girls' Track and Field team. Representing the long sprints and middle distances, Gabby clocked a time of 2:06.03 in the 800m.

Criteria included ranking on *USA TODAY* Sports and *Track and Field News* national lists and the number of top performances along with head-to-head competition during the regular season and in major

postseason meets. Director of Athletics & Wellness Michelle Crowley shares, "One essential quality in an athlete is the ability to turn it on at the right time. Gabby Wilkinson is in that category. Although she practices hard and continues to set her goals, her talent comes with expectations above work ethic and that is to be better than what might be possible. Gabby takes all of that in stride. While

Gabby has many accomplishments to her high school career - she owns six indoor individual records and three indoor relay records and outdoors, three individual and three relay records - Gabby, in her quiet way, is quick to point out what she feels is most important is making an impact on younger runners by setting a good example and being a part of a team."

Tristan Szapary Recognized by USA Fencing

A nationally ranked fencer, Tristan Szapary '20 competed in USA Fencing 2017 National Championships in Salt Lake City over the 4th of July weekend. He had strong finishes in two events there, placing him 13th nationally in Men's Epee in the Cadet (U-17) division. Based on his ranking, he will represent the US at a few International Cadet tournaments this fall

in Europe - one in Klagenfurt Austria in late October. Congrats to Tristan on being recognized by USA Fencing with two awards - he was named to the 1st Team of the 2016-2017 USA Fencing All-Academic Team, as well as High School All-American!

Honoring Senior Athletes

This spring, Class of 2017 athletes (from left) Christopher Annas, Lorna MacFarlane, Emily Burd, and Matt Blackman received the Senior Athlete Award - celebrating their outstanding athletic contributions to the School. Lorna MacFarlane and Matt Blackman were also named Academic All-Americans. Congratulations to all four, and best of luck in your future endeavors!

Transforming Athletics to Athletics & Wellness at FCS

This year, Friends' Central is thrilled to introduce a new title and experience for the FCS Athletic Department. Now under the umbrella of Athletics & Wellness, the department will work more closely with Support Services, division principals, and curricula in an effort to better educate the whole child, Nursery-grade 12.

One key element of this change from a traditional athletic department to an Athletics and Wellness Department is a better connection between the distinct, yet interrelated, realms of physical and emotional wellness, as Quaker education emphasizes the connection between mind, body, and spirit. The department will continue to promote a high level of play and competition for student-athletes, while establishing School-wide, mission-driven wellness programming, including nutrition education, health, and fitness for life in Nursery through grade 12.

At the helm of this change are Michelle Crowley, Director of Athletics & Wellness, and Phillip Annas, Assistant Director of Athletics & Wellness, two seasoned educators and coaches who are dedicated to Quaker education. Annas says, "I am excited to be continuing my career at FCS within the role of Associate Director of Athletics and Wellness, and I am thrilled to be working with Michelle on programming across all three divisions that will provide alternative

avenues to the mental and physical balance and harmony of the whole person. With a heightened awareness of each individual's personal growth and well-being, we want to focus on and promote both a healthy lifestyle and lifelong wellness through our programs and offerings for all members of our community."

Crowley shares, "As the Athletics & Wellness Department, we will be able to broaden and expand the opportunities to educate children at FCS. From creating a Wellness Committee that looks at N-12 programming to looking at and connecting to the curriculum to promote the emotional, physical, and mental well-being of our students, we look forward to creating more deliberate and more meaningful opportunities for our students and each other."

A few exciting changes in this transition include increasing the athletic requirements in the Upper School to six seasons out of a possible 12, choosing from team sports and performing arts, and greater, more flexible fitness options for students, including yoga, ultimate frisbee, and strength & conditioning. Another key change will be an expansion of the previous Freedom from Chemical Dependency program for students and parents in grade 10 to feature a more deliberate, holistic approach encompassing programming

Phillip Annas and
Michelle Crowley

for students and parents in grades 6-12. In collaboration with Crowley and Middle & Upper School Counselor Frederick Pratt, the new program will be led by A. Michael Blanche, LCSW, one of the most highly respected prevention and substance use professionals in greater Philadelphia, and will include an assembly and presentation involving a young person speaking from personal experience, small group discussions, and parent evenings. Additionally, the health program has been revamped in Lower School for students in grades 4 and 5, with the goal of developing positive, proud feelings around the changes that their bodies are going through and to counter any negative ones that children may observe in the media.

We look forward to sharing more in the coming months!

SPRING 2017 FSL CHAMPS!

Girls' Lacrosse

For the third straight year, Friends' Central won the Friends Schools League Girls' Lacrosse Championship. On Tuesday, May 16, playing on their home field, FCS hosted FSL rival GFS

in a rematch of a regular season 10-5 Phoenix win. Seniors Lorna MacFarlane and Sophie Berger led in points with four each, and classmate Hannah Posencheg got in on the scoring action with one goal

while dominating in the midfield with seven caused turnovers and two ground balls.

The senior leadership set the tone with strong contributions from the freshman class. Brynne Menen scored twice, Aliza Sall had one crucial goal in transition to swing the momentum the Phoenix' way, and Thea Volpp had two assists. Senior goalkeeper Jess Goralski had 11 saves and six ground balls and broke up two GFS offensive plays. Stellar defensive play over long stretches was crucial in building the win.

Congratulations to the Phoenix and especially to the seniors, Lorna, Hannah, Hayden, Sophie, Sam and Jess. Their leadership set the tone, and their execution sealed the win.

Girls' Track

Photo courtesy of Victoria Bastian Photography

The Friends' Central Varsity Girls' Track & Field team dominated the FSL Championships to win its second straight Friends Schools League title, defeating George School, GFS, Westtown, and AFS on May 16 and 17, winning all but one event in front of their home crowd. FCS girls' head coach Brandon Shell was ecstatic with his team's performance in winning the FSL Championship for the second year in a row. "Although the temperature was in the 90s, it turned out to be a perfect day to run. The girls did not disappoint at all. It was the most perfect championship that

I've ever been involved with."

During the field events on the first day, Michaela Colavita (4'8") and Olivia Comstock (4'6") placed first and second, respectively in the high jump. In the long jump, Sydney McLeod-Whitener placed first (16'3.5"), and Genesis Johnson placed second (15'9"). In the triple jump, Raanee Smith placed second (32'11").

In the running events on the second day, the Phoenix girls were unstoppable. Sidney McLeod-Whitener was first in the 100m (:12.75), Ava Forman finished

first in both the 100m hurdles (:15.58) and 300m hurdles (:48.42), and Michaela Colavita placed third in the 100m hurdles (:18.52) and second in the 300m hurdles (:51.64). Ava Forman's 100m hurdle time was an FSL record. FCS swept the 800m with Gabby Wilkinson first (2:19.98), Emily Burd second (2:23.36), and Izzy MacFarlane third (2:27.17). In the 1600m, Gabby Wilkinson placed first in 4:57.71, breaking the FSL record, and Emily Burd came in second in 5:10.22. The 3200m saw Lydia Russell finish second in 12:42.82 and Rose McDonnell third in 13:26.35.

Friends' Central continued their dominance in the relays, placing first in all three. The 4x100m (Sydney McLeod-Whitener, Michaela Colavita, Lyla Forman, Genesis Johnson) ran a :51.37. The team of Amelia McDonnell, Olivia Comstock, Claire Szapary, and Emily Burd finished the 4x400m in 4:18.10 and in the 4x800m FCS (Sydney McLeod-Whitener, Izzy MacFarlane, Rose McDonnell, and Amelia McDonnell) finished in first with a time of 10:21.74.

GIVING BACK – FCS ALUMS RETURN TO COACH AT FCA

From left, Ryan Cassidy, Olivia Gillison,
Victoria Gillison, Mary Stroman, Max Bernard

Friends' Central enjoys a proud legacy of excellence in the pool. From dominance in both girls' and boys' swimming – 14 consecutive championships for boys' swimming – to a vibrant yearlong aquatics program, the School is a place where swimmers of all ages flock to learn from outstanding coaches and have the best experience possible in the water. This year, five alumni/ae – Max Bernard '08, Ryan Cassidy '13, Olivia Gillison '10, Victoria Gillison '13, and Mary Stroman '08 – have returned to FCS to continue this legacy of excellence in swimming and to pass along what they learned as swimmers, and as students, at Friends' Central.

Victoria Gillison '13, a recent graduate of the University of Pennsylvania, has been working with Friends' Central Aquatics since high school. So, when Friends' Central Aquatics Director Iain Anderson asked her to become a coach, it seemed like a no brainer. "All throughout high school, I helped out at Saturday Morning Swim Lessons, and when I began college, I transitioned into helping out with private lessons on the weekends. When Iain called to say they were in need of a new coach for the Novice group, it just seemed like the natural step to take," Victoria explains. "Coaching at FCA has been a really rewarding experience that has allowed me to continue to be around a sport that was such a large part of my time growing up." Victoria is now an Assistant Coach on Swim Team and a Head Instructor at Swim School with FCA.

Mary Stroman '08, a graduate of Washington College, where she swam for four years and was captain of the swim team, shares that one of the reasons she returned to FCS to coach with FCA is to share her passion for swimming. "When I first graduated after swimming in college, it was the thing that felt the most natural to me," Mary shares. "Being able to pass along my passion for the sport has been the most rewarding aspect of coaching."

Max Bernard '08, a graduate and swimmer at Vassar College and now Head Coach at Team Phoenix, has also had some great moments since coming on to coach with FCA. "Working with the team has been an incredibly rewarding experience. Early on, I had the more immediately gratifying experience of working

with swimmers I'd known from my time as an athlete on the team, but as time has gone on, I've been fortunate to get to see swimmers grow over the years and really find their sea legs, so to speak. I'm grateful to get to see swimmers breaking records on the Upper School Varsity team after first meeting them when they were fun, carefree 10-year-olds just getting into the sport."

For Ryan Cassidy '13, Captain and 4-year Swimmer at Hamilton College, having the opportunity to coach with FCA was "an easy choice. I knew the staff understood my enthusiasm for both the program and the sport, so I felt like I would be welcome at FCA and that I would get to pass on my knowledge and enthusiasm to the next generation of swimmers," Ryan shares. "I also think that the fact that I started my time with FCA as one of the slowest swimmers and ended my career with several team records has taught me to focus not on one individual swimmer who shows potential off the bat but really work to develop all of the swimmers I work with to reach their full potential, no matter what that is."

For Olivia Gillison '10, a graduate and 4-year Varsity swimmer at Ohio-Wesleyan, it's much more about the process and the effort each swimmer contributes. "I care so much more about the effort that a kid puts into the sport than I do about their actual outcome," Olivia explains. "My standout coaching moments are all around the kids who don't necessarily have the best natural talent but who put the work in every day and keep getting better. The kids who show up every day with a smile on their faces and ready to work hard are the ones who keep me coming back every year."

Iain Anderson, Varsity Swimming Coach and Director of Friends' Central Aquatics, shares, "Two great philosophical tenets of Friends' Central School are simplicity and learning to give back to the community. These FCA coaches encapsulate this notion to a zenith point. Despite being immersed in their diverse professional pursuits – graduate school, working for the city of Philadelphia, professional acting, and more – they have made the time to help kids, teaching them a life time skill that will serve them in so many ways in and out the pool."

ADDRESSING DIVERSE VIEWPOINTS

A Task Force formed with the charge of helping Friends' Central move forward

BY LAURA NOVO

The Friends' Central School Mission is to “cultivate the intellectual, spiritual, and ethical promise of our students.” So it makes sense to ask, what programs and practices best nurture this promise? What experiences are most productive in developing our students' potential? How important is a diverse community in maximizing our impact on students' lives?

These questions feel particularly urgent in a national climate that seems increasingly polarized. Given the natural reluctance we feel to offend or hurt others inadvertently, we might gravitate toward safe groups of people who share, reinforce, and amplify our existing views of the world. Yet intentionally diverse school communities like Friends' Central emphasize shared experiences and focus on developing qualities like trust, authenticity, curiosity, and openness to help us learn from and about one another.

In Quaker schools, founded on the conviction that “there is that of God in every one,” diverse communities are mission-specific, and we may naively assume that the shared philosophy that brings us together also insulates us from the conflict we observe in the

to approach conflict productively, even when it asks us to lean into conversations that challenge our preconceptions and move us into unfamiliar cognitive and personal territory? And how can we best learn the skills we need to negotiate these challenges?

Upper School programming consistently focuses on issues of equity and social justice, and as a learning community, we are used to approaching challenging situations with both intellectual and personal commitment. In the past two years, student and faculty leaders have worked together to design programs that encourage us to develop cognitive and interpersonal skills. For instance, in the spring of 2015, we pushed to better understand the impact of gender stereotypes with the aid of the film *Miss Representation* and expert facilitators; in the spring of 2016, we tackled challenging questions about our relationship to structural inequality, unconscious bias, and white privilege in a community-wide facilitated viewing of the film *I'm Not Racist...Am I?* followed by small-group discussions. In each case, FCS students and adults collaborated in the conception and planning of the program,

Although the Task Force was formed in response to conflict involving the Middle East, its recommendations moved beyond ways to resolve the immediate source of conflict on campus to include a broader goal of helping the community address complex questions of justice and identity.

world around us. Upper School students often use the shorthand phrase “the FCS bubble” to describe their sense that life on campus is protected from the injustices that afflict the world outside it: in this sense, we inhabit a utopian community where many viewpoints are respectfully discussed in classroom settings, and we find our forgotten cell phones waiting for us in the dining hall, right where we left them, when we retrace our steps. As a result of these illusions, we are not prepared when we discover that even here conflict is inevitable and unsettling.

When the conflict threatens our sense of self, it can undermine our confidence in the community. How can we learn

which was facilitated in large and small groups.

Yet we were not prepared when the spring of 2017 brought tumultuous disagreement to the Upper School about Arab/Israeli conflict in the Middle East, creating conflict beyond what we were accustomed to addressing. We were confronted with a topic that elicited unusually passionate and conflicting responses from the wider Friends' Central community, including, but by no means limited to, the Upper School. It was a painful, wounding, and divisive time for students and faculty, as many of our structures and practices, developed over time to address disagreement and help us move forward as a community, proved unequal to this

challenge. Over time, we have avoided too much discussion of the volatile, troubling, and complex relationship between Israel and the Arab world because of its potential to cause pain and strain relationships with people we like and care about. Yet, despite our reluctance to engage with these issues, they became urgently and undeniably important to the School as a whole. It was rapidly clear that we needed to engage with one another around these questions, but it was much less clear what a successful process would look like.

We had a few clear advantages as we tackled the situation. Though the magnitude of this conflict was greater than we had previously experienced, we were nonetheless fortunate in the relationships, structures, and expertise developed during our study of sexism and racism. We also benefited from the strong support of the Board of Trustees. In 2016, Bob Gassel, then Clerk of the Board, wrote to the School community, “We serve on the Board of Trustees because we believe that Friends’ Central is graduating leaders who will one day peacefully transform the world. For this to be true, they will need to learn the many sides of global and domestic issues, and they will need to learn to communicate with and work with people who may not share their views. This intellectual, ethical, and spiritual growth is essential to our Mission and Vision and, we are told, is a key reason so many parents of so many faiths choose Friends’ Central for their children.”

Quaker pedagogy places the seeking of Truth at its center and relies on the authentic voices of diverse seekers to uncover it. It is collective truth-seeking, with particular attention to soliciting all voices, especially those on the margins. This search – along with the recognition that there may not be a single truth – requires intellectual skills in analysis and synthesis, as well as personal traits like curiosity, courage, and empathy for success. With these qualities in mind, Craig Sellers and the Board formed a Task Force charged with helping the School move forward; the Task Force was composed of members of the Board, faculty, staff,

Students engaged in small group conversations facilitated by members of the The Dialogue Institute team.

administrators, students, alumni/ae, and parents. Advisory boards, open to any interested member of the School community, added perspectives that informed the work of the Task Force, whose short-term goal was to develop multi-perspective programming for the Upper School about the Arab/Israeli conflict in the Middle East, programming that would “educate for intellect with empathy.”

As a result, the Upper School participated in two programs late in the spring: a skills-building training in productive conversation about contentious issues, and the viewing of a film *Wrestling Jerusalem*, that captures many of the diverging experiences, histories, and orientations that inform the conflict. The first program was facilitated by the Dialogue Institute (dialogueinstitute.org) of Temple University, whose mission is to “advance intrareligious, interreligious, and intercultural dialogue and engagement around the world.” Executive Director Rebecca May led a general session for Upper School students followed by small group conversations facilitated by members of her team and trained student leaders.

“The skills that students learned and the language they were offered to frame a positive, constructive approach to difficult conversations were very helpful,” said Tom MacFarlane, Upper School Dean of Students. “It was useful to take a moment to reflect on how we enter our complicated interactions with others. Our students are always impatient to ‘get to the tough stuff’ and they needed to take the time to think deliberately and strategically about how to get the most out of such engagement.”

The second program involved Aaron Davidman’s film *Wrestling Jerusalem*, based on his one-man stage show, in which he plays 17 different characters (Israeli, Palestinian, American, Muslim, Jewish, young, old, male, female). This film was a natural choice for our community, one experienced in listening for truth in many voices. The format was also familiar; each year, Terry Guerin’s drama classes present such multi-perspective works as Moises Kaufman’s *Laramie Project*, Anna Devereaux Smith’s *Fires in the Mirror* and *Twilight Los Angeles*, compilations of monologues from Studs Terkel’s *Working* and *Hope Dies Last*, and the voices of those involved in the McCarthy hearings (*Are You Now or Have You Ever Been*).

Still from the trailer for Aaron Davidman’s film *Wrestling Jerusalem*

Oren Kroll-Zeldin
speaking with students
at the screening of
Wrestling Jerusalem

Cultural anthropologist and educator Oren Kroll-Zeldin attended the screening of the film and facilitated break-out conversations with students about the issues it raised, encouraging participants to use the techniques they had practiced with the Dialogue Institute.

Although the Task Force was formed in response to conflict involving the Middle East, its recommendations moved beyond ways to resolve the immediate source of conflict on campus to include a broader goal of helping the community develop an effective approach to addressing complex questions of justice and identity. Thinking broadly about the mission of the School, the Task Force recommended structural, long-term changes to support the community in the inevitable difficult interactions that challenge a diverse community. Specifically, Friends' Central will continue to be a place that engages with the world. A key part of achieving this mission is the appointment of Dwight Dunston '06 as Friends' Central's first Coordinator of Equity and Justice Education. Dwight served on the 2016-2017 Task Force, and Head of School Craig N. Sellers envisions that in this new role he will "co-clerk a similarly multi-constituency working group next school year." (*Read more about Dwight's new role and his first projects below.*)

As we begin the 2017-2018 school year, we are excited and optimistic about the many ways the Task Force's recommendations and Dwight's work in this new position will help us cultivate the intellectual, spiritual, and ethical promise of our students. [QW](#)

New Role for Dwight Dunston '06

This spring, Friends' Central was pleased to announce the appointment of Dwight Dunston '06 as our Coordinator of Equity and Justice Education.

In his new role, under the guidance of Mariama Richards, Assistant Head of School for Academic Program, Dwight will spend time on both campuses to coordinate, collaborate, and support faculty with respect to programming throughout the School; serve on the diversity committees of each division; and support student clubs centered on equity work. Dwight will lead and support recommendations emerging from the Task Force, as well as serve Parents for Diversity and related affinity groups. Dwight will also be expanding the Student Admission Committee into a leadership program that will focus on developing culturally competent and confident student leaders. In addition, Dwight will be looking to use music

in the classrooms to help facilitate conversations about diversity and community.

Dwight has ably served Friends' Central in a number of roles, including Development Associate and, more recently, Assistant Director of Admission and track coach. He has also co-clerked Friends' Central's All-School Diversity Board and is currently serving on the Task Force and co-clerking the Alumni/ae Advisory Panel. For the past several years, Dwight has gained expertise in the realm of diversity and equity, attending workshops and institutes throughout the country.

Dwight's initial projects include Equity Lab seminars with students on topics like *Everyone's Battle: The Intersection of Race and Gender During the Women's Suffrage Movement and Beyond*, a Parents for Diversity picnic, work with student clubs and affinity groups, and collaboration

Dwight Dunston

with students and faculty to identify Task Force topics for the coming year.

Dwight said, "My interest in this work comes from a social justice consciousness that was heavily influenced by my education here at FCS, both as a student and an employee. Today, I see myself called to carry out work which will deepen our community's commitment to equity, inclusion, and social justice."

COMMENCEMENT

2017

The 101 graduating seniors
have left an indelible mark on
the history of our School.

On Saturday, June 10, 2017, the Class of 2017 joined the ranks of the many proud and distinguished Friends' Central alumni/ae. The 101 graduating seniors have left an indelible mark on the history of our School – from successes in mock trial, model congress, and math modeling to the creation of Sister Circle and a set of Gender Identity Task Force recommendations, sweeping Cappie Award nominations, stellar performances in the arts, athletic prowess, and an annual Diversity Conference that forces us to look inward and challenge our perceptions of identity and social justice at Friends' Central.

In Upper School Dean of Students and Commencement speaker Tom MacFarlane's address, he spoke of the Class of 2017 as a Class that has a "glowing reputation as a great class. You have held yourselves to a higher standard, acted in ways that have reinforced and built on this positive identity. You have spoken out with conviction when something didn't sit right with you here, and you have reached out with compassion in small and large ways when you saw the need. You have seized on opportunities to work with classmates, faculty, and the administration to make the FCS world better, and I can't imagine that you won't do the same when you leave here."

Student speaker Jack Correll '18 shared part of what makes the Class of 2017 so unique. "I'm lucky to be a student in a class that understands the importance of sincere communication ... The Class of 2017 is full of individuals who have been willing – no, excited – to branch out and connect with others." Part of this

excitement to branch out stems from what they've experienced at Friends' Central – passionate teachers leading by example. "FCS doesn't pretend that cliques don't exist. It just teaches us to look beyond them. We're told by our teachers from a young age here at FCS to embrace and nurture our intellect, but also our heart. However, I think the main reason that many of us catch on to this is not because we were specifically told to, rather because so many of our teachers firmly lead by example. The adults in this community have such enthusiasm for us to do well academically and socially that their care and concern for others can't help but influence us."

Fellow student speaker Cole Snyder '18 had some sound advice for his classmates – that they fail. He shared, "As we begin the transition into the newest chapter of our lives ... my hope for each and every one of you is that you fail. After all, success is contingent upon failure ... I encourage you all to have confidence in your mistakes because they will be an imperative component in the creation of your greatest successes, and more importantly, the development of your character."

We are filled with pride in the Class of 2017 and have no doubt that they will leave their mark on the world, just as they have at their alma mater. As Head of School Craig N. Sellers shared in his Commencement address, "Your Friends' Central education will serve you well for a lifetime as you head out to peacefully transform the world." QW

The 1845 Award is presented to two members of the Class of 2017 who, by vote of students and faculty, embody the characteristics displayed in Friends' Central's school seal: a commitment to fairness and justice, a peer who has taken thoughtful risks and broadened our understanding of peace, and a friend who "lets their life speak." This year's 1845 Award went to Talia Rosenberg (pictured above at left with Head of School Craig N. Sellers) and Emma Verges (right).

UPPER SCHOOL STUDENT AWARDS

At the Upper School Academic Awards Ceremony in May, 19 members of the Class of 2017 were inducted into the Cum Laude Society. The Cum Laude Society recognizes the distinguished academic record of students during their Friends' Central career. In his address to this year's inductees, Head of School Craig Sellers said that, as members of the Friends' Central Cum Laude Society, part of their responsibilities is "to make some contribution to the ongoing search for greater understanding of the world in which we live." Along with the Cum Laude inductees, many students were recognized for their achievements in academics, arts, athletics, service, and citizenship.

(ABOVE) The 2017 inductees into the Friends' Central School Cum Laude Society were (in alpha order): Laura Barr, Olivia Bartholomew, Jiwei Cheng, Olivia Comstock, Eve Decamp, Yunling Ding, Aidan Fitzsimons, Junyan Ge, Zoe Ginsberg, Ciara Hervas, Jingyi Hu, Elizabeth Kahn, Noelle Mercer, Talia Rosenberg, Julia Strauss, Claire Szapary, Emma Verges, Zoe Walker, and Samuel Weiss.

The Class of 2017

COLLEGE CHOICES

American University
University of Arizona (2)
Boston College
Boston University (3)
Brandeis University
Brown University (2)
University of California, Los Angeles
Carleton College
Carleton University
University of Chicago
Clark University
Colby College
Colgate University
Colorado College
Cornell University
Dartmouth University
University of Delaware (3)
University of Denver
Dickinson College (3)
Drew University
Drexel University (2)

Duke University
Duquesne University
Elon University (5)
Franklin & Marshall College (2)
The George Washington University (2)
Gettysburg College
Goucher College
Guilford College
Harvard University
Haverford College
Indiana University at Bloomington
Loyola University Chicago
Macalester College
University of Massachusetts, Boston
McGill University
University of Miami (3)
Muhlenberg College (2)
New York University
Northeastern University (2)
Northwestern University
Oberlin College (2)

Pennsylvania State University
University of Pennsylvania (8)
Philadelphia University
University of Pittsburgh (3)
Rowan University
Saint Joseph's University
University of Southern California (2)
University of St. Andrews
Stony Brook University
Temple University (3)
Towson University
Trinity College
Tufts University
Tulane University (2)
Washington University in St. Louis (3)
Wesleyan University (3)
West Chester University
College of William and Mary
University of Wisconsin - Madison (2)
Yale University

THE CLASS OF 2017

REUNION 2017

**What an amazing turnout for Reunion Weekend 2017!
A little rain couldn't dampen the Quaker spirit!**

Thank you for being one of the 300 alumni/ae and friends who returned to FCS for Reunion 2017. This year's Reunion classes were well-represented. Everywhere on campus, alumni/ae reminisced with friends, participated in tours, explored former stomping grounds, enjoyed delicious food, and watched sporting activities. A great time was had by all!

2017 REUNION CLASSES

Class of 1947

Left to right: Brigitte Solmitz Alexander, Richard Relick, Julie Miller Edgerton

Class of 1952

Left to right: Jack Balson, Jetta Sommers Bracken, Jim Wilson, Jackie Watkins Slifka, George Harkins

Class of 1957

Left to right: Bryan Pokras, Peter Savage, Barbara Davis Widmayer, Pete Drayer, Jack Lilly, Roberta Sheen Peterson, Richard Klein, Hank Zoob

Class of 1962

Left to right: George Macpherson, Peter Hickman, Kenneth Kirchhofer, Fran Bradley, Bill Dean.

Class of 1967 (above)

Back row, from left: Jean Murdock Warrington, Scott Miller, Ron Diment, Jack Schwartz, Carolyn Hebden, Barbara Beck North; front row, from left: Brian Kunz, Chip Kenaith, Alan Rubin, Dan Carter, Anita Grumblin Warner, Thomas Woodbury, Rob Wadleigh, Russ Bleakley, Marjorie Hallahan Crawford, Cathy Zahn Jann

Class of 1977 (at right)

(Photo at right) Matt Joseph (left) and Rodney Willis

(Photo at far right) Left to right: Rick Moses, Morris Kay, Karen Horikawa, Mark Adams

Class of 1972

Left to right: Mitchel Rosenberg, Jim Strong, Loie Grossman, David Haugaard, Tim Ely

Class of 1982

Ed Rehfeld, Jennifer Balson Alvarez, Lissa Lasprogata Merton, Eric Larson, Angela Corbisiero Love, Chip Purcell, *George Koutsouroubas, David Niles, Jon Fiebach, Cheryl Guzzardo Tuverson

Class of 1992

Liz Sklaroff, Eric Kaufman, Wynn Sanders, Ruth First-Goldstein, Jen Johnson, David White, Jr., Ray Heising; front: Julian Berrian

Class of 1987

Back row, from left: Christopher Wolf, Beryl Brown, Paul Paz y Miño, Claudia Melaragni Fitzgerald, Danielle Paul Barson, Biz Toborowsky Pollard, Michelle Blum Cooke, Sara Volkman Shack, Dan Klein, Tonya Evans, Jim Rutenberg; front row, left-right: John Stein, Jessica Coplon, Andy Newcomb, Krissy Chimes Bresnan, Mo Lotman, Kimmi Kurtz Lent, Danielle Waldrop Green, Chris Bonovitz, Eleanor Hamilton Zawada, Ari Goldfine

Class of 1997

Left to right: David Wertime, Nick Dent, Emil Steiner, Laura McKelligott Kahl, Max Cooper, Matt Hagarty, Janine Lewis McFadden, Stephanie Wenger Grossman, Ben Shargel, Becca Cohen, and their families

Class of 2002

Left to right: Josh Wasserman, Peter Viola, Mike Anastasio, Geoffrey Wertime, David Gershokoff Slusky, Hanna Muenke Popick, READ DeSabato, Sara Kankowski DeSabato, David Clements, Ben Feldman, Jon Grinspan, Matthew Hornstein, Jason Polykoff, Jeff Pozzuolo

Class of 2007 (above)

Back row, from left: Jason Landau Goodman, Ben Loughin, Lindsay Bedford, Max Skolnick, Isiah Hammond, Amber Sims, Sammy Dweck, Earl Atta-lyun, Jacob Fogel, Tymiak Hawkins, Laura Matey, Josh Aichenbaum, Ben Present, David Siegel; front row, from left: Laura Umbrecht, Melissa Hewson, Emily Spooner, Amanda Carr, Katie Ivory, Kate Fox, Jasmine Hill, Dana Berchler, Sarah Brown, Kendra Linton, Elena Pereira

Class of 2012 (at left)

Back row, from left: Meghan Cartafalsa, Alex Flick, Harrison Pharamond, Ilan Dreyfuss, Isabel Terres, Jeff Horowitz, Leah Adelson, Josh Glen, Claudia Rizzo; front row, from left: Allison Feld, Giulietta Schoenfeld, Miles Mundy, Lindsay Auerbach, Charlotte Pawley

* It is with great sadness that we report the passing of George Koutsouroubas.

REUNION 2017 WEEKEND HIGHLIGHTS

1. The 2017 Distinguished Alumna Award went to Tonya Evans '87 in recognition of her achievements in law and her commitment to social justice, diversity, and inclusivity.
2. James Rutenberg '87 received the 2017 Distinguished Alumnus Award for his commitment to truth and transparency through his work as a journalist.
3. Current FCS students took Reunion alumni/ae on a tour of the City Avenue campus; much has changed since many of them were students here.
4. Janine McFadden '97 and family caught up with archivist and beloved former teacher Jim Davis as they explored his display of archival photos of FCS through the years.
5. Alumni/ae celebrated their Reunion into the night, with class parties held on campus and at local venues. Pictured are members of the Class of 2007.
6. During Career Day 2017, faculty and current Upper School students spent time with several distinguished alumni/ae, who visited FCS to share their wide-ranging experiences and thoughts about their professional careers. Pictured is Gabe Bloomfield '07 visiting Terry Guerin's class. Gabe is currently working towards his PhD at Columbia University, specializing in the poetry of 17th century England.
7. Juan Jewell '68 and Ed Rehfeld '82 with Head of School Craig N. Sellers at the Head of School's Reception held during the evening of Reunion

ANNUAL REPORT *of* GIFTS

2016-2017

Development Office

Bob Cotter

Director of Development

Linda Waxman Wasserman '75

Director of Alumni/ae Affairs

Matthew Cohen

Assistant Director of Development

Jim Davis

Archivist and Alumni/ae Associate

Kim Emmons-Benjet

Director of Annual Giving

Sarah Duda

Assistant Director of Annual Giving

Danielle Gershkoff '06

Development Assistant

The Annual Report of Gifts acknowledges all those who have made gifts to Friends' Central School during the fiscal year July 1, 2016 – June 30, 2017.

The Development Office has worked carefully to ensure the accuracy of the information contained within these pages. If you come across an error or omission, please accept our apologies and advise us of the error by calling 610.645.5039 or emailing giving@friendscentral.org. Visit us at www.friendscentral.org/gift.

ON THE COVER:

Students enjoying a beautiful fall day on the City Avenue Campus, October 2016

Dear Friends,

The following pages detail the many ways that the Friends' Central community generously supports the School. They also serve as another thank you to the over 1400 individuals and organizations who recognize the importance of providing education that will, in the words of the School's mission, "cultivate the intellectual, spiritual, and ethical promise of our students."

The opening of The Ulmer Family Light Lab in October was a highlight for the Lower School as the space quickly became integral to every grade in myriad ways. A later gift from the Sprague Foundation helped jumpstart the hydroponics program in the Light Lab's solarium, which enhanced the Lower School's already expansive farm-to-table program.

The largest gift by a current family in the School's history enabled the Shallcross Hall renovation project to start in July 2017. This will result in a completely new dining hall and will vastly improve the food service options on the City Avenue campus. We are extremely grateful to this family and to other donors for supporting this important project.

Another exciting addition to the funding for Shallcross Hall was the successful grant proposal to The Edward E. Ford Foundation, resulting in a challenge match for the project. More details about that are available on page 41.

Overall, charitable giving to Friends' Central topped three million dollars during the 2016-2017 school year, with a substantial jump in funds raised through Pennsylvania's EITC/OSTC program, which helps provide aid for families with financial need. A number of gifts to support capital projects and the important day-to-day support of the Friends' Central Fund also strengthened the School this year.

The year was not without its challenges. The controversy in February was difficult for our community. Many alumni/ae reached out to the School, and their voices were heard. The passion of the alumni/ae is a testament to the love so many have for the teachers and students at Friends' Central. As the process continues to play out, the School will emerge stronger.

The School continues to thrive because of the financial support of so many contributors and through the work of the Development Committee, the Board of Trustees, a core of dedicated volunteers, and a hard-working Development Office staff. My sincere appreciation goes out to all of those who worked to make the year successful.

Many thanks to all of you!

Sincerely,

A handwritten signature in dark ink that reads "Bob Cotter". The signature is fluid and cursive.

Bob Cotter

Director of Development

FOR CURRENT OPERATIONS

(As of June 30, 2017)

Unrestricted Annual Gifts to the Friends' Central Fund

SOURCE	DOLLARS	DONORS
Trustees	\$ 104,482	22
Former Trustees	\$ 33,390	30
Alumni/ae	\$ 307,924	780
Current Parents	\$ 332,113	395
Parents of Alumni/ae	\$ 273,443	282
Faculty/Staff	\$ 82,401	175
Former Faculty/Staff	\$ 63,056	77
Grandparents	\$ 37,016	47
Friends	\$ 7,653	24
Matching Gifts	\$ 12,611	9
Foundations & Corporations	\$ 134,801	34
Minus Double Entries	\$ (630,240)	
TOTAL	\$ 758,650	1490

Restricted Gifts to Current Operations

Educational Improvement Tax Credit (EITC)	\$ 122,525	6
Opportunity Scholarship Tax Credit (OSTC)	\$ 356,375	13
Other Restricted Purposes	\$ 113,503	28
TOTAL	\$ 592,403	

Capital Programs and Endowment

Gifts to Friends' Central Endowment	\$ 89,907	
Capital Gifts	\$ 1,596,682	
TOTAL	\$ 1,686,589	

GRAND TOTAL \$ 3,037,642

REVENUES AND EXPENSES 2016-2017

REVENUES

TUITION	89%
ANNUAL GIVING	4%
ENDOWMENT	4%
SUMMER PROGRAMS	
(AND OTHER REVENUE)	3%
TOTAL	100%

EXPENSES

SALARIES AND BENEFITS	59%
FINANCIAL AID	16%
FACILITIES MANAGEMENT	13%
SUPPLEMENTAL ACADEMIC PROGRAMS	6%
NON-ACADEMIC PROGRAMS & SUPPORT	6%
TOTAL	100%

FROM THE CLERK OF THE BOARD OF TRUSTEES

Dear Friends,

On behalf of the Board of Trustees of Friends' Central School, thank you for your support of the School during the 2016-2017 school year.

This year, major initiatives of the Board included opening The Ulmer Family Light Lab on the Lower School campus, raising funds for the renovation of Shallcross Hall, and kicking off the Long Range Strategic Plan that will wrap up in the spring of 2018.

This was my first year as Clerk of the Board. As I have become more deeply involved at the School, I am amazed at how much has changed since I graduated in 1973. Then, teachers ran off classroom materials on a tired mimeograph machine in the smoke-filled Faculty Room that is now Room 25, and we drove our punch cards out to Swarthmore College on Thursdays in the hope that the mainframe computer there would run our rudimentary programming attempts.

But I am even more impressed by what prevails at Friends' Central. The School holds fast to its vision and commitment to encourage and allow our students to develop an individual, intellectual, ethical, and spiritual foundation that will guide and ground each of them. I have been inspired to experience the electricity of a well-taught lesson in second grade, to read the summary of the vast variety of senior projects that were undertaken this spring (all with a service component), and to hear of the significant accomplishments and contributions of our diverse alumni/ae.

There is much that unites us. The School – especially our students and faculty – benefits greatly from the generosity of our community. Again, we thank you for your support of the School.

Sincerely,

Philip E. Scott '73

Philip Scott

2016-2017 TRUSTEE DONORS

100% Participation in the Friends' Central Fund

Melissa Anderson
Betty Bard
Quinn Bauriedel
Roger Chiang
Elizabeth Cohen '83
Jon Fiebach '82

Jim Groch
Paul Halpern
Susan Holt
Steven Katznelson
Fariha Khan
Kristin Kimmell

Matthew Levitties '85
John McKinstry
Merlin Muhrer
Andrew Newcomb '87
Craig Owens
Nancy Sanders '83

Philip Scott '73
Joy Takahashi
Eve Troutt-Powell
Stephen Yarnell

ENDOWMENT FUNDS AND CAPITAL GIFTS

Class of 1957 Endowment Fund

Created by the Class of 1957 in honor of its 50th Reunion, for faculty development and retreats

Anonymous
Calvin Drayer '57
Bette Jarvis Jablow '57
Richard Klein '57
Albert J. Lilly, Jr. '57
Ann Tolson Lippe '57
Roberta Sheen Peterson '57
Bryan Pokras '57
Peter Savage '57
Sue Schultz Simon '57
Abby Huberman Weiss '57
Barbara Davis Widmayer '57
Henry Zoob '57

Clayton L. Farraday '32 Mastership Fund

Makes it possible for faculty to pursue opportunities for professional development

Frances and Frederic Beckley
Ingrid and Robert Burd
Kristin Hansen and Steven Lane
Alexa and Michael Hogarty
Fariha Khan and Michael Carey
Diane and Robert Lista
Allison Oler and Philippe Szapary
Sharon Weiss and David Arnold
Areti and Theoklis Zaoutis
Lisa Zaoutis

David M. Felsen Scholarship Fund

Supports students with financial need throughout the School

Kathryn and Edwin Davison
David M. Felsen
Heather and Ned Stanton

David Kirk Memorial Fund for Student Support

Bruce Woodruff '60
Bev and Rich Ulmer '60

EE Ford Principals' Fund

Supports students' extra needs
Jane Koppelman

Financial Aid Endowment

Estate of Ivan Gabel

The Joey Pozzuolo '98 Memorial Scholarship Fund

Established by Joey's parents in his memory, the fund provides aid to a student who has been at Friends' Central for at least three years and has unexpected financial need.
Sharyn and Joseph Pozzuolo

The Laurie Fox Scholarship Fund

Named for beloved Upper School

secretary Laurie Fox to support students with financial need

Kathryn and Edwin Davison
Paul Hannum
Sandra Moriarity
Monica Peterson

Lower School Scholarship Fund

This fund provides support for Lower School scholarships.
Lydia Martin and William Kennedy

Wynnefield/ Whereat Scholarship Fund

Established in memory of Betty Whereat '43 providing financial aid for Wynnefield Community Scholars
Christine Ramsey and Andrew Fussner
Arthur Whereat

Zeldin Family Scholarship Fund

Provides general scholarship support
The Zeldin Family Foundation
Stefanie Zeldin Sigal '79
Claudia Zeldin '81
Jessica Zeldin '88
Martin Zeldin
Sybille Zeldin

CAPITAL GIFTS

Robert Angevine
Betty Bard and Jay Adelsberg
Catherine and Roger Chiang
Elizabeth Cohen '83 and David Whellan
Alisa and Bob Cotter
*Louis DelSordo
Forman Family Foundation
Jennifer Rice and Michael Forman
Mignon and Jim Groch
Hassel Foundation
Barbara M. Cohen
Susan and Richard Holt
Susan Howatt and Paul Halpern
Fariha Khan and Michael Carey
Kristin and Todd Kimmell
Jennifer Khoury and Andrew Newcomb '87
Amy and Anil Kothari
Ami and Jess Lonner
John McKinstry
Elizabeth O'Brien and Philip E. Scott '73
Elizabeth and Craig Owens
Rachel and Alexander Rolfe '01
*Sue Williams Saul '44
Cary and Craig N. Sellers
Julie Shapiro and Quinn Bauriedel
Jennifer and Daniel Stern
Bev and Rich Ulmer '60
Flavia Vogrig and Robert Gassel '69
Wyncote Foundation
Leonard Haas '76

The FCS Endless Pool - A Gift that Keeps on Giving!

Aquatics Director Iain Anderson, at the newly installed Endless Pool in 2013

In 2013, Friends' Central was one of the first secondary schools to benefit from the installation of an Endless Pool. Since then, the pool has played an indispensable role in training athletes and in rehabilitation and wellness at the School.

"It has been a fantastic and dynamic teaching tool, and I feel like we have only discovered the tip of a great iceberg," said Aquatics Director Iain Anderson. He identified three main ways they use the Endless Pool: analysis, training, and rehabilitation.

Coaches are able to analyze, deconstruct, and reconstruct an athlete's technique. They can film a swimmer above and under the water using an iPad or a smartphone and then show the swimmer exactly what they are doing or not doing.

It is a dynamic addition to training. By deconstructing and analyzing swimmers' technique, coaches can provide immediate feedback. They also have the ability to adjust the speeds to challenge the athlete from a cardio-vascular standpoint and work on drills for any stroke, pulling, sculling, or kicking at any appropriate rate.

Rehabilitation has also been a major benefit. According to Iain, "The Endless Pool also allows us to work appropriately with injured athletes – not just swimmers. A great example is how soccer player Jesse Rubin '16 used it to stay in

cardiovascular shape during the spring without having to push off the wall with her injured foot. When her cast came off, she was able to use the pool for appropriate 'light' kicking to increase the range of motion and ultimately strengthen her foot. The proof just might be poetic in this case, as she made it back to field, ended up at Wash U, and helped her team win a national championship!"

Another somewhat unexpected benefit has been the ability to work with students who have concussions. New research suggests light physical activity might be better than prolonged rest. Again, from Iain, "The EP, coupled with any in-line snorkel, enables head stability, and allows the athlete to do ideal 'light' exercise, without the risk of hitting a wall or being hit accidentally by another swimmer!"

"To have the Endless Pool help all of our student-athletes recovering from injuries by using aquatic therapy is tremendously beneficial to our athletic program," said Director of Athletics and Wellness Michelle Crowley, echoing Iain's sentiments. "This can increase flexibility, improve balance, alleviate pain and swelling, and promote blood flow to injured areas - and get them back to their sport in a low impact, stress-free environment."

Friends' Central remains deeply grateful to Endless Pools founder James Murdock '73 for donating the pool to the School's athletic program. [QW](#)

MAJOR DONORS

We thank the following donors who have made gifts of \$5,000 and more to the following fundraising efforts during the 2016-2017 year: Friends' Central Fund, restricted annual gifts, capital gifts, endowed funds, and State Business Tax Credit programs (EITC and OSTC).

\$100,000+

Anonymous
AJO Partners (OSTC)
The Estate of Sue Williams Saul '44
Bev and Rich Ulmer '60
Wyncote Foundation
Leonard Haas '76

\$50,000+

Cardone Industries (OSTC)
Catherine and Roger Chiang
Comcast (OSTC)
The Estate of William Fordyce
Friends Council on
Education (EITC)
The Estate of Ivan Gabel '49
Jennifer Khoury and
Andrew Newcomb '87
Alexander and Rachel Rolfe '01

\$25,000+

Anonymous (3)

3890 N. 10th Street, LLC (EITC)
Betty Bard and Jay Adelsberg
Bryn Mawr Trust (EITC and OSTC)
Mignon and Jim Groch
Laurie and
Steven Katznelson (OSTC)
Ami and Jess Lonner
Elizabeth and Craig Owens
Jennifer Punt and
Stephen Emerson

\$15,000+

Robert Angevine
Elizabeth Cohen '83 and
David Whellan
Evelyn and Marc Duvivier
Susan Howatt and Paul Halpern
Fariha Khan and Michael Carey
Flavia Vogrig and Robert Gassel '69
Sarah and
Joshua Wasserman '02 (EITC)
Zeldin Family Foundation

\$10,000+

Anonymous
The Abramson Family Foundation
Madlyn and Leonard Abramson
Elyse and Max Berger
Barbara M. Cohen
Cathy and Jon Fiebach '82
The Forman Family Foundation
Karen Johansen and
Gardner Hendrie '50
William Judson '62
*Stephanie Koenig '70
Amy and Anil Kothari
Philip E. Scott '73

\$5,000+

Barbara B. and
Theodore R. Aronson
Jessica and Eric Berger
Alisa and Bob Cotter
Sandra and Stephen Cozen '57
*Lou DeSoldo
Susan and Richard DeWyngaert

Direct Image & Design Agency (OSTC)
Daniel B. and
Florence E. Green Foundation
Curtis Jones '46
Brian Kunz '67
Levitties Family
Margery DeArmond Maconachy '62
MBA Equities (OSTC)
Mechanical Solutions Associates, LLC
MKM Foundation
Marie and Bruce Satalof
Barbara and Lou Montresor
Fernanda Moore
Dorothy Novick and Peter Kenney
Brian Paszamant (OSTC)
Melissa Paszamant (OSTC)
Marsha and Richard Rothman
Cary and Craig N. Sellers
Kathryn and James Sheward
Marcy and Robert Shoemaker
Meade Thayer
Utica Insurance Group (OSTC)
Bruce Woodruff '60

Kim and Koji Shimada visited Friends' Central in April to spend time in classes of the Japanese Language School on campus and to tour their namesake building, the Shimada Athletic Center. Kim and Koji were the lead donors to the fundraising campaign that enabled the building to open in 2000. Pictured from left are Head of School Craig N. Sellers, former Head of School David Felsen, Koji Shimada, Kim Shimada, and Director of Development Bob Cotter.

LEADERSHIP GIVING & GIFT CLUBS

LEADERSHIP

Forum

\$25,000 or more

Anonymous

Jennifer Punt and Stephen Emerson
3890 N. 10th Street, LLC (EITC)
AJO Partners (OSTC)
Bryn Mawr Trust (EITC and OSTC)
Cardone Industries (OSTC)
Comcast (OSTC)
Friends Council on Education (EITC)
Laurie and Steven Katznelson (OSTC)
Roberto and Francine Sella (EITC)

Pacesetters

\$15,000 - \$24,999

Elizabeth and Craig Owens
Bev and Rich Ulmer '60
Sarah and
Joshua Wasserman '02 (EITC)
Wyncote Foundation
Leonard Haas '76

Circle

\$10,000 - \$14,999

The Abramson Family Foundation
Madlyn and Leonard Abramson
Forman Family Foundation
Karen Johansen and
Gardner Hendrie '50
William Judson '62
*Stephanie Koenig '70

Founders

\$5,000 - \$9,999

Barbara B. and
Theodore R. Aronson
Jessica and Eric Berger
Elizabeth Cohen '83 and
David Whellan
Sandra and Stephen Cozen '57
Susan and Richard DeWyngaert
Direct Image & Design Agency (OSTC)
Cathy and Jon Fiebach '82
Susan Howatt and Paul Halpern
Curtis Jones '46
Jennifer Khoury and
Andrew Newcomb '87
Brian Kunz '67
Levitties Family
Margery DeArmond Maconachy '62
MBA Equities (OSTC)
Mechanical Solutions Associates LLC
MKM Foundation
Marie and Bruce Satalof
Fernanda Moore
Brian Paszamant (OSTC)
Melissa Paszamant (OSTC)
Marsha and Richard Rothman
Kathryn and James Sheward

* Deceased

Marcy and Robert Shoemaker
Meade Thayer
Utica Insurance Group (OSTC)
Flavia Vogrig and Robert Gassel '69

Council

\$3,000 - \$4,999

Anonymous
Richard Angell '54
Robert Angevine
Tami Benton-Condifff and
Alessandro Condifff
Elyse and Max Berger
Carol Cooper '70
Deborah and Frank Correll
Alisa and Bob Cotter
Mariella De Biasi and John Dani
Willa and Marc DeSouza
Fariha Khan and Michael Carey
Ami and Jess Lonner
Dorothy Novick and Peter Kenney
Richard Pompetti '04
Alexander Rolfe '01
Lynn Schuchter and John Broadus
Cary and Craig N. Sellers
Sodexo, Inc.
Joy Takahashi and John Gullace
Anita Grumbling Warner '67

1845

\$1,845 - \$2,999

Cindy and Cary Anderson
Douglas Baird '71
Betty Bard and Jay Adelsberg
Christina Bergqvist and
Philip DeBaun
Jackie and David Blumberg
William Brown '68
Grant Calder

Mari Ann and Christopher Campbell
Central Philadelphia
Monthly Meeting
Catherine and Roger Chiang
Barbara M. Cohen
Alison and Scott Cook-Sather
Kristin Davitt and Richard Barr
Sarah and Andrew DeMichele
Debbie and Stephen Dolic
Sandy and Calvin Drayer '57
Education Facility Management, Inc
Kim Emmons-Benjet and
Brian Benjet
Amy and John Estey
Deborah Peltz Fedder '79 and
Michael Fedder
Christina and David Fryman
Elaine and Steve Goralski
Judith and Edward Grinspan
Mignon and Jim Groch
Jacqueline and Henry Guynn
Harweb Foundation
Cynthia and Jon Harris
Kathryn Hayward and
Tom MacFarlane
HEITS Mid Atlantic
Building Associates Inc
Alexa and Michael Hogarty
Franklyn Judson '60
Kaplan & Associates Inc. (OSTC)
Charles King '80
DeeDee and Marcos Lopez
Lumpkin Family Foundation
Suzi Morrison
Marilyn Murray '64
Michelle Narin and
Maurice Schweitzer
Lisa and Anthony Palmieri
Nina and Dale Panzer
Thomas Patterson '59
Precision Flooring Enterprises, LLC

Princeton Area
Community Foundation
Alison and Richard Rasansky
Susan Rheingold and
Jonathan Neely
David Roberts '83
Marjorie and Ken Roshkoff
Henry Shapiro '82
Robin Sheldon and Gerard Lewis
Melisande Simmering and
Ian Wilcox
Stacey Goldsborough Snider '78
Robert Tamaccio '95
Ronit and Howard Treatman '79
Andrew Vaden '76
Laurie and J. Scott Victor
Marjorie and Kevin Volpp
Hakim Warrick '01
William Weiner '76
Zeldin Family Foundation
Liyang Zhang and Zhaomin Xu

Young Alumni/ae Leadership Alumni/ae Classes of 2001-2016

\$500+

Jesse Amoroso '04
Natalie Aronson '05
Bridget Campbell '03
Jacob Cooper '03
Christiana Tritton Craig '01
Matthew Hornstein '02
Richard Pompetti '04
Nicholas Pulos '02
Alexander Rolfe '01
Laura Umbrecht '07
Hakim Warrick '01

GIFT CLUBS

GIFT CLUBS

Meeting

\$1,200 - \$1,844

Bruce Babcock '60
Kirby Davis Bosley '75
Susan and John Bowie
Marlene Miller Buckley '53 and Robert Buckley '53
Andrea Cohen '86
Marjorie Hallahan Crawford '67
Shannon and Kent Davidson
Brad Furman '93
Elizabeth Goldmuntz and Frederic Barr
Betty Lam Hamilton '94
Ann Johnson and Andy Leonard
Karen Lewis and Howard Kruger
Evelyn Bricklin Marsh '96
Pat McCleary
Elizabeth Morgan
Kathleen Murray-Allain '62
Kelly Bird Pierre
Susan Robinson
Laura Mercer Rosa and Luis Celso Rosa
Lauren Becker Rubin '83 and Jon Rubin '83
Mary Sales and Ed Strauss
Hongyan Suo and Shi Ya
Mark Tashjian '80
Peter Taylor '75

Benefactors

\$800 - \$1,199

Anonymous (3)
Alexandra and Richard Adelstein
Helene Apter
Nicole Barnum and Sophia Lee
Jordan Bernstein '86
Christopher Bonovitz '87
Sydney Brown and Luca Benetti
Ellen Burr '46
Ria Cecilia and Edward Lee
Carolyn Cohen
Christiana Tritton Craig '01
Judith Creed and Robert Schwartz
Michelle and Daniel Crowley
June Singley Evans '66
Ginger and Mark Fifer
Wendy Frame and Chris Blackman
Winkie Ostroff Gaev '50
Walker Gilmore '91
Susan Schwartz Goodrich '65
Murray Gorson '74
Gail Gorson-Marrow '79
Eli Gross '86
Nancy and Peter Grove
Mary Hediger
Karen Horikawa '77
Ralph Horning '60
Matthew Hornstein '02
Susan Johntz and David Velinsky

Sharon and Richard Kollender
Brian Kunz '67
Eui Kyung and Yongwon Choi
Bonnie and Daniel Linn
Sandra Slevin Lockhart '60
Rosemary and G. Craig Lord
Irene and Bruce Marks
Leona Markson
Joan Mazzotti and Michael Kelly
Cynthia and Michael McKeever
Iris Melendez and Hank Adamczyk
Lincoln Meyers '80
Barbara and Louis Montresor
Stacey and Robert Morse
Catherine and Steven Nierenberg
Sylvia and Harvey Nisenbaum
Heather Osborne and Vincent Duane
Mary Pinder-Schenck and Hermann Schenck
Robert Reeves
Theodore Reinke '48
Mariama Richards
Sidney Rosenblatt
Alan Scharfstein
Bonnie Boardman Schoennagel '55
Joanna Haab Schoff '51
Emma and Gregory Staton
Jennifer and Daniel Stern
Jonas Stiklorius '90
Allison and Philippe Szapary
Luladey Tadesse and Yonas Kebede
Winifred Jess Tierney '53
Anne and Richard Umbrecht
Rob Wadleigh '67
Anita Grumbling Warner '67
Allison Weiss and Dennis Brady
Sherri Apter Wexler and Lewis Wexler

Blue & Gray Associates

\$300 - \$799

Anonymous (5)
Marc Ackerman '81
Brigitte Solmitz Alexander '47
Jesse Amoroso '04
Claire and Harry Arnold
Natalie Aronson '05 and Jacob Cooper '03
Bruce Baird '73
Stephen Baldi '94
John Balson '52
Mei Baoyan and Zheng Jianjun
Victoria Bastian and Damon Bendesky
Cari Feiler Bender and Rodd Bender
Jean Berland
Lee Bowie '51
Janet and Jeffrey Bowker
Elizabeth Brannon and Michael Platt
Donald Briskman '60
Wendie and Joshua Broker '86
Peggy Brumfield Bruton '53

Richard Burgess '65
Barrett Caldwell '80
Jed Callen '67
Bridget Campbell '03
Diane Bierman Carson '67
Debbie and Alan Casnoff '62
Barbara Jess Charlson '55
Debbie and Young Rak Choi
Janice Chu '85
Carol Jerjisian Churukian '52
Joy Clairmont '91 and Max Kaufman '91
Ellen Cohen '88
Kathy Coleman-Martin
Lauren Collier '99
Charles Cooper '74
Jessica and Matthew Cooper
Catherine Corson and Charles McCammon
Jessica and Christopher Coss
Henry Cowell '50
Mary Ann Crawford and Brett Skolnick
Catherine and Ronald Dawson
Angela DeMichele and Robert Gross
Ruth Stubbs Denlinger '55
Ronald Diment '67
Michael Dohrmann '08
Nancy Fitts Donaldson '43
Thomas Donaldson '59
Lisa D'Orazio and James Lowther
Christopher Dorrance
Kathy and Jerry Drew
Dwight Dunston '06
Joan Emmons
Anna Ensor '63
Charles Ensor '59
Mika and Allen Epps
Abigail First Farber '55 and Roger Farber
H. Marcia Feigenbaum-Bergmann and Leigh Bergmann
David M. Felsen
Lynn Fischer '61
Joyce Flaherty
Sari and Ethan Fogel
Robert Folwell '80
Anthony Fowkes '52
Janice Decker Frohner '60
Mary and Michael Furey
Narumi and Keiji Furuuchi
Jamie Garfield Drew '96
William Gartner '55
Amy and Robert Geary
Kim Feldinger Geller and Charles Geller
Jill and Stephen Ginsberg
Sarah Grafman '96
Michaela McCormick Gravel '94
Lawrence Graves '63
Richard Grossman '86
Jared Grove '95
Meena and Anil Gupta
Laura and Neil Haimm

Robert Hall '59
Marjorie Miller Hallowell '56
Yuchi Han and Chris Fang-Yen
George Hardman '58
Mary Hegeler and Robert Kelly
Raymond Heising '92
Ann Ginsburgh Hofkin '61
Susan and Richard Holt
Julie and Paul Horenstein
Shirley and Mitchell Horenstein
Karen Huang and Paul Chou
Elinor Whitelaw Hunt '60
Cathy Zahn Jann '67
Sibylle and Raymond Jefferis '56
Antoinette Leroux Jewell '65
Juan Jewell '68
Kimya and Kevin Johnson
Daniel Kallen
Emily Kaplan-Dodge '87
Laurie and Steven Katznelson
Anne Kazak and Christine Coburn
Jon Kean '85
Diana Bleakley Kearns '01
Young and Doo Kim
David Kirk '69
Dorothy Dunne Kittrell '45
Joanne and Alexander Klein '83
Carolyn Klock and George McCook
Amy and Anil Kothari
Joyce Boardman Kurr '47
Rachel Volkman Kushel '92
Mildred Minster Larson '55
Gerard Lewis
Cathy and Scott Liberman
Albert J. Lilly Jr. '57
Sonja Lindgren and John Gruber
Diane and Robert Lista
Laurie Lubking
Lorna Lynn and Harold Palevsky
Lois Maiman '60
Nancy Jackson Marchand '76
Joni Marcus and Edward Greves
Fran and Robert Margulies
David Markson
Lydia Martin and William Kennedy
Lisa A. Mathewson and Brett G. Sweitzer
Anuja and Anurag Mathur
Mary and Thomas McDaniel
Rachel Fell McDermott '77
Cynthia and Christopher McDonnell
Dawn and Alexander McDonnell '87
Marian and Alexander McDonnell
Ryan McKenzie
Joanna and Art McMorris
Sarah Mendelson '80
Rosina Miller and James Gilroy
Barbara Anderson Morris '40 and William Morris
Scott Myers '72
Kristin Norris and Trevor Lunn
Andrea Nuneviller and Jess Lord
Karen Palcho '78
Kim Parris and Peter Seidel

GIFT CLUBS

Carol Perloff
Regina Pinotti and John Shields
Sharon and Harry Pollack
Elizabeth Toborowsky Pollard '87
Christina and Michael Posencheg
A. Carter Pottash '66
Daniel Price '94
Gwendolyn Luff Price '63
Marianne Price
Helen and David Pudlin
Nicholas Pulos '02
Terry Quinlan-Clampffer and
Jim Clampffer
Alexa Dunnington Quinn '98 and
Graham Quinn
Susan Ravdin '76
Stephen Reynolds '58
Ira and Iris Rimerman

Philip E. Scott '73
Angela Scully and George Elser
Ann and Aaron Selkow '88
Mark Silberberg '84
Patricia Bleznak Silverstein '77
Adele Harshaw Smith '53
Marguerite Tarrant Smith '55
Wendy Smith and Phillip Annas
Richard Spillman '55
Susan and Edward Stadtmauer
Amy Steerman and
Mary Ann Stover
David Stone
Marie and William Strahan
Beth and Jay Strock
Helena and Eric Sultan
Daniel Sutherland-Weiser '76

Cynthia and Harry Weiss
Wendy and Lawrence White
Barbara Davis Widmayer '57
James Wilson '52
Olaf Wirth '53
Wendy Wolf
Ann Hort Wolfe '63
Bonnie Wright
James Wright
D. Alan Wrigley '68
Pamela and Donald Yih
Neil Yoskin '68
Cheryl Nelson Young '79
Lisa Zaoutis
Hongmei Zheng and Yongjun Wang
Lynne Zhuang and John Zhang
Henry Zoob '57

Rachel and Michael Austwick
Sandy and David Axelrod
Marcy Henry Ballis '55
Danielle Paul Barson '87
Barbara North Beck '67
Kathryn and Eric Behling
Mary Beth Griffith Berggren '48
Margot Berg and Robert Epstein
Ellan and Leonard Bernstein
Karen and Russell Bleakley '67
Susan Bodley and Brad Morris
Elisabeth Charr Bodurtha '62
Perri Shaw Borish '92
Meg Boscov and Randy Brown
Robert Boyer '65
Virginia Bradley '77
Kerriane and Kevin Brady
Persephone and William Braham
Inge Kornrumpf Bretherton '52
Jennifer Briggs '95
Kathleen Bucci-Havira '83 and
Marty Havira
Debbie and Richard Buchwald
Vanessa Duno Burke '96
Beth Burrell and David Sorensen
Muge and Kivanc Caglar
Janice and Vincent Cappelli
Daniel Carter '67
Kristen and Michael Casel
Elizabeth Chamley Oerton and
Colin Oerton
Sue Saunders Clark '54
Lawrason Anne Clement '66
Nelly and Jorge Colapinto
Bess Collier '96
Deana Kelly Czaban '86
Jeanine and Joel Dankoff
Pam and Rob Davidson
Lauren Davis and Keino Terrell
Cynthia Dayton and
William Humenuk
Diva De Leon-Crutchlow and
Michael Crutchlow
Thomas Dean '64
Amy and Scott Decatur
Philip Dreyfuss '01
Shirley Smith Earle '51
Lynn Volckhausen Edinoff '60
Samantha Hauser Ekert '88
Erin Elman and Stephen Gibson
Bari-Joy and Douglas Epstein
Andrew Escoll '75
Tonya Evans '87
William Evans '67
Drew Faust and Charles Rosenberg
Stuart Fenkel '90
Jill Malamud Fetell '66
Alexander Fetter '54
Megan Fifer '96
Eileen Flanagan '80 and
Thomas Volkert
Deborah Fleisher
Valerie and Tom Foley
Laura Forman '91

Middle School performers take a bow at the fabulous 2017 Middle School production of *Sally Cotter and the Censored Stone*.

Mary Roberts
John Rogers
Sondra Rosenberg '97 and
Carl Bradley
Laura and Leonard Rossio
Robin Rothman '84
Alan Rubin '67
Alice Saligman
Suzanne and Matthew Sall
Nancy Sanders '83
Laurie Sbrolla and Ross Acchione
John Schalow '69
Kurt Schilling '51
Deena Schneider
Lynne Tindle Schnyder '62 and
George Schnyder '62
Hannah Schwartz
Jack Schwartz '67

Ileana and Tamas Szene
Lynda and Greg Szwartz
Michi Tashjian
Liz Tiffany
Kathleen and Peter Tozer
Laura Tseng and George Katzenbach
Cheryl Guzzardo Tuverson '82
Carol Perloff Capper Twain '56
Laura Umbrecht '07
JoAnn and Michael Uriceck
Laura and Ricardo Verges
Jennifer Vollmer and David Copas
Rosamond Wadsworth
Susan and David Wadsworth
Elliott and Samuel Walker
Harvey Weiner '81
Andrew Weinstein '65

Blue & Gray Patrons

\$150 - \$299

Anonymous (9)
Mark Adams '77
*Priscilla Okie Alexander '41
Virginia Duthie Allen '64
Richard Allman '61
Jeannine Alvare and David Goodwin
Jennifer Balson Alvarez '82
Dafne Amado '99 and Reza Madani '99
Rebecca and Iain Anderson
Nancy Andrews and Robert Schall
Osaru and Jonathan Anyumba
Jane Davis Atkinson '61
Esther and Kevin Auerbach

GIFT CLUBS

Lynne and Colin Forsyth
 Ronald Frank '59
 Zachary Frankel '06
 Jean and Carl Fridy
 Daniel Gale
 Lynne and Steven Glasser
 Janet Goldwater '68
 Julie Cowitz Gordon '81 and
 Brian Gordon
 Shaina Graboyes '05
 Adam Granite '92
 Richard Graves '59
 Mary Gregg and Donald Denton
 Dean Griffith '91
 Kathryn Griffo and Jeffrey Schlegel
 Elizabeth Grinspan '99
 Mary and Milan Grove
 Terry and Paul Guerin
 Margaret Guerra and Frank Fisher
 Rachel and Christopher Guides
 Galen Guindon '06
 Kevin Guynn '75
 Barbara Haber and Jonathan Flick
 Matthew Hagarty '97
 Andrew Hamilton '84
 Kristin Hansen and Steven Lane '83
 Phyllis Hanson
 Elizabeth Smith Harper '54
 Nicole and Walter Harris '75
 Sumner Hayward '61
 Susan Phillips Henning '60
 Jeffrey Higgins '75
 Cinda Buswell Hill '59
 Lee Hillerson '62
 Nandita Yagnik Hogan '89
 Sarah Price Lindsay Honey '62
 Joyce Horikawa '80 and
 Nicholas Torno
 L. Elizabeth Horning '63
 Bin Hua and Zhaoqiang Li
 Peter Hughes '53
 Elizabeth Shinn Hulford '98
 Deborah and *T. Reagan Hull
 Priscilla Hunter
 Honey and Steve Hurwitz
 Betsy Norcross Ingram '62
 Bette Jarvis Jablow '57
 Grant Jacks '75
 Francis James '53
 Beth Davis Johnson '77 and
 Martin Johnson
 Sandra Lea Marshall Johnston '64
 Kristina and Michael Kallam
 Iwonna and James Karmolinski
 Andrew Katz '86
 Sally Katz
 Rosalind and Alan Kaufman
 Rina and C.J. Keller
 David Kendall '75
 Geoffrey Kerr '67
 Nancy Beardsley Ketchiff '65
 Shahnaz and Mehdi Keykha
 Kristin and Todd Kimmell
 Richard Klein '57

Molly Jones Kline '51
 Lori Koch and Samuel Israel
 Heather and Benjamin Kohl
 Eric Kramer '89
 Sarah Newton Krebs '59
 Areti Kyriakousi and
 Theoklis Zautis
 Connie Burgess Lanzl '68
 Julie and Erik Lederman
 Jenifer and Michael Lehrer
 Kimberly Kurtz Lent '87
 Allison and Matt Liebman
 Linn and Douglas Linton '68
 Elizabeth and David Lorry
 Jane Cubberley Luce '68 and
 Eric Luce
 Mary and Joseph Ludwig '69
 Seth Lundy '87
 Paige Macfarlan and
 Jonathan Kopcsik
 Robin Maddox and Ralph Luongo
 Melissa Margolis and
 Lauren Entreklin
 Alys and Steve Margulies
 Anne Martin
 Jasmine Martin '08
 Barbara Matteucci and John Rizzo
 Patricia and John McCormack
 James McKey
 John McKinstry
 Amy Meade
 Ellen Meier and Michael Freed
 Diane Merry and
 Steven Fakharzadeh
 Judith Kirk Meyer '74
 Nicholas and Barbara Meyer
 Jeffrey Meyerson '02
 Alexander Miller '91
 Andrea and Joshua Mooney
 Laura and Mark Mulholland
 James Murray
 Carolyn and Alexander Nagy
 Deborah Hazzard Nash '51
 Noredy Neal '08
 Dana Lynne Iverson Neefe '61
 Eric Nisenbaum '07
 Paola Nogueras
 Carol Orenstein and Charles Nichol
 Jonathan Orwitz '73
 Arthur Parsons '58
 Eli Pearlman-Storch '00
 Marla Peele
 Cristina Pérez
 Roberta Sheen Peterson '57
 Julie and Steven Plunkett
 Joyce Polsenberg '00
 Franklin Price '60
 Montez Price-Shell and
 Brandon Shell
 Linda and Gerard Quinlan
 Russell Raphaely
 Nancy and Louis Rappaport
 Clemence Ravacon-Mershon '63
 Lauren Albert Ravitz '93

Alan Redfern '77
 Raymond Reed
 Debora Reiff
 Suzanne Reiss and Howard Grant
 J. Richard Relick '47
 Abby Moyerman Renfro '77
 Robyn Richmond and
 Lloyd Guindon
 Valeri and Mark Riesenfeld
 Donald Ritt '52
 Iliana Robinson and Gordon Barr
 Jennifer Rogers and
 Stephan Benzekri
 Lori Cozen Rosenberg '82 and
 Peter Rosenberg
 Rodman Rosenberger '58
 Penny and Fred Rosenblum
 Rachel Pickard Rothman O'Connell '92
 James Rutenberg '87
 Denise Sabatino and Padraig Barry
 Susan Scanlon and Bruce Terry
 Miriam Schaefer
 Sandrine and Edward Schoenfeld
 Clare and Darryle Schoepp
 Shannan and Reid Schuster
 Blaine Scott '46
 Jennifer Selber and
 Joshua DeSipio
 Julie Shapiro and Quinn Bauriedel
 Barbara Kratz Shaw '50
 Suzanne and Kurt Shore
 Deborah and Mark Skapik
 Eve Slap '73
 Bunny Kurtz Slepik
 Jacqueline Watkins Slifka '52
 Ariana Smith and Wudbhav Sankar
 Arlette Smith '76
 Rebecca Smyrl '96
 Elisha and Ben Snedeker
 Lisa Kay Solomon '89
 Ani Yeramyas Speirs '94
 Brigitte and James Stokes Carmen
 and Eron Sturm
 Corinne and Brandon Sutton
 Kimberly and Dominic Tarquinio
 Meena Thayu and Eric Keuffel
 Marie Thompson '47
 Ryan Tozer '01
 Jean and Frank Tracy
 Eve Troutt-Powell and
 Timothy Powell
 Nhan Truong and Loi Huynh
 Christopher Vaden '74
 Emily Vener-Giszter and
 Simon Giszter
 William von Uffel '53
 Ann Dothard Walters '58 and
 George Walters '55
 Jane Waltman and
 Christopher Sheffler
 Jean Murdock Warrington '67
 Joshua Wasserman '02

Linda Waxman Wasserman '75 and
 Dennis Wasserman
 Ronald Waxman
 Catherine Weaver
 Susannah Weaver '94
 Adam Weinstein '98
 David Wertime '97
 Richard Wertime
 Denise and Michael Wilbert
 Matthew Williams '91
 Thomas Woodbury '67
 Bruce Woodruff '60
 Yaping Xiong and Zhili Wang
 Grace Ong Yan and Albert Yan
 Ailing Yang and Jinghai Su
 Linda and Armen Yepoyan
 Felice Rosenberg Yeshion '88
 Kris and Christopher Yoo
 Barry Zubrow '71

Blue & Gray Club Alumni/ae Classes of 2007-2011

\$100-\$499

Samuel Aronson '07
 Matthew Buchwald '08
 Michael Dohrmann '08
 Jacob Fogel '07
 Jasmine Martin '08
 Noredy Neal '08
 Eric Nisenbaum '07
 Sarah Ribner '07
 Rebecca Thomas '10

Blue & Gray Club Alumni/ae Classes of 2012-2016

\$25 or more

Rohan Alur '14
 Michael Andrews '13
 Zachary Barron '12
 Jenna Bergmann '14
 Liza Bergmann '12
 William Block '13
 Amy Chapkovich '12
 Abigail Crowley '15
 Michael Furey '13
 Robert Geddis-Hannon '15
 Hayden Gruber '14
 Breanna Guindon '12
 Jeffrey Horowitz '12
 Amile Jefferson '12
 Anne Kennedy '16
 Benjamin Lichtman '13
 Sophie Ritt '15
 Noah Schoenberg '12
 Daniel Stadtmayer '13
 Matthew Strahan '14
 Samuel Veith '16
 Bruno Vogrig '16

SHALLCROSS REIMAGINED UNDERWAY THANKS TO GENEROUS DONORS

Thanks to a number of generous donors, renovation of Shallcross Hall kicked off in August 2017 and is scheduled to be completed in spring 2018.

Built 40 years ago, Shallcross Hall plays a central role in the life of the community, however, after so many years, a renovation was clearly overdue. The dining area has always served as a popular gathering place throughout the day; but its layout has meant students were often crowded, with long waits for lunch. While the students enjoy a great connection with the friendly and caring cafeteria staff, standing in line is not the optimal way to interact. In addition, the limited preparation spaces have made creating meals with fresh ingredients an ongoing challenge.

Along with the dining hall, the front entrance of Shallcross Hall will be transformed to become warmer and more inviting, providing more shelter for students waiting for their rides, while also creating a better first impression for visitors arriving on campus. Upon entering the building, the enhanced art gallery will serve as an improved area for displaying visual arts.

Fundraising efforts have been very successful, thanks in part to a lead gift of one million dollars, the largest gift by

a current family in the School's history. The donors wish to remain anonymous for now but will eventually name the dining hall. Several other six-figure and five-figure gifts and pledges have also been received. While solicitations for additional contributions continue, great progress has already been made.

The most expansive part of the Shallcross Hall renovation revolves around the new, state-of-the-art dining area, which will become a true hub of student life, significantly improving the everyday life of students. The larger space will ease crowding and create opportunities for new, varied seating arrangements for groups or individuals. The new dining area will also offer a unique opportunity to increase Upper School curricular options. The redesign, with its emphasis on fresh and healthy food choices, brings forward the latest and best thinking on nutrition and health, allowing Friends' Central to be at the forefront of improving the student experience. The new Teaching Kitchen will provide opportunities to teach and learn about food access, processing, security, and distribution – crucial topics that will only become more important as the 21st Century unfolds. [QW](#)

New front entrance

New servery

E.E. FORD FOUNDATION AWARDS CHALLENGE GRANT FOR PROJECT

Friends' Central was awarded a \$50,000 challenge grant from The Edward E. Ford Foundation, a national organization that supports independent schools. The funding will support the Shallcross Hall project, specifically the inclusion of a Teaching Kitchen within the total renovation of the Dining Hall.

The E.E. Ford Foundation was particularly interested in the concept of a teaching kitchen, which offers many new options for curriculum and service. Established in 1957 and now based in New York City, the E.E. Ford Foundation seeks to "strengthen and support independent secondary schools and to challenge and inspire them to leverage their unique talents, expertise and resources to advance teaching and learning throughout this country." Friends' Central is grateful for this important support.

HELP MEET THE E.E. FORD CHALLENGE

Friends' Central must raise \$100,000 to receive a \$50,000 grant from the Edward E. Ford Foundation. Any gifts restricted to the Dining Hall can be used to meet the challenge.

You can send a gift to the Development Office with a note restricting it to the E.E. Ford match or contact Bob Cotter (bcotter@friendscentral.org or 610-645-5076) for more information.

BLACKBURN SOCIETY

The Blackburn Society was named in honor of Eliza E. Blackburn '22 and her family. Their estate gift helped make possible the purchase of the Lower School campus and establish the Blackburn Endowment, which supports faculty salaries.

Since that auspicious beginning, more than \$14,000,000 has been donated to Friends' Central through planned gifts. These important contributions have ranged from \$2,000,000 to a recent bequest of \$2,000, and each one has been extremely beneficial to the School.

Estate gifts can be structured in many ways, a number of which provide immediate tax benefits and long-term income. If you are interested in creating a legacy that benefits you and Friends' Central School, please contact **Bob Cotter, Director of Development, at 610-645-5076 or rcotter@friendscentral.org.**

Here are three common options to consider:

• BEQUEST

You can make a bequest to Friends' Central by including language in your will or living trust leaving a portion of your estate to the School, or by designating Friends' Central School as a beneficiary of your retirement account or life insurance policy.

• CHARITABLE GIFT ANNUITY

Friends' Central works with Friends Fiduciary Corporation to help with the transfer of assets to the School, allowing you or a beneficiary to receive income for life.

• IRA ROLLOVER

The charitable IRA rollover is designed for individuals age 70 and one half or older to give directly to qualified charities and avoid tax obligation you might incur from required or elective IRA distributions.

Eliza E. Blackburn '22

Alumni/ae

*Priscilla Okie Alexander '41
Eric Ash '89
Annabelle C. Brett '65
Diana Stambul Burgwyn '54
Helen Starling Burke '51
Ellen Burr '46
Diane Bierman Carson '67
Prudence Sprogell Churchill '59
Andrea G. Cohen '86
Elizabeth Cohen '83
Ellen M. Cohen '88
Sally L. Craig '61
*Charlotte Pugh Ellithorp '42
June Singley Evans '66
Alexander L. Fetter '54
Elizabeth Smith Harper '54
Gardner C. Hendrie '50
Cinda Buswell Hill '59
Sarah Price Lindsay Honey '62
Francis M. James III '53
Andrew Katz '86
*Stephanie Helen Koenig '70
Henry W. Lavine '53
Diana Foote Lawrence '37
Todd Lieber '62
Pamela J. Melcher '61
Margaret G. Mitchell '35

* Deceased

Jonathon R. Moore '65
Deborah Hazzard Nash '51
Dana Lynne Iverson Neefe '61
Andrew Newcomb '87
A. Carter Pottash '66
Abby Moyerman Renfroe '77
Lisa Korostoff Rooney '73
*Sue Williams Saul '44
Joanna Haab Schoff '51
*Joan Lallou Smith '52
Harriet Best Sweeton '51
Leonard Sylk '59
Rothwell Taylor '64
Winifred Jess Tierney '53
Rich Ulmer '60
*Betty McCoy Voehl '37
Patricia Myers Westine '57
Ann Hort Wolfe '63
Bruce C. Woodruff '60

Trustees and Former Trustees

Peter Arfaa
Adrian Castelli
Prudence Sprogell Churchill '59
Barbara M. Cohen
Elizabeth Cohen '83

Deborah Hull
Emma Lapsansky-Werner
Hillard Madway
Andrew Newcomb '87
Buddy Newman
Ann Satterthwaite
Joanna Haab Schoff '51
Koji Shimada

Friends

Karen Johansen
Frederick Kempin
Clyde Nash
Kim Shimada
Bev Ulmer

Current Parents and Parents of Alumni/ae

Anne and Peter Arfaa
Grant Calder
Barbara M. Cohen
Elizabeth Cohen '83
*Lou DelSoldo
Colette and Michel Guggenheim
Deborah and *T. Reagan Hull
Carolyn Klock and George McCook
Emma Lapsansky-Werner

Molly Love and Adrian Castelli
Janet and Hillard Madway
Sara Matthews and
Raymond Fabius
Judith and Buddy Newman
Marla Hamilton Peele
Sally Pew
Lisa Korostoff Rooney '73 and
John Rooney
Ann V. Satterthwaite
Lynne and Donald Selkow
Ruth Tanur
Barbara A. Willis
Vera and Murray Wilson

Faculty and Former Faculty

William Bower
Grant Calder
Prudence Sprogell Churchill '59
*Lou DelSoldo
Raymond Fabius
David M. Felsen
Julia Beyer Houpt
*Stephanie Koenig '70
Sara Matthews
Ann V. Satterthwaite

ALUMNI/AE GIVING

Class of 1937

Diana Foote Lawrence

Class of 1938

Beatrice Costello Seacrest

Class of 1940

Barbara Anderson Morris

Class of 1941

*Priscilla Okie Alexander 30+

Arthur Dannenberg 20+

Class of 1943

Dorothy Coleman Dangerfield 10+

Nancy Fitts Donaldson 20+

Class of 1944

Martha Shmidheiser DuBarry

Beryl Sweigard Herbert

Elizabeth Hall Williams 20+

Class of 1945

Marion Beatty Borden

Dorothy Dunne Kittrell

Ellen Fitts Millick

Mary Worley Stone

Class of 1946

Ellen Burr 30+

Diane Bault DeMille 20+

Curtis Jones

Blaine Scott

Dorothy Schwab Weitthoff 10+

Class of 1947

Brigitte Solmitz Alexander 20+

Julie Miller Edgerton

Robert Fereshetian

Joyce Boardman Kurr 30+

William Langnecker

Ernest Prudente

J. Richard Relick 10+

Marie Thompson

Class of 1948

Mary Beth Griffith Berggren 30+

Theodore Reinke 30+

William Stotz

Class of 1950

Anne McAvoy Blackburn 30+

Anne Dufour Clouser 30+

Henry Cowell 10+

Cynthia Linton Fleming 20+

William Foster

Winkie Ostroff Gaev 10+

Gardner Hendrie 20+

Carol Weinrott Leebron

Sarah De Vita Napoli 30+

Barbara Kratz Shaw 30+

John Trumper 10+

Marlee Chandlee Turner

Class of 1951

Lee Bowie 20+

Shirley Smith Earle 30+

Cyril Harvey

Charis Gilbert Julian 30+

Molly Jones Kline

Deborah Hazzard Nash 20+

Kurt Schilling

Joanna Haab Schoff 20+

Robert Weir

Class of 1952

John Balson

Inge Kornrumpf Bretherton

Carol Jerjisian Churukian 30+

Anthony Fowkes 10+

George Harkins

Joan Hoover Hellwege

Carolyn Brown Leiby

Donald Ritt

Patricia Carroll Shuss

Jacqueline Watkins Slifka

Robert Stark

James Wilson 10+

Class of 1953

Peggy Brumfield Bruton 10+

Marlene Miller Buckley

Robert Buckley

Caroline Kirk Cheatle

Mary Jane Dorey Handler

Peter Hughes

Francis James 30+

Deborah Miller Lakoff 10+

Henry Lavine 10+

Karen Klein Mannes 10+

Martha Green Mead 20+

Robert Noone 20+

William Perloff

Joan Branen Rawles-Davis

Howard Sipler 20+

Donald Small 20+

Adele Harshaw Smith

Winifred Jess Tierney 20+

William von Uffel 10+

Philippa Wehle

Olaf Wirth

Class of 1954

Richard Angell 30+

Chantal Citot-Rocke

Sue Saunders Clark 20+

ALUMNI/AE
GIVING

TOTAL ALUMNI/AE DONORS:

780

TOTAL RAISED BY ALUMNI/AE:

\$307,924

OVERALL ALUMNI/AE
PARTICIPATION:

21%

HONOR ROLL
PARTICIPATION:

1955.....	69%
1957.....	66%
1953.....	54%
1967.....	51%
1952.....	46%
1960.....	41%
1950.....	40%
1954.....	35%
1959.....	35%

* Deceased

10+ 20+ 30+ Icons represent 10+, 20+, and 30+ years of consecutive giving to the Friends' Central Fund.

ALUMNI/AE GIVING

Loyalty Donor Recognition

We are grateful to our generous donors who have supported Friends' Central School consistently every year. The icons in this Annual Report represent 10+, 20+, and 30+ years of giving.

Alexander Fetter 20+
 Martha Smith Harper 30+
 Barb Pausser McLean 10+
 Elizabeth Osborne 10+
 Joan Hunter Reilly
 Norma Schweitzer Wood

Class of 1955

Marietta Henry Ballis
 Joy Becker
 Susan Souder Black 10+
 Barbara Jess Charlson
 Edward Clisby 10+
 Nancy Ives Cox
 Ruth Stubbs Denlinger 30+
 Colin Dickson
 Ruth Jarvis DuBois
 Donna Hayes Edwards 20+
 Abigail First Farber
 Benjamin Freeman
 William Gartner 10+
 Marion Appel Gibbon
 David Hardin 30+
 Linda Johnson Kacser
 Mildred Minster Larson
 Sarah Deming Love 20+
 Allan Mackey 10+
 Bruce Miller 30+
 Sallie Whitesell Phillips 30+
 Edward Rummel 20+
 Mayer Schnyder
 Bonnie Boardman Schoennagel
 Marguerite Tarrant Smith
 Richard Spillman 10+
 Miriam Repp Staloff
 Jayne Tolson
 George Walters 30+

Class of 1956

Joseph Garfield 10+
 Marjorie Miller Hallowell 10+

Raymond Jefferis 10+
 Anne Markland 20+
 Carol Perloff Capper Twain 20+
 James Weinstein 20+

Class of 1957

Anonymous
 Richard Bookbinder
 Flora Gladeck Clarke
 Stephen Cozen 10+
 Calvin Drayer
 Nancy Gruber Frisbie
 Bette Jarvis Jablow
 Richard Klein 20+
 Albert J. Lilly Jr. 10+
 Ann Tolson Lippe 20+
 Georgia Britt Makiver
 Roberta Sheen Peterson 10+
 Bryan Pokras
 Curtis Pontz 30+
 Frank Richards 30+
 Peter Savage
 Susan Schultz Simon
 Sarah Staats
 Patricia Myers Westine 30+
 Barbara Davis Widmayer 10+
 Henry Zoob 30+

Class of 1958

Rachael Goddard Desmond 20+
 Margie Schwartz Dilsheimer 10+
 George Hardman 10+
 Arthur Parsons 20+
 Stephen Reynolds 10+
 Rodman Rosenberger
 Ann Dothard Walters 30+

Class of 1959

Nancy BreMiller Black 20+
 David Branning 10+

Prudence Sprogell Churchill 30+
 Thomas Donaldson 20+
 Charles Ensor 10+
 Ronald Frank
 Richard Graves 30+
 Robert Hall 20+
 Cinda Buswell Hill 10+
 Sarah Newton Krebs
 David Linton 30+
 Thomas Patterson
 Betsy Markland Schwartz
 K. Barry Sharpless
 Elizabeth Mackey Smith
 Joan Shore Steinhouse 10+
 Maude Southwell Wahlman
 Robert Ward

Class of 1960

Bruce Babcock 20+
 Donald Briskman
 Lynn Volckhausen Edinoff
 John Ferguson
 Janice Decker Frohner 30+
 Frances Berger Garfield 10+
 Virginia Arnold Gleason 10+
 Susan Phillips Henning
 Margaret Johnson Hewitt
 Ralph Horning
 Elinor Whitelaw Hunt
 Daniel Jones
 Franklyn Judson 10+
 Robert Levin
 Sandra Slevin Lockhart
 Lois Maiman 10+
 Franklin Price
 Dena Obus Rakoff
 Judith Deemer Roseland 10+
 Rich Ulmer 20+
 Peter Woerner
 Bruce Woodruff 20+

Class of 1961

Richard Allman 10+
 Jane Davis Atkinson 20+
 Wolfgang Betz
 Robert Buswell
 Lynn Fischer
 Sumner Hayward 10+
 Ann Ginsburgh Hofkin 10+
 Joan Kabakjian Keith 30+
 Richard Mills
 Dana Lynne Iverson Neefe 30+
 Joan Fleischhauer Smith 30+

Class of 1962

Elisabeth Charr Bodurtha 30+
 Francis Bradley 30+
 Alan Casnoff
 Christopher Clews
 Scott Davis
 William Dean 30+
 Ann Hayward
 Lee Hillerson
 Sarah Price Lindsay Honey 10+
 Betsy Norcross Ingram 10+
 William Judson
 Kenneth Kirchhofer
 Todd Lieber 20+
 Margery DeArmond Maconachy 20+
 Roslyn Miller Meyer
 Kathleen Murray-Allain 20+
 George Schnyder
 Lynne Tindle Schnyder
 David Wetterholt

Class of 1963

Vivian Appel 10+
 Anna Ensor 10+
 Evelyn Fowles
 Thomas George
 Lawrence Graves 10+
 S. Denham Laverty Grearson 10+

* Deceased

ALUMNI/AE GIVING

L. Elizabeth Horning **30+**
 Leslie Statzell Marshall **30+**
 Gwendolyn Luff Price
 Clemence Ravacon-Merшон
 Anne Malamud Scholder
 Ann Hort Wolfe **10+**

Class of 1964

Virginia Duthie Allen
 Suzanne Bohrer Ashley
 John Boyd **10+**
 Thomas Dean
 Barbara Linnehan Ellis
 Sandra Lea Marshall Johnston
 Madeline Church Lai
 Marilyn Murray **10+**
 Rothwell Taylor
 T. David Williams **10+**
 John Witherspoon

Class of 1965

Joan Decker Battey
 John Battey
 Robert Boyer **10+**
 Annabelle Brett **20+**
 Richard Burgess **20+**
 Susan Schwartz Goodrich **10+**
 Laura Jackson
 Antoinette Leroux Jewell **10+**
 Nancy Beardsley Ketchiff
 Jonathon Moore **10+**
 Jane Friedland Richards
 Jonathan Rieder
 Philip Taylor **10+**
 Andrew Weinstein **20+**

Class of 1966

Lawrason Anne Clement
 June Singley Evans **20+**
 Jill Malamud Fetell
 Richard Levin
 George Mangos
 Marcia Kephart McKeon
 Gwen McVickar McMahon **20+**
 A. Carter Pottash
 Charles Price **20+**
 Ruth Ann Wagner
 Eric Whiteway

Class of 1967

Anonymous
 Barbara North Beck
 Russell Bleakley **10+**
 Jed Callen **30+**
 Diane Bierman Carson
 Daniel Carter
 Marjorie Hallahan Crawford
 Ronald Diment **30+**
 William Evans
 Carolyn Hebden Facchiano

Cathy Zahn Jann
 Charles Keinath
 E. James Kempton
 Geoffrey Kerr
 Brian Kunz **30+**
 Robert Madow
 Wayne Michaud
 Alan Rubin
 Harriet Pollack Schloss
 Jack Schwartz
 Rob Wadleigh
 Anita Grumbling Warner **20+**
 Jean Murdock Warrington
 Thomas Woodbury **10+**
 Michael Zomber

Class of 1968

William Brown **20+**
 Janet Goldwater
 Juan Jewell **20+**
 Barbara Harrison Judson **10+**
 Kenneth Judson **10+**
 Connie Burgess Lanzl
 Douglas Linton **20+**
 Peter Luborsky
 Jane Cubberley Luce
 Edward Marshall
 D. Alan Wrigley **10+**
 Neil Yoskin

Class of 1969

David Biddle
 Robert Gassel **30+**
 David Kirk **30+**
 Joseph Ludwig **30+**
 Susan Wright Matthiessen **10+**
 John Schalow **20+**
 David Smile **20+**
 David Williams

Class of 1970

Carol Cooper
 Jean Farquhar **30+**
 Sarah George Figueira
 Christine Young Gaspar **10+**
 Gurujodha Khalsa
 *Stephanie Koenig
 Jill Crawford Muhrer
 Bruce Schober
 Adam Wolkin

Class of 1971

Douglas Baird
 Samuel Howe
 Barry Zubrow

Class of 1972

Karen and Michael Mersky **20+**
 Scott Myers **30+**

Class of 1973

Bruce Baird **30+**
 Louise Schalow Del Vecchio **10+**
 Ross Donolow
 Jonathan Orwitz
 Eliza Schwab Petersen **10+**
 Steven Portman **10+**
 Philip E. Scott
 Eve Slap **10+**
 Evan Wessel

Class of 1974

Charles Cooper
 Murray Gorson **10+**
 Judith Kirk Meyer **30+**
 Katherine Meyer **20+**
 Christopher Vaden

Class of 1975

Lee Bludman **10+**
 Kirby Davis Bosley
 Andrew Escoll
 Kevin Guynn
 Walter Harris
 Jeffrey Higgins
 Grant Jacks **10+**
 David Kendall **30+**
 George Myers
 Kirk Paul **20+**
 Susan Michael Rogers
 Peter Taylor
 Linda Waxman Wasserman **20+**

Class of 1976

Susan Meyer Bach **20+**
 Eve Ellis **20+**
 Leonard Haas **30+**
 Neil MacGaffey
 Nancy Jackson Marchand
 Susan Ravdin
 Elena Gonzalez Shaffer
 Arlette Smith
 Daniel Sutherland-Weiser **10+**
 Andrew Vaden
 William Weiner **10+**

Class of 1977

Mark Adams
 Virginia Bradley
 Ellen Shapiro Freeman
 Karen Horikawa **20+**
 Beth Davis Johnson **10+**
 Rachel Fell McDermott
 Richard Moses
 Alan Redfern
 Abby Moyerman Renfro
 Patricia Bleznak Silverstein **30+**
 Thomas Spencer
 Denise Willis **10+**

Class of 1978

Michael Andrews **10+**
 Karen Palcho **20+**
 Stacey Goldsborough Snider
 Edward Whereat

Class of 1979

Sidney Bridges
 Victoria Fineman Brown **30+**
 Kimberly Carlton
 Deborah Peltz Fedder **30+**
 Carol Rubin Fishman
 Gail Gorson-Marrow
 Janet Kendall Lankin **20+**
 Heather Korostoff Murray **10+**
 F. William Pflueger
 Stefanie Zeldin Sigal **10+**
 Howard Treatman
 Cheryl Nelson Young

Class of 1980

Barrett Caldwell
 Eileen Flanagan **20+**
 Robert Folwell
 Joyce Horikawa **20+**
 Charles King **20+**
 Joshua Klein
 Sarah Mendelson
 Lincoln Meyers **20+**
 Virginia Adams Simon
 Mark Tashjian

Class of 1981

Marc Ackerman
 Julie Cowitz Gordon **10+**
 Patrick Mattson
 Sandra Rothman
 Julie Fineman Sauter **20+**
 Harvey Weiner
 Claudia Zeldin **20+**

Class of 1982

Jennifer Balson Alvarez
 Steven Benjamin **10+**
 Jon Fiebach **10+**
 Joanna Gentile Gantz
 Rachel Levov Hollingsworth
 Bernard Purcell
 Edward Rehfeld
 Lori Cozen Rosenberg
 Henry Shapiro
 Cheryl Guzzardo Tuverson

Class of 1983

Angelo Adson
 Kathleen Bucci-Havira
 Elizabeth Cohen **30+**
 Noelle Christy Hillebrecht
 Kristin Johnsen-Neshati

ALUMNI/AE GIVING

Alexander Klein **10+**
 Steven Lane
 Joseph Lenski **30+**
 David Roberts
 Jon Rubin
 Lauren Becker Rubin
 Nancy Sanders **10+** **20+**
 Barrett Tilney

Class of 1984

Andrew Hamilton **10+**
 John Levitties **20+**
 Robin Rothman **10+**
 Mark Silberberg **20+**

Class of 1985

Janice Chu
 Derick Dreher
 Heather Schwartz Hebert
 Jon Kean
 Matthew Levitties **10+**
 Robynne Slotnick Pendaries
 Jonathan Vaden
 Erica Zimmerman

Class of 1986

David Albert
 Jordan Bernstein **10+**
 Joshua Broker **20+**
 Steven Chanin
 Andrea Cohen
 Deana Kelly Czaban **20+**
 Elizabeth Kolb Farr **20+**
 Eli Gross
 Richard Grossman
 Andrew Katz
 Karen Kramer **30+**
 Anja Jefferis Levitties **10+**
 Rebecca Porter Madsen **10+**
 Mia Rincon

Class of 1987

Danielle Paul Barson
 Christopher Bonovitz
 Kristin Chimes Bresnan
 Jessica Coplon
 Tonya Evans
 Claudia Melaragni Fitzgerald
 Emily Kaplan-Dodge
 Kimberly Kurtz Lent
 Mo Lotman
 Seth Lundy
 Alexander McDonnell **10+**
 Andrew Newcomb **30+**
 Paul Paz y Mino
 Pamela Reif Phillips
 Elizabeth Toborowsky Pollard **30+**
 James Rutenberg
 Eleanor Hamilton Zawada

(Back, from left) Gabe Bloomfield '07, Jonathan Grinspan '02, David Gershkoff Slusky '02, James Rutenberg '87, (front row, from left) Tonya Evans '87, Kristin Hevner-Wyatt '97, and Paul Paz y Miño '87 came to campus on Career Day 2017 to share with current students their wide-ranging and impressive professional experience.

Class of 1988

Ellen Cohen **20+**
 Samantha Hauser Ekert **20+**
 William Georges **20+**
 Macon Pickard Jessop
 Maria Farnon Marino
 Amy Miller **20+**
 Salvatore Pastino
 Aaron Selkow **10+**
 Sonya Sklaroff
 Felice Rosenberg Yeshion
 Jessica Zeldin **20+**

Class of 1989

Jessica Kurtz Erlbaum
 Nandita Yagnik Hogan
 Eric Kramer **20+**
 Justin Pearlman
 Lisa Kay Solomon **10+**

Class of 1990

Jeffrey Casnoff
 Eileen Farnon **10+**
 Stuart Fenkel **10+**
 Jonathan Ginsberg
 Patrick Lord **20+**
 Barbara Miller
 Rebecca Bush O'Leary
 Jonas Stiklorius

Class of 1991

Atif Ahmad
 Jeannine Thomson Bishop **10+**
 Joy Clairmont **10+**
 Laura Forman
 Walker Gilmore **20+**

Dean Griffith **10+**
 Julie Nathanson Holcomb
 Max Kaufman **10+**
 Elga Jefferis Killinger
 Alexander Miller
 Helena Miller **10+**
 Matthew Williams **20+**

Class of 1992

Anonymous
 Melanie Bluestein Bacine
 Perri Shaw Borish
 Adrienne Levin Cantor
 Courtney Papada Daly
 Eve DelSoldo
 Ruthi First Goldstein
 Raymond Heising
 Meredith Keiser-Roddy
 Rachel Volkman Kushel **10+**
 Jessica Christie Morowitz **20+**
 Rachel Pickard Rothman O'Connell
 Wynn Sanders
 Lizbeth Sklaroff

Class of 1993

Robyn Needleman Berman **10+**
 Rebecca Carr Calvani **10+**
 Brad Furman
 Lauren Albert Ravitz
 Lauren Schneider Shapiro

Class of 1994

Stephen Baldi
 Joseph Dubb
 Michaela McCormick Gravel
 Betty Lam Hamilton **10+**

Chinwe Onyekere
 Daniel Price **10+**
 Anne Ross **10+**
 Ani Yeramyas Speirs
 Susannah Weaver

Class of 1995

Ian Bennett
 Jennifer Briggs **20+**
 Jared Grove
 Kathleen Heller
 Louis Hillelson
 Andrew Scharff **20+**
 Robert Tamaccio
 Donald Yorkman **10+**
 Ellen Rink Young **10+**

Class of 1996

Vanessa Duno Burke
 Bess Collier **10+**
 Mark Fifer
 Megan Fifer
 Andrew Finger
 Mallory Floyd **10+**
 Jamie Garfield Drew **10+**
 Sarah Grafman
 Rachael Lerner LeMasters
 Clio Mallin **10+**
 Evelyn Bricklin Marsh
 Rebecca Smyrl
 Hilary Takiff Weiss **10+**
 Chris Taylor
 Gabriela Duno Turner

Class of 1997

Jacqueline Block

ALUMNI/AE GIVING

Max Cooper
 Nicholas Dent
 Matthew Murphy Garmur **10+**
 Matthew Hagarty
 Benjamin Hertz-Shargel
 Janine Lewis McFadden
 Laura McKelligott Kahl
 Anne Griffith Olow
 Sondra Rosenberg **10+**
 Emil Steiner
 Ann Scharff Vernon **10+**
 David Wertime
 Gail Carter Zuagar

Class of 1998

Jeffrey Brody **10+**
 Renato Carfagno
 Elizabeth Shinn Hulford **10+**
 Amina Kozaric
 Janel Swaye MacDermott
 Molly Mullahy
 Elizabeth Wells Oppenheim
 Alexa Dunnington Quinn **10+**
 Daniel Silver
 Brendan Tozer
 Adam Weinstein

Class of 1999

Defne Amado **10+**
 Lauren Collier **10+**
 Margot Conrad
 Brooke Gassel **10+**
 Elizabeth Grinspan
 Monet Trent Irving
 Reza Madani **10+**
 Latifah McMullin **10+**
 Sara Wasserman **10+**

Class of 2000

Sallie Garfield
 Eli Pearlman-Storch
 Allison Pincus-Jacobs
 Joyce Polsenberg
 Tara Ramchandani **10+**
 Teresa Ryan
 Kehinde Whetstone
 Taiwo Whetstone

Class of 2001

Anonymous
 Casey Cipriani
 Christiana Tritton Craig
 Philip Dreyfuss
 Evan Grove
 Jamila Harris-Morrison
 Megan Hutchin
 Diana Bleakley Kearns
 Deborah Charamella McLaughlin
 Daniel Rainer
 Alexander Rolfe **10+**

Ryan Tozer
 Hakim Warrick **10+**
 Jill Wimmer

Class of 2002

Michael Anastasio
 Theodore Aronson
 William Day Frank **10+**
 Read DeSabato **10+**
 Sara Kankowski DeSabato **10+**
 Michael Fox
 David Gershkoff Slusky **10+**
 Matthew Hornstein
 Jeffrey Meyerson **10+**
 C. Jerome Mopsik **10+**
 Tanya Johnson Muse
 Hanna Muenke Popick
 Nicholas Pulos **10+**
 Stephen Rubin **10+**
 Todd Schneider
 Peter Viola
 Joshua Wasserman **10+**
 Geoffrey Wertime

Class of 2003

Bridget Campbell
 Jacob Cooper **10+**
 Leah Pearlman-Storch Eppinger
 Caitlin Tozer Manzo
 Lena Muenke
 Adam Nicolai
 Jonathan Wegener

Class of 2004

Meeran Ahn **10+**
 Jesse Amoroso
 Edward Day Frank **10+**
 Matthew Lundy
 Richard Pompetti
 Laura Rolfe **10+**
 Sara Viola

Class of 2005

Colin Angevine
 Natalie Aronson **10+**
 Bradley Cohen
 Shaina Graboyes
 Michael Grinspan
 Brendan Harnett

Class of 2006

Anonymous
 Ryan Bash
 Sarah Drew
 Dwight Dunston **10+**
 Danielle Gershkoff
 Galen Guindon **10+**
 Laura Karabell
 Kathryn Luce

Elizabeth Lundy
 Betsey Margolies **10+**
 Robert Ricketts
 Ben Schutzman
 Amy Thomas

Class of 2007

Joshua Aichenbaum
 Samuel Aronson
 Lindsay Bedford
 Laurie Bludman
 Sarah Brown **10+**
 Matthew Elser
 Jacob Fogel
 Laura Matey
 Eric Nisenbaum **10+**
 Elena Pereira
 Sarah Ribner
 Maxwell Skolnick
 Laura Umbrecht

Class of 2008

Matthew Biron
 Logan Brenner
 Matthew Buchwald
 Adara Cohen
 Michael Dohrmann
 Brittany McLellan Fitzgerald
 Julian Guindon
 Taylor Lee
 Jasmine Martin
 Noreddy Neal
 Phillip Rosenblum
 Alexander Unkovic

Class of 2009

Amy Corenswet
 Emily Harnett
 Phoebe Harris
 Andrew Kelly
 Michael Murray
 Sean O'Brien
 Emily Rosenblum
 Eric Sorensen

Class of 2010

Rebekah Ahn
 DeBreea Dunston
 Anne Estey
 Samuel Fryman
 Olivia Gillison
 Megan Holt
 Madelena Rizzo
 Rebecca Thomas

Class of 2011

Claude Hauser
 Alex Kleiman
 KathyAnn Lee
 Rachel Weissman

Class of 2012

Zachary Barron
 Liza Bergmann
 Amy Chapkovich
 Ilan Dreyfuss
 Breanna Guindon
 Jeffrey Horowitz
 Amile Jefferson
 Miles Mundy
 Shea Norcini
 Harrison Pharamond
 Noah Schoenberg
 Giulietta Schoenfeld
 Isabel Terres

Class of 2013

Michael Andrews
 William Block
 Cara Maria DeCusatis
 Michael Furey
 Grace Heard
 Sarah Jacobson
 Benjamin Lichtman
 Daniel Stadtmauer
 Ashley Tedesco

Class of 2014

Rohan Alur
 Jenna Bergmann
 Hayden Gruber
 Nathaniel Kennedy
 Matthew Strahan

Class of 2015

Kellan Barr
 Caroline Bartholomew
 Rebecca Buxbaum
 Abigael Crowley
 Robert Geddis-Hannon
 Sophie MacFarlane
 Daniel Nemroff
 Sophie Ritt
 Bridgman Sellers
 Matthew Wilson

Class of 2016

Joshua Benjet
 Larissa Carroll
 Mark Charamella
 Gregory Dawson
 Steven Folwell
 Alyssa Holt
 Anne Kennedy
 Anna Leone
 Austin Margulies
 Michael Norcini
 Aidan Plunkett
 Frederick Purnell
 Samuel Veith
 Bruno Vogrig

CONNECTING ALUMNI/AE THROUGH THE YEARS

BY REBECCA BUxbaum '15

Of all of the calls I make for the Friends' Central Fund, some of my favorites are chats with alumni/ae who recently attended their Reunions. Younger alumni/ae speak fondly of coming back to campus to see former classmates whom they only keep in touch with through Facebook. Others, returning for their 50th or 60th Reunions, excitedly tell me about meeting their old friends' grandchildren and poignantly remember the teachers and classmates who have passed away since their last Reunion. For them, talking to me is a stroll down memory lane or, more aptly, across the Upper School Oval. For me, it gives me a glimpse of my future Friends' Central Reunions, complete with both the excitement of seeing what my peers will have achieved, as well as the sober reminder not to take bonds with former teachers and classmates for granted.

I am often asked what draws me to make calls for the School. The Friends' Central Fund provides resources for two initiatives that are particularly important to me: student financial aid and competitive salaries and benefit packages for our teachers. I am continually impressed with the creativity and accomplishments of all our students. Financial aid allows students from lower income backgrounds to be an integral part of our community and to provide perspectives that can be missing from a Main Line private school. These talented and intelligent students deserve to take part in our theater programs, play on our sports teams, and utilize our highly personalized college counseling program just as much as those whose families pay full tuition. I am proud of our multifaceted student community and am more than happy to help continue this legacy of highly engaged students through fundraising.

The other highlight of Friends' Central is our incredible group of teachers. Our faculty members are passionate about the subjects they teach, reading and researching more over the summer because they are truly interested

in their classes. They care deeply about their students – running debate clubs, history bees, and dozens of other extracurricular activities, providing extra help for students struggling with calculus or Shakespeare, and even supporting and encouraging students when they are faced with challenges in their personal lives. I feel honored to help reward our faculty for their service by raising funds for their competitive salaries and benefit packages and retirement funds. The teachers at Friends' Central have even inspired me to become a high school teacher myself.

Perhaps Reunion calls are my favorite because recent graduates like me are reminded of inspiring Friends' Central students and teachers, and they donate to continue that legacy. Like many alumni/ae, what keeps me connected to Friends' Central, both as a former student and as a fundraiser, will always be our faculty and our students. [QW](#)

Become a Friends' Central Fund Volunteer!

We'd love to have you! For questions and to schedule a convenient time, please Contact Sarah Duda, Assistant Director of Annual Giving at 610.645.5056 or sduda@friendscentral.org.

PARENT GIVING

Class of 2017 Parents

Anonymous [2]
 Jeannine Alvare and David Goodwin
 Cindy and Cary Anderson
 LiRon Anderson-Bell and Glenn Bell
 Nancy Andrews and Robert Schall
 Susanne and
 Michael Andrews '78 10+
 Esther and Kevin Auerbach
 Nicole Barnum and Sophia Lee
 Bernadette and Robert Bartholomew
 Jessica and Eric Berger 10+
 Jackie and David Blumberg
 Meg Boscov and Randy Brown
 Sandra Bowman
 Ingrid and Robert Burd
 Maria Carrillo and Jason Bologna
 Elizabeth Chamley Oerton and
 Colin Oerton
 Deborah and Frank Correll 10+
 Sarah and Andrew DeMichele 10+
 Susan and Richard DeWyngaert
 Amy and John Estey 20+
 Eileen Flanagan '80 and
 Tom Volkert 20+
 Wendy Frame and
 Chris Blackman 10+
 Jill and Steve Ginsberg
 Daphne Golding and Robert Holloway
 Elizabeth Goldmuntz and
 Frederic Barr 10+
 Elaine and Steve Goralski
 Kristin Hansen and Steven Lane '83
 Kathryn Hayward and
 Tom MacFarlane 10+
 Barbara and Mark Helpin
 Peggy and Dedrick Hervas 10+
 Alexa and Michael Hogarty
 Fariha Khan and Michael Carey
 Kerri Konik
 Areti Kyriakousi and Theoklis Zautis
 Anja Jefferis Levitties '86 and
 Matthew Levitties '85 10+
 Cathy and Scott Liberman
 Diane and Robert Lista
 Alysa and Steve Margulies
 Cynthia and Christopher McDonnell
 Felicia Mercer
 Sarah Millar and Mark Kahn 10+
 Jodi and David Miller
 Rosina Miller and James Gilroy
 Janine and Frank Nguyen
 Dorothy Novick and Peter Kenney
 Belinda and James Peterson
 Regina Pinotti and John Shields
 Sharon and Harry Pollack
 Christina and Michael Posencheg
 Jennifer Punt and Stephen Emerson
 Lori Cozen Rosenberg '82 and
 Peter Rosenberg
 Marjorie and Ken Roshkoff
 Mary Sales and Ed Strauss

Sarto Schickel
 Clare and Darryle Schoepp
 Deborah and Mark Skapik 10+
 Wendy Smith and Phillip Annas 20+
 Howard Snyder
 Allison and Philippe Szapary 10+
 Kimberly and Dominic Tarquinio 10+
 JoAnn and Michael Uricheck
 Laura and Ricardo Verges
 Laurie and J. Scott Victor
 Elliott and Samuel Walker
 Cynthia and Harry Weiss
 Sharon Weiss and David Arnold
 Lisa and Richard Winward
 Stephanie and Marc Woolley
 Yaping Xiong and Zhili Wang
 Jamie and David Yadgaroff
 Kris and Christopher Yoo
 Lisa Zautis 10+

Class of 2018 Parents

Anonymous
 Melissa and Paul Anderson 10+
 Mei Baoyan and Zheng Jianjun
 Cari Feiler Bender and
 Rodd Bender 10+
 Elyse and Max Berger
 Jean Berland
 Elizabeth Brannon and Michael Platt
 Betty Brizill 10+
 Claudia Caretto and Steven Gonzalez
 Katie and Michael Cohen
 Jessica and Christopher Coss 10+
 Michelle and Daniel Crowley 10+
 Donna Davin and Uriel Kusiati 10+
 Amy and Scott Decatur
 Bari-Joy and Douglas Epstein
 Cathy and Jon Fiebach '82 10+
 Angela Greene
 Robert Gross and Angela DeMichele
 Meena and Anil Gupta
 Stacey Julye-Adson and
 Angelo Adson '83
 Laurie and Steven Katznelson 10+
 Dana and John Levitties '84 20+
 Karen Lewis and Howard Kruger
 Sonja Lindgren and John Gruber 10+
 Bonnie and Daniel Linn
 Elizabeth and David Lorry
 Lorna Lynn and Harold Palevsky
 Laura and Mark Matika
 Dawn and
 Alexander McDonnell '87 10+
 Brenda and Matthew Meline
 Barbara and Louis Montresor
 Michelle Narin and
 Maurice Schweitzer 10+
 Heather Osborne and
 Vincent Duane 10+
 Lisa and Anthony Palmieri
 Russell Raphaely
 Jennifer Rice and Michael Forman

CURRENT PARENT GIVING

TOTAL DONORS:

395

TOTAL RAISED BY
CURRENT PARENTS:

\$332,133

OVERALL CURRENT
PARENT PARTICIPATION:

60%

HONOR ROLL PARTICIPATION:

2017 **77%**

2017 raised over \$100,000!

2023 and 2024 **79%**

2021 **78%**

2027 **76%**

PARENT GIVING

David Roberts '83
 Iliana Robinson and Gordon Barr
 Laurie Sbrolla and Ross Accchione
 Clare and Darryle Schoepp
 Lynn Schuchter and
 John Broaddus **10+**
 Cary and Craig N. Sellers
 Lola Sergeant-Wilkinson and
 Gregory Wilkinson

20+

Sonia Stamm and Earl Sissell
 Joy Takahashi and
 John Gullace **10+**
 April Thompson and
 Michael Harris
 Cheryl Guzzardo Tuversen '82
 Catherine Weaver
 Marsha and Bruce Weinstein
 Linda and Armen Yepoyan
 Liying Zhang and Zhaomin Xu

Class of 2019 Parents

Anonymous (2)
 Mary Austin
 Betty Bard and Jay Adelsberg **10+**
 Tami Benton-Condiff and
 Alessandro Condiff
 Margot Berg and Robert Epstein
 Jessica and Eric Berger **10+**
 Christina Bergqvist and
 Philip DeBaun
 Leah Brecher-Cohn and
 Andrew Cohn
 Kathleen Bucci-Havira '83 and
 Marty Havira
 Maria Carrillo and
 Jason Bologna
 Carolyn Cohen **10+**
 Renee and Justin Cohen
 Lisa and Robert Davis
 Nawal Elhindi and
 Lahcen Loudini
 Kim Emmons-Benjet and
 Brian Benjet **10+**
 H. Marcia Feigenbaum-Bergmann
 and Leigh Bergmann
 Danielle Gallagher
 Rebecca and Eric Guenther **10+**
 Nicole and Walter Harris '75
 Mary Hegeler and Robert Kelly
 Julie and Paul Horenstein
 Kimya and Kevin Johnson
 Sheryl and Karl Johnson
 Susan Johtntz and David Velinsky **10+**
 Kelli Jones
 Nefertiti and Paul Jordan
 Iwonna and James Karmolinski
 Fariha Khan and Michael Carey
 Joanne and Alexander Klein '83 **10+**
 Heather and Benjamin Kohl
 Sharon and Richard Kollender
 Eui Kyung and Yongwon Choi

Lower School students put the final touches on their individual sculpture pieces, helped by parents, before the sculpture – built from all the individual pieces – was assembled in front of The Ulmer Family Light Lab as part of the opening celebrations in October 2016.

Timika Lane
 Anja Jefferis Levitties '86 and
 Matthew Levitties '85 **10+**
 Ami and Jess Lonner **10+**
 Bernadette and Michael Masi
 Cynthia and Michael McKeever
 Felicia Mercer
 Alison Kuby Netz and Yaron Netz
 Catherine and Steven Nierenberg
 Nina and Dale Panzer
 Carolyn and Stephen Pendrak
 Belinda and James Peterson
 Mary Pinder-Schenck and
 Hermann Schenck
 Joyce Platfoot and Jim Caccamo
 Julie and Steven Plunkett

Tanya and Ralph Salgado
 Sandrine and Edward Schoenfeld **10+**
 Ann and Aaron Selkow '88 **10+**
 Marcy and Robert Shoemaker **10+**
 Caitlin and Peter Sklar
 Brigitte and James Stokes
 Helena and Eric Sultan **10+**
 Beth Varcoc and Roderick Wolfson
 Laurie and J. Scott Victor
 Susan and David Wadsworth
 Sherri Apter Wexler and
 Lewis Wexler **10+**
 Kerri and Jonathan Wilkerson
 Lynne Zhuang and John Zhang
 Erica and Daniel Zwilling

Class of 2020 Parents

Anonymous
 Rebecca and Iain Anderson **10+**
 Bernadette and
 Robert Bartholomew
 Victoria Bastian and
 Damon Bendesky
 Anne Bower
 David Bower
 Persephone and William Braham
 Grant Calder **10+**
 Denise and Kenneth Carruth
 Denis Cohen **10+**
 Elizabeth Cohen '83 and
 David Whellan **30+**

PARENT GIVING

Latesha Colbert-Mack and George Mack
 Jessica and Matthew Cooper
 Keena Core
 Shannon and Kent Davidson
 Mariella De Biasi and John Dani
 Trinity Dixon
 Christine Du Bois-Buxbaum and Larry Buxbaum
 Rose Elenitsas and John Gilliland
 Erin Elman and Stephen Gibson
 Bari-Joy and Douglas Epstein
 Lynne and Colin Forsyth
 Wendy Frame and Chris Blackman **10+**
 Julie Cowitz Gordon '81 and Brian Gordon **10+**
 Mignon and Jim Groch
 Catherine and Darin Hayton
 Kathryn Hayward and Tom MacFarlane **10+**
 Susan Howatt and Paul Halpern
 Bin Hua and Zhaoqiang Li
 Tiffany Jackson
 Michelle and Jonathan Kalman
 Blandina and Jonathan Klein
 Thomas Kolimago
 Amy and Anil Kothari
 Jenifer and Michael Lehrer
 DeeDee and Marcos Lopez
 Lisa A. Mathewson and Brett G. Sweitzer
 Amy Meade
 Jodi and David Miller
 Fernanda Moore
 Suzi Morrison **20+**
 Michelle Narin and Maurice Schweitzer **10+**
 Dorothy Novick and Peter Kenney
 Ellen and Timothy O'Connell
 Carol Perloff **10+**
 Jennifer Rice and Michael Forman
 Laura Mercer Rosa and Luis Celso Rosa
 Marjorie and Ken Roshkoff
 Laura and Leonard Rossio **10+**
 Suzanne and Matthew Sall
 Susan Scanlon and Bruce Terry
 Marci and Greg Scott
 Jennifer Selber and Joshua DeSipio
 Robin Sheldon and Gerard Lewis
 Meli Simmering and Ian Wilcox
 Allison and Philippe Szapary **10+**
 Eve Troutt-Powell and Timothy Powell
 Saniyyah Tyler
 Geoffrey Veith
 Marjorie and Kevin Volpp
 Jane Waltman and Christopher Sheffler
 Meg and Mark Wusinich
 Linda and Armen Yepoyan
 Hongmei Zheng and Yongjun Wang

Class of 2021 Parents

Anonymous (3)
 Melissa and Paul Anderson **10+**
 Rea and Rob Anderson
 Cari Feiler Bender and Rodd Bender **10+**
 Elizabeth Brannon and Michael Platt
 Keeya Branson-Davis and Douglas Davis
 Debbie and Young Rak Choi
 Dawn and Nathan Connors
 Claire Conway and John McPeak
 Alison and Scott Cook-Sather **10+**
 Catherine Corson and Charles McCammon **10+**
 Deana Culver
 Donna Davin and Uriel Kusiati **10+**
 Diye Dia-Gaye and Oumar Gaye
 Marquita Dobbins-Holland and Edward Holland
 Mika and Allen Epps
 Valerie and Tom Foley
 Annie and Jason Giaccone
 Reanie and Earle Greer
 Kathryn Griffio and Jeffrey Schlegel
 Kristi Habedanck
 Heather Schwartz Hebert '85 and John Hebert
 Stacey Hirsch and Howard Serota
 Julie and Paul Horenstein
 Anne Kazak and Christine Coburn
 Young and Doo Kim
 Ami and Jess Lonner **10+**
 Joni Marcus and Edward Greves
 Catherine May
 Noah May
 Dawn and Alexander McDonnell '87 **10+**
 Andrea Nuneviller and Jess Lord
 Heather Osborne and Vincent Duane **10+**
 Chris Ozbun and William Darling **20+**
 Carolyn Pearson and Noel Albertson
 Nancy Peterson and Michael Gross
 Montez Price-Shell and Brandon Shell
 Nancy and Louis Rappaport
 Kinshasa and Duane Rodgers
 Suzanne Rotondo
 Lauren Becker Rubin '83 and Jon Rubin '83
 Ann and Aaron Selkow '88 **10+**
 Kathryn and James Sheward
 Joyce and Idris Stovall
 Lynda and Greg Szwartz
 Joy Takahashi and John Gullace **10+**
 Emily Vener-Giszter and Simon Giszter **10+**
 Jason Warley
 Ailing Yang and Jinghai Su

Class of 2022 Parents

Anonymous
 Shanaz Begum and Mohammed Ali
 Jessica and Eric Berger **10+**
 Kimberly and David Carlin
 Kristen and Michael Casel
 Emily Cherniack and Thomas Walsh
 Catherine and Roger Chiang
 Shannon and Kent Davidson
 Willa and Marc DeSouza
 Joseph Dubb '94
 Anna Feliksik and Gerald Beyer
 Nicole Galli and Charles Goodwin
 Meaghan Geisheimer and Micah Marinelli
 Krishna and Venkata Gundala
 Lori Koch and Samuel Israel
 Julie and Erik Lederman
 Paige Macfarlan and Jonathan Kopcsik
 Iris Melendez and Hank Adamczyk
 Jodi and David Miller
 Kheli Muhammad
 Kristin Norris and Trevor Lunn
 Regina Pinotti and John Shields
 Elizabeth Pokempner and Noam Cohen
 Christina and Michael Posencheg
 Valeri and Mark Riesenfeld
 Suzanne and Matthew Sall
 Pedro Sanoja
 Suzanne and Kurt Shore
 Deborah and Mark Skapik **10+**
 Emma and Gregory Staton
 Chandra and George Thorne
 Jane Waltman and Christopher Sheffler
 Sherri Apter Wexler and Lewis Wexler **10+**
 Kristin Williams-Smalley and Bernard Smalley
 Meg and Mark Wusinich
 Leora and Jonathan Zabusky

Class of 2023 Parents

Anonymous (2)
 Osaru and Jonathan Anyumba
 Rachel and Michael Austwick
 Kerriane and Kevin Brady
 Carly Carlos and Frantz Beauvais
 Catherine and Roger Chiang
 Elizabeth Cohen '83 and David Whellan **30+**
 Catherine Corson and Charles McCammon **10+**
 Jessica and Christopher Coss **10+**
 Michelle and Daniel Crowley **10+**
 Donna Davin and Uriel Kusiati **10+**
 Trinity Dixon
 Narumi and Keiji Furuuchi
 Tracee and Ishmael Gibson

Christine Giordano-Schoenwandt and Tobias Schoenwandt
 Meena and Anil Gupta
 Karen Huang and Paul Chou
 Ann Johnson and Andy Leonard
 Kelli Jones
 Fariha Khan and Michael Carey
 Thomas Kolimago
 Andrea and Joshua Mooney
 Shemaiah Murphy-Nash
 Alison and Richard Rasansky
 Hongyan Suo and Shi Ya
 Meg and Mark Wusinich

Class of 2024 Parents

Dilwara Begum and Mohammed Shahjahan
 Kathryn and Eric Behling
 Sharlee and Jeffrey Casnoff '90
 Joy Clairmont '91 and Max Kaufman '91 **10+**
 Jeanine and Joel Dankoff **10+**
 Shannon and Kent Davidson
 Joseph Dubb '94
 Kathryn Griffio and Jeffrey Schlegel
 Rebecca and Eric Guenther **10+**
 Kristina and Michael Kallam **10+**
 Sharon and Louis Morsa **10+**
 Ellen and Timothy O'Connell
 Dawn and Julian Ovalle
 Kelly Bird Pierre
 Mary Pinder-Schenck and Hermann Schenck
 Kathleen and David Porter
 Jennifer Selber and Joshua DeSipio
 Deborah and Mark Skapik **10+**
 Emma and Gregory Staton
 Amy Steerman and Mary Ann Stover
 Joyce and Idris Stovall
 Chandra and George Thorne
 Nhan Truong and Loi Huynh
 Jennifer Vollmer and David Copas
 Marjorie and Kevin Volpp

Class of 2025 Parents

Anonymous
 Osaru and Jonathan Anyumba
 Dawn and Nathan Connors
 Diva De Leon-Crutchlow and Michael Crutchlow
 Willa and Marc DeSouza
 Reanie and Earle Greer
 Mignon and Jim Groch
 Catherine and Darin Hayton
 Heather Schwartz Hebert '85 and John Hebert
 Sarah and Greg Klein
 Julie and Erik Lederman
 Ryan McKenzie
 Iris Melendez and Hank Adamczyk
 Claudine and Negie Myrick

PARENT GIVING

Members of the Class of 2017
sporting their college shirts
at Senior Night 2017

Andrea Nuneviller and Jess Lord
Melissa Pashigian and
David Del Testa
Nancy Peterson and Michael Gross
Denise Sabatino and
Padraig Barry **10+**
Kathryn and James Sheward
Stephanie and Stuart Sidlow
Diana Spagnuolo and Sasha Ballen
Corinne and Brandon Sutton
Meena Thayu and Eric Keuffel

Class of 2026 Parents

Melissa and Paul Anderson **10+**
Joy Clairmont '91 and
Max Kaufman '91 **10+**
Paula and Art Hall
Lydia and Scott Hamburg
Ann Johnson and Andy Leonard
Anuja and Anurag Mathur
Tanya Johnson Muse '02
Kristin Norris and Trevor Lunn
Susan Rheingold and
Jonathan Neely
Julie Shapiro and
Quinn Bauriedel
Andrea Shell
Emma and Gregory Staton
Jennifer and Daniel Stern
Nhan Truong and Loi Huynh
Denise and Michael Wilbert
Michele and David Zuckman

Class of 2027 Parents

Anonymous
Ca-Tisha and Jason Adams

Tiffany and Michael Borsch
Catherine and Roger Chiang
Brie and Vince Daley
Jeanine and Joel Dankoff **10+**
Fonda Daughtry
Cheryl Davis and Adam Hotek **10+**
Diva De Leon-Crutchlow and
Michael Crutchlow
Lisa D'Orazio and James Lowther
Rachel and Christopher Guides **10+**
Paula and Art Hall
Sharon and Vale Kenny
Allison and Matt Liebman
Shana McCormack and
Scott Damrauer
Corinne Militello and Ben Kalina
Dawn and Julian Ovalle
Cristina Pérez
Karla Recalde
Pedro Sanoja
Elisha and Ben Snedeker
Beth and Jay Strock
Corinne and Brandon Sutton
Ileana and Tamas Szene
Luladey Tadesse and Yonas Kebede
Keino Terrell

Class of 2028 Parents

Anonymous (3)
Yuchi Han and Chris Fang-Yen
Amy Hicks and Jacopo De Nicola
Kristi and Michael Kallam **10+**
Ryan Coffey Keaton and
Michael Keaton
Simone Knight and Tyren Brannock
Ria and Edward Lee

Melissa Margolis and
Lauren Entrekin
Kinshasa and Duane Rodgers
Jennifer Rogers and
Stephan Benzekri
Julie Shapiro and Gabriel Bauriedel
Corbett Shinn and Michael Lohse
Beth and Jay Strock
Ileana and Tamas Szene
Luladey Tadesse and Yonas Kebede
Hilary Takiff Weiss '96 and
Stuart Weiss **10+**
Laura Tseng and George Katzenbach
Debra and Donald Yorkman '95 **10+**

Class of 2029 Parents

Anonymous
Jocelyn and James Casey
Julie and Jebb Chagan
Alice and Josh Dailey
Brie and Vince Daley
Kim Feldinger Geller and
Charles Geller
Rachel and Christopher Guides **10+**
Alison Chew Gursky and
Zachariah Gursky
Sarah and Greg Klein
Carolyn and Alexander Nagy
Andrea Nuneviller and Jess Lord
Katie and Seth Pidot **10+**
Kathleen and David Porter
Linda and Gerard Quinlan
Sondra Rosenberg '97 and
Carl Bradley **10+**
Jennifer Selber and Joshua DeSipio
Stephanie and Stuart Sidlow
Elisha and Ben Snedeker

Meena Thayu and Eric Keuffel
Chandra and George Thorne
Grace Ong Yan and Albert Yan

Class of 2030 Parents

Tiffany and Michael Borsch
Sydney Brown and Luca Benetti
Genna Bryant and Robert Moore
Sara Kankowski DeSabato '02 and
Read DeSabato '02 **10+**
Leah and Mallory Floyd '96 **10+**
Allison and Matt Liebman
Zachary Oberfield and Felicia Lin
Shana McCormack and
Scott Damrauer
Tanya Johnson Muse '02
Julie Ragatz Norton and
Michael Norton
Bonnie and Jeremy Schwartz
Divya and Apurva Shah
Ariana Smith and Wudbhav Sankar
Carmen and Eron Sturm
Mary Fran Torpey and Adam Dole

Class of 2031 Parents

Anonymous
Cheryl Davis and Adam Hotek **10+**
Amy and Robert Geary
Ryan Coffey Keaton and
Michael Keaton
Melissa Margolis and
Lauren Entrekin
Carolyn and Alexander Nagy
Katie and Seth Pidot **10+**
Linda and Gerard Quinlan
Soomin Seo and Kang Won Lee
Ariana Smith and Wudbhav Sankar

PARENTS OF ALUMNI/AE GIVING

Anonymous (4) 10+	Christine Du Bois-Buxbaum and Larry Buxbaum	Debbie and T. Reagan Hull 30+	Diane Merry and Steven Fakhrazadeh 10+
Melissa and Paul Anderson 10+	Hassan and Stacy Edge	Priscilla Hunter	Nicholas and Barbara Meyer 20+
Rebecca and Iain Anderson 10+	Clinton Ely 20+	Lauri and Leigh Jacobs 10+	Marla and Richard Milgram
Susanne and Michael Andrews '78 10+	Kim Emmons-Benjet and Brian Benjet 10+	Sonia Jaipaul and Charles Wardlaw	Sarah Millar and Mark Kahn 10+
Robert Angevine	Amy and John Estey 20+	Sibylle and Raymond Jefferis '56 10+	Jean Miller and James Lee
Barbara B. and Theodore R. Aronson 20+	Heather and Eric Exley	Beth Davis Johnson '77 and Martin Johnson 10+	Norma and Bruce Miller '55 30+
John Balson '52	Abigail First Farber '55 and Roger Farber	Nefertiti and Paul Jordan	Rosina Miller and James Gilroy
Betty Bard and Jay Adelsberg 10+	Christa and William Farnon	Michelle and Jonathan Kalman	Fernanda Moore
Bernadette and Robert Bartholomew	Drew Faust and Charles Rosenberg 30+	Laurie and Steven Katznelson 10+	Andrea Moses 30+
Joan and Eric Beckwith	Deborah Peltz Fedder '79 and Michael Fedder 30+	Rosalind and Alan Kaufman 30+	Jill Crawford Muhrer '70 and Merlin Muhrer
Liza Jane and Tom Bernard 10+	H. Marcia Feigenbaum-Bergmann and Leigh Bergmann	Rina and C.J. Keller 10+	Laura and Mark Mulholland 10+
Ellan and Len Bernstein 10+	Cathy and Jon Fiebach '82 10+	Shahnaz and Mehdi Keykha	Michelle Narin and Maurice Schweitzer 10+
Janice and Seymour Berrian	Ginger and Mark Fifer 10+	Judith Kiesel and Michael Bolotsky 10+	Jennifer and Samuel Nemroff 10+
Karen and Russell Bleakley '67 10+	Carol Rubin Fishman '79 and Charles Fishman	Young and Doo Kim	Sara Nerken and Robert Karpinski 10+
Valerie and Fred Block	Deborah Fleisher	Kristin and Todd Kimmell	Janine and Frank Nguyen
Susan Bodley and Brad Morris 10+	Sari and Ethan Fogel	Susan Kirk	Catherine and Steven Nierenberg
Meg Boscov and Randy Brown	Robert Folwell '80	Kathleen and Albert Klein	Sylvia and Harvey Nisenbaum 20+
Susan and John Bowie	Jean and Carl Fridy 20+	Richard Klein '57 20+	Paola Nogueras
Janet and Jeffrey Bowker 10+	Christina and David Fryman 10+	Carolyn Klock and George McCook	Laurie Novo and Stephen Chawaga 20+
Debbie and Richard Buchwald	Mary and Michael Furey 10+	Brian Kunz '67 30+	Carol Orenstein and Charles Nichol 10+
Beth Burrell and David Sorensen 10+	Dwaraka Ganesan	Areti Kyriakousi and Theoklis Zaoutis	Elizabeth and Craig Owens
Muge and Kivanc Caglar 10+	Christine Young Gaspar '70 and Al Gaspar 10+	Emma Lapsansky-Werner 10+	Lisa and Anthony Palmieri
Mari Ann and Christopher Campbell	Patricia and Sidney Gilford	Mildred Minster Larson '55	Kim Parris and Peter Seidel
Janice and Vincent Cappelli	Jill and Steve Ginsberg	Mary and Lance Laver	Marla Peele
Salvatore Carfagno	Lynne and Steve Glasser 10+	Helen Levin and Daniel Stevenson	Carol Perloff 10+
Eileen and David Carpenter	Elizabeth Goldmuntz and Frederic Barr 10+	Lonnie and Murray Levin	Regina Pinotti and John Shields
Debbie and Alan Casnoff '62	Susan Schwartz Goodrich '65 10+	Marvin Levitties	Julie and Steven Plunkett
Maureen Charamella	Suzanne Gordon	Karen Lewis and Howard Kruger	Judith and Bryan Pokras '57
Wei-Chen Chen	Diane and Fredrick Graboyes	Sonja Lindgren and John Gruber 10+	Jane Pompetti 20+
Anne Dufour Clouser '50 30+	Helaine and Jack Greenberg	Bonnie and Daniel Linn	Barbara Porter and Steve Yarnell 10+
Barbara M. Cohen 30+	Judith and Edward Grinspan 30+	Linn and Douglas Linton '68 20+	Judy and Gerald Porter
Nelly and Jorge Colapinto 30+	Mary and Milan Grove	DeeDee and Marcos Lopez	Marianne Price 30+
Kathy Coleman-Martin	Nancy and Peter Grove 20+	Rosemary and G. Craig Lord 30+	Montez Price-Shell and Brandon Shell
Jessica and Matthew Cooper	Rebecca and Eric Guenther 10+	Elizabeth and David Lorry	Helen and David Pudlin 20+
Jessica and Christopher Coss 10+	Terry and Paul Guerin 10+	Arline Lotman	Jennifer Punt and Stephen Emerson
Sandra and Stephen Cozen '57 10+	Margaret Guerra and Frank Fisher 10+	Jane Cubberley Luce '68 and Eric Luce	Terry Quinlan-Clampffer and Jim Clampffer 10+
Cinda Crane and Jack Briggs 20+	Jacqueline and Henry Gynn	Mary and Joseph Ludwig '69 30+	Jerilynn Radcliff and Doug Ross 20+
Elaine and Michael Crauderueff 10+	Barbara Haber and Jonathan Flick	Clare and Diego Luzuriaga	Christine Ramsey and Andrew Fussner 10+
Mary Ann Crawford and Brett Skolnick	Phyllis Hanson	Lorna Lynn and Harold Palevsky	Russell Raphaely
Michelle and Daniel Crowley 10+	Erika Harnett 20+	Robin Maddox and Ralph Luongo	Raymond Reed 20+
Louise Culver and Jeffrey Hurwitz 10+	Cynthia and Jon Harris 10+	Fran and Robert Margulies 10+	Suzanne Reiss and Howard Grant
Dorothy Coleman Dangerfield '43 and Benjamin Dangerfield 10+	Gwen Hauser 10+	Irene and Bruce Marks	Robyn Richmond and Lloyd Guindon
Lisa and Robert Davis	Warren Hauser 10+	Claire Marsh and Stephen Freed	Daniel Rink
Kris Davitt and Richard Barr	Kathryn Hayward and Tom MacFarlane 10+	Lydia Martin and William Kennedy 20+	Anne Robbins 10+
Catherine and Ronald Dawson 20+	Dianne and John Heard 10+	Barbara Matteucci and John Rizzo	David Roberts '83
Mary Ann and Anthony DeCusatis 20+	Mary Hediger 20+	Joan Mazzotti and Michael Kelly 10+	Mary Roberts 10+
*Louis DelSoldo 20+	Grace and Charles Heising 30+	Pat McCleary	Lori Cozen Rosenberg '82 and Peter Rosenberg
Angela DeMichele and Robert Gross	Susan and Richard Holt 10+	Holly and David McCloskey	Sondra Rosenberg '97 and Carl Bradley 10+
Sarah and Andrew DeMichele 10+	Joyce Horikawa '80 and Nicholas Torno 20+	Dawn and Alexander McDonnell '87 10+	Sidney Rosenblatt
Debbie and Stephen Dolic	Miiko and Herbert Horikawa	Marian and Alexander McDonnell 10+	Penny and Fred Rosenblum
Ross Donolow '73	Susan Howatt and Paul Halpern	Denise and Robert McIvor	
Mary and Thomas Donovan 10+		Cynthia and Michael McKeever	
Sandy and Calvin Drayer '57		Joanna and Art McMorris 20+	
Kathy and Jerry Drew 20+		Ellen Meier and Michael Freed 10+	
Lorna and Arnon Dreyfuss 10+		Richard Melaragni 10+	

* Deceased

10+ **20+** **30+** Icons represent 10+, 20+, and 30+ years of consecutive giving to the Friends' Central Fund.

PARENTS OF ALUMNI/AE & GRANDPARENT GIVING

Marjorie and Ken Roshkoff
 Marsha and Richard Rothman 20+
 Sheila Royal-Moses and Richard Moses '77
 Lauren Becker Rubin '83 and Jon Rubin '83
 Susan and Joel Rubin 10+
 Suzanne and Matthew Sall
 Marie and Bruce Satalof 10+
 Ann Satterthwaite and James Bergen 20+
 Michele Scanlon and Gary Nicolai 20+
 Sarto Schickel
 Deena Schneider
 Patricia and Claude Schoenberg
 Sandrine and Edward Schoenfeld 10+
 Hannah Schwartz
 Blaine Scott '46
 Angela Scully and George Elser 10+

Cary and Craig N. Sellers
 Deborah Sesok-Pizzini and Mark-Alan Pizzini
 Judy Shea 10+
 Robin Sheldon and Gerard Lewis
 Sherri Shields
 Colleen and Joseph Shoemaker
 Marcy and Robert Shoemaker 10+
 Bunny Kurtz Slepkin 30+
 Raquel and Alphonso Smith 20+
 Howard Snyder 20+
 Susan and Edward Stadtmauer 10+
 Marie and William Strahan
 Margaret Stroman
 Helena and Eric Sultan 10+
 Patricia and Jeffrey Swigart
 Allison and Philippe Szapary 10+
 Jean Taranta 10+
 Kimberly and Dominic Tarquinio 10+

Michi Tashjian
 Beth and Frank Tedesco 10+
 Yvette and Darrell Thomas 10+
 Jayne Tolson '55
 Kathleen and Peter Tozer 20+
 Jean and Frank Tracy
 Eve Troutt-Powell and Timothy Powell
 Cheryl Guzzardo Tuverson '82
 Sally and Adelbert Tweedie
 Anne and Richard Umbrecht
 Beth Varcoe and Roderick Wolfson
 Geoffrey Veith
 Emily Vener-Giszter and Simon Giszter 10+
 Flavia Vogrig and Robert Gassel '69 30+
 Linda Waxman Wasserman '75 and Dennis Wasserman 20+
 Ronald Waxman 20+

Norma Weiser 20+
 Cynthia and Harry Weiss
 Mary Ellen and Drew Weissman
 Richard Wertime
 Wendy and Lawrence White
 Debra Will and David Thomas 10+
 David Williams '69
 Barbara Willis 10+
 Wendy Wolf
 Bonnie Wright
 James Wright 10+
 Pamela and Donald Yih 20+
 Kris and Christopher Yoo
 Melanie and James Yulman
 Martin Zeldin 30+
 Sybille Zeldin and William Brinkman 30+
 Regina and Robert Ziffer 10+

SAVE THE DATES:
Middle School
Grandparents' &
Special Friends' Day
FRIDAY,
DECEMBER 1, 2017

Lower School
Grandparents' &
Special Friends' Day
WEDNESDAY,
APRIL 25, 2018
Grades Pre-K-2

Lower School Grandparents' and Special Friends' Day 2017

Grandparents of Current Students

Anonymous
 Madlyn and Leonard Abramson
 Henry R. Adamczyk
 Judy Andrews
 Pat and Phillip Annas 10+
 Helene Apter 10+
 Claire and Harry Arnold
 Sandy and David Axelrod 10+
 Geoffrey Brown
 Debbie and Alan Casnoff '62
 Barbara M. Cohen 30+
 Gloria and A. Condiff
 Betty and Stephen Cooper
 Sandra and Steve Cozen '57 10+
 Judith Creed and Robert Schwartz

Mary Ann and Bill Crutchlow
 Claire and Robert Dankoff
 Pam and Rob Davidson
 Cynthia Dayton and William Humenuk 10+
 Anne DeLay 10+
 Maryclaire and Michael D'Orazio
 Patrick Duffy
 Joan Emmons
 Susan Schwartz Goodrich '65 10+
 Mary Gregg and Donald Denton 10+
 Linda Gruber
 Shirley and Mitchell Horenstein
 Patricia and Barry Jacobs
 Sibylle and Raymond Jefferis '56 10+
 Beth Davis Johnson '77 and Martin Johnson 10+
 Rosalind and Alan Kaufman 30+
 Sandra Kuby

Marvin Levitties
 Gerard Lewis 10+
 Patricia and John McCormack
 Marian and Alexander McDonnell 10+
 Elizabeth Morgan
 Joyce and Anthony Morocco
 Estelle and Gerald Palevsky 10+
 Famicide Pierre
 Ira and Iris Rimerman
 Mary Roberts 10+
 Alice Saligman
 Hannah Schwartz
 Leo Scoda
 Patricia Smith
 Jean Taranta 10+
 Rosamond Wadsworth

2016-2017 Alumni/ae Board in The Ulmer Family Light Lab. We are grateful to our alumni/ae volunteers!

First grade teacher Catherine Dawson joined the non-profit teacher travel organization GEE0 in collaboration with Global Philadelphia Association, Philadelphia's World Heritage Education Task Force, South Asia Center of the University of Pennsylvania, Philadelphia Education Fund, Global Education Motivators, and World Affairs Council of Philadelphia for a trip to World Heritage sites and cities in India and Nepal from Aug 1-17 with thirteen other educators. This extraordinary professional development opportunity was largely supported by the Clayton Farraday Mastership. Catherine's first graders and the school community will benefit from her experience for years to come!

FACULTY & STAFF, FORMER TRUSTEES, AND FORMER FACULTY & STAFF GIVING

Faculty and Staff

Anonymous (4)
 Hank Adamczyk
 Iain Anderson **10+**
 Susanne Andrews **10+**
 Phillip Annas **20+**
 Clémence Attard
 Padraig Barry **10+**
 Rebecca Benjamin
 Tiffany Borsch
 JB Bowie
 Janet Bowker **10+**
 Carl Bradley **10+**
 Grant Calder **20+**
 Richard Case **10+**
 Jebb Chagan
 Katherine Clayton
 Matthew Cohen
 Kathy Coleman-Martin
 Jessica Corsaro
 Bob Cotter
 Michael Crauderueff **10+**
 Daniel Crowley **10+**
 Michelle Crowley **10+**
 Brie Daley
 Joel Dankoff **10+**
 Michael Darfler
 William Darling **20+**
 Danielle David
 Cheryl Davis **10+**
 James Davis **10+**
 Lauren Davis
 Catherine Dawson **20+**
 Donald Denton **10+**
 Read DeSabato '02 **10+**
 Andrea Dominic Lubrano
 Thomas Donovan **10+**
 Lisa D'Orazio
 Joseph Dubb
 Sarah Duda
 Dwight Dunston '06 **10+**
 Kim Emmons-Benjet **10+**
 Ariel Eure
 Heather Exley
 Rudy Fabry
 Ginger Fifer **10+**
 Mark Fifer **10+**
 Frank Fisher **10+**
 Francis Fitzpatrick
 Jacob Fogel '06
 Robert Folwell '80
 Dianne Forman
 Daniel Gale **10+**
 Glenn Gale
 Danielle Gershkoff '06
 Ellen Goldblatt
 Julie Cowitz Gordon '81 **10+**
 Jacqueline Gowen-Tolcott **20+**
 Mary Gregg **10+**
 Fredrick Gresov
 Suzanne Gross
 Peter Grove **20+**

John Gruber **10+**
 Rebecca Guenther **10+**
 Terry Guerin **10+**
 Christopher Guides **10+**
 Galen Guindon '06 **10+**
 Saroj Gupta
 Art Hall
 Phyllis Hanson
 Erika Harnett **20+**
 Layla Helwa
 Edward Holland
 Mary Lynne Jeschke **10+**
 Deborah Jones
 Kristina Kallam **10+**
 Daniel Kallen
 Elizabeth Katzmam
 Michael Keaton
 Jeanette Kelleher
 C.J. Keller **10+**
 Anne Kenealy
 William Kennedy **20+**
 Susan Kirk
 Greg Klein
 Sharon Kollender
 Kevin Lawrence
 Douglas Linton '68 **20+**
 Linn Linton **20+**
 Laurie Lubking **20+**
 Clare Luzuriaga
 Tom MacFarlane **10+**
 Lisa Mansure
 Jerry Mapp **10+**
 Lydia Martin **20+**
 Caroline Maw-Deis **10+**
 Jody Mayer **10+**
 Alice McBee
 Holly McCloskey
 Thomas McDaniel
 Cristina McDonald
 Alexander McDonnell '87 **10+**
 Marian McDonnell **10+**
 Anna Miano
 Brad Morris **10+**
 Sharon Morsa **10+**
 Tanya Johnson Muse '02
 Rosa Mutchnick
 Caitlin Nelson
 Jennifer Nemroff **10+**
 Laura Novo **20+**
 Andrea Nuneviller
 Montgomery Ogden
 Dawn Ovalle
 Julian Ovalle
 Chris Ozbun **20+**
 Kim Parris
 Steven Patterson **10+**
 Cristina Pérez **10+**
 Monica Peterson **10+**
 Marian Petrarca **10+**
 Katharine Pidot **10+**
 Kelly Bird Pierre
 Julie Plunkett

Jane Pompetti **20+**
 Loraine Potts
 Frederick Pratt
 Pam Przybylski
 Jennifer Punt
 Linda Quinlan
 Alexa Dunnington Quinn '98 **10+**
 Joan Raina
 Kenneth Reynolds **10+**
 Mariama Richards
 Robyn Richmond
 Susan Robinson
 John Rogers
 Chris Rosenbaum
 Penny Rosenblum
 Jon Rubin
 Michael Russo **10+**
 Miriam Schaefer
 Anna Schall
 Victoria Schwoebel
 Peter Seidel
 Craig N. Sellers
 Howard Serota
 Anastasia Shown
 Deborah Skapik **10+**
 Maria Alejandra Socorro **20+**
 Harry Stead
 Stephanie Storm **10+**
 Hilary Takiff Weiss '96 **10+**
 Sarah Taylor
 Beth Tedesco **10+**
 Keino Terrell
 Darrell Thomas **10+**
 David Thomas **10+**
 Heather Tomes
 Mary Fran Torpey
 Ryan Tozer '01
 Courtlandt van Rooten
 Al Vernacchio **10+**
 Jason Warley
 Linda Waxman Wasserman '75 **20+**
 Debra Will **10+**
 Melanie Yulman
 Patricia Zaradic
 Francesca Zelnick
 Regina Ziffer **10+**
 Michele Zuckman

Lloyd Guindon
 Walter Harris '75
 Karen Horikawa '77 **20+**
 Samuel Howe '71
 Deborah Hull **30+**
 Laura Jackson '65
 Michael Kelly **10+**
 Emma Lapsansky-Werner **10+**
 Murray Levin
 G. Craig Lord **30+**
 Edward Marshall '68
 James McKey
 Lincoln Meyers '80 **20+**
 Suzi Morrison **20+**
 Marianne Price **30+**
 Marsha Rothman **20+**
 Ann Satterthwaite **20+**
 Joanna Haab Schoff '51 **20+**
 James Wright **10+**

Former Faculty and Staff

Anonymous
 Rebecca Anderson **10+**
 Colin Angevine '05
 Richard Beyer
 Karen Bleakley **10+**
 William Bower
 Jack Briggs **20+**
 Keith Buckingham **20+**
 Sara Roberts Callaghan
 Christopher Campbell
 Sharlee Casnoff
 Louise Christopher **20+**
 Prudence Sprogell Churchill '59 **30+**
 Anne Dufour Clouser '50 **30+**
 Nelly Colapinto **30+**
 Elaine Crauderueff **10+**
 Kathryn Davison
 *Lou DelSoldo **20+**
 Christopher Dorrance
 Clinton Ely **20+**
 Robert Emory
 Louise Evans
 Elizabeth Kolb Farr '86 **20+**
 Deborah Peltz Fedder '79 **30+**
 Michael Fedder **30+**
 David M. Felsen **20+**
 Cathy Fiebach **10+**
 Mark Fifer '96
 Laura Forman '91
 Wendy Frame **10+**
 Matthew Murphy Garmur '97 **10+**
 Mac Given
 Michael Goldblatt
 Timothy Golding **20+**
 Mary Grove
 Leonard Haas '76 **30+**
 Laura Haimm **20+**
 Robert Hallett **20+**
 Cynthia Harris **10+**
 Jon Harris **10+**

* Deceased

10+ **20+** **30+** Icons represent 10+, 20+, and 30+ years of consecutive giving to the Friends' Central Fund.

FORMER FACULTY & STAFF, AND FRIENDS GIVING

Miiko Horikawa
 Samuel Howe '71
 Juan Jewell '68 **20+**
 Beth Davis Johnson '77 **10+**
 Sally Katz
 Diana Bleakley Kearns '01
 *Stephanie Koenig '70
 Connie Burgess Lanzl '68
 Janice Leavy **10+**
 Taylor Lee '08
 John Louchheim
 Joseph Ludwig '69 **30+**
 Barbara Matteucci
 James McKey
 Michael Mersky '72 **20+**
 Suzi Morrison **20+**
 Janine Morton
 Richard Moses '77
 James Murray **10+**
 Gary Nicolai **20+**
 Elizabeth Osborne '54 **10+**
 George Peterson
 Elizabeth Toborowsky Pollard '87 **30+**
 Nicholas Pulos '02 **10+**
 Christine Ramsey **10+**
 Thomas Robinson
 Doug Ross **20+**
 Lauren Rubin
 Bruce Satalof **10+**
 Ann Satterthwaite **20+**
 Shannan Schuster
 Aaron Selkow '88 **10+**
 Jean Taranta **10+**
 Michi Tashjian
 Meade Thayer **20+**
 Jayne Tolson '55
 Martin Tomes
 Diane Tracy

Joshua Wasserman '02 **10+**
 Pamela Yih **20+**
 Erica Zimmerman '85

Friends

Alexandra and Richard Adelstein
 Paul Chambers
 James Cresswell
 Joyce Flaherty
 Edward Flanagan
 Rajeswary and
 Kanagaratnam Ganesan
 Ralph Goetzenberger
 Juliann and William Hoffman
 Elisabeth Holder
 Honey and Steve Hurwitz
 Jennifer Lanoff
 William Lipschultz
 Judy Liss
 Doris Longaker
 David Markson
 Leona Markson
 Anne Martin
 Robert Masland
 Denise McWatters
 Stacey and Robert Morse
 Heidi Potts
 Robert Reeves
 Alan Scharfstein **10+**
 David Stone
 Daniel Weiner
 Lindsey Winkler

Corporations and Foundations

Anonymous [2]
 12th Street Catering

Advantage Industrial Supply
 All Lines Pavement
 Marking Service
 Arader Tree Service, Inc.
 Barr Foundation
 Catering by Design
 Central Philadelphia
 Monthly Meeting
 Children's Book World
 Doyle & McDonnell, PC
 Education Facility Management, LLC
 The Fannie Cox Foundation
 Fidelity Investment
 Charitable Gift Fund
 Forman Family Foundation
 Harweb Foundation
 HEITS Building Service
 JP Morgan & Co., Inc.
 Ken and Marjorie Roshkoff Donor
 Advised Fund of the Jewish
 Community Foundation
 The Levitties Foundation
 Lumpkin Family Foundation
 Magnolia Plantation &
 Gardens Family Foundation
 Mechanical Solutions
 Associates, LLC
 MKM Foundation
 Network For Good
 New York Painters Supply
 PJM Interconnection
 Precision Flooring Enterprises, LLC
 Princeton Area
 Community Foundation
 Rimerman Family Foundation
 Rossi's Tire & Auto Service, Inc.
 Schwab Charitable Fund

Schweitzer Engineering
 Laboratories, Inc.
 Sodexo, Inc.
 The Stacey C. and Robert R. Morse
 Family Foundation
 Top-A-Court Tennis Company
 United Way of Greater Philadelphia
 and Southern New Jersey
 Unlimited Technology, Inc.
 W. S. Cumby
 Watermark USA LLC
 Winston-Salem Foundation
 Wyncote Foundation
 Zeldin Family Foundation

Matching Gift Companies

Bank of America Charitable Gift Fund
 Bank of America Foundation
 Benevity Community Impact Fund
 The Boeing Company, Princeton, NJ
 GlaxoSmithKline
 JCPenney Corporation, Inc.
 Merck Company Foundation
 Pfizer Foundation
 Subaru of America Foundation, Inc.
 The Vanguard Group, Inc.

Gifts in Kind

Leah Brecher-Cohn and
 Andrew Cohn
 Bruce Cheskin '83
 Elaine and Steve Goralski
 Mignon and Jim Groch
 Grace Hsu and Edward Fox
 Dee Kim and Alan Tessler
 Barbara and Louis Montresor
 Francine and Roberto Sella

2016-2017 GREEN CLUB

Thank you to the members of the "Green Club" who gave early in the fall, online or in person, ensuring that they would receive no paper solicitations. Giving early also allowed the School to put the funds immediately to work for programs and activities in the current school year. To see a list of Green Club Donors, visit friendscentral.org/2017greenclub.

If you are interested in "giving green" in the future, please email Kim Emmons-Benjet at kbenjet@friendscentral.org.

This year, Green Week runs through October 6, 2017.

GIFTS IN HONOR & GIFTS IN MEMORY

Thank You Gifts in Honor of Teachers

Gifts from the purchase of thank you cards for and in honor of individual teachers, supporting the Friends' Central Fund for faculty and staff salaries and retirement

Rea and Rob Anderson
Betty Bard and Jay Adelsberg
Nicole Barnum and Sophia Lee
Benjet Family
Kristen and Michael Casel
Emily Cherniack and Thomas Walsh
Willa and Marc DeSouza
Heather and Eric Exley
Julie Cowitz Gordon '81 and Brian Gordon
Mignon and Jim Groch
Meena and Anil Gupta
Alison Chew Gursky and Zachariah Gursky
Kristin Hansen and Steven Lane '83
Catherine and Darin Hayton
Barbara and Mark Helpin
Sharon and Vale Kenny
Joanne and Alexander Klein '83
Cathy and Scott Liberman
Laurie and Steven Katznelson
Dorothy Novick and Peter Kenney
Sharon and Harry Pollack

Jennifer Punt and Stephen Emerson
Nancy and Louis Rappaport
Sondra Rosenberg '97 and Carl Bradley
Bonnie and Jeremy Schwartz
Lola Sergeant-Wilkinson and Gregory Wilkinson
Kathryn and Jim Sheward
Allison and Philippe Szapary
Meena Thayu and Eric Keuffel
Chandra and George Thorne
Emily Vener-Giszter and Simon Giszter
Laura and Ricardo Verges
Sharon Weiss and David Arnold
Leora and Jonathan Zabusky
Lisa Zaoutis
Hongmei Zheng and Yongjun Wang

Gifts in Honor

Given in honor of the following
1958 Undefeated Football Team
"All the wonderful faculty and staff at FCS"
"All the amazing faculty at FCS"
Christopher Annas '17
Phil Annas
Rahman and Noor Beckwith
Asa Bell '17

Dylan Benetti '30
Ava Benzekri '28
Jacob Bower '20
Carl Bradley
Melvin and Anita Brecher
Langston Brooks
Sandy Calabrisi
Grant Calder
Zayn Carey '17
"The caring staff at FCS"
Skylar Casnoff '24
Jebb Chagan
Sydney Chamley Oerton '17
Chantal Citot-Rocke
Joy Clairmont '91
Class of 1947
Class of 1952
Class of 1955
Class of 1957
Class of 1958
Class of 1959
Class of 1962
Class of 1967
Class of 1977
Class of 1982
Class of 1987
Class of 1991
Class of 1992
Class of 2002
Class of 2017
Reed Cooper '20
Margaret and Francis Couch
Abby Crowley '15
Colleen Crowley '23
Morgan Crowley '18
Brie Daley
Bill Darling
Cheryl Davis
Jim Davis
Lauren Davis
Catherine Dawson
Don Denton
Daniel DeSipio '29
Lucas DeSipio '20
Marcus DeSipio '24
Diane DeVan
Joe Dubb '94
Dwight Dunston '06
Clinton Ely
Sarah Estey '17
Christa and William Farnon
Clayton Farraday '32
FCS Women's Sports
FCS Varsity Boys' Soccer
Cathy Fiebach
Ginger Fifer
Mark Fifer
Alexander Flick '12
Elizabeth Flick '14
Emily Flick '14
Jacob Fogel '07
Robert Folwell '80

"Freshman Faculty"
Friends' Central Faculty and Staff
David Glasser '02
Marla Glasser '05
Wadiya Gooden
Caroline Goodwin '22
Jessica Margaret Goralski '17
Julie Cowitz Gordon '81
Jackie Gowen-Tolcott
Kelley Graham
John Gruber
Terry Guerin
Chris Guides
Galen Guindon '06
Solomon Gursky '29
Erika Harnett
Grace L. Heard '13
Michael Hogarty '17
Jessica Horenstein '19
Sydney Horenstein '21
An Huynh '24
Tue Huynh '26
Kristi Kallam
Jonah Kaufman '26
Leo Kaufman '24
Max Kaufman '91
Mike Keaton
Jeannette Kelleher
Anne Kenealy
George Kerbler
Sue Kirk
Greg Klein
Jacob Kohl '19
Sharon Kollender
Elliot Kusiatiin '21
Eva Kusiatiin '23
Gabe Kusiatiin '18
Erlend Lane '17
Samuel Levitties '17
Lower School Faculty
Jacob Lynn-Palevsky
Tom MacFarlane
Cameron Mack '20
Caroline Maw-Deis
Jody Mayer
Dottie Mazullo
Alice McBee
Holly McCloskey
Linda McConnell
Nolan McGrann '17
Minority Students
Brad Morris
Sharon Morsa
Rosa Mutchnik
Nir Netz '19
Laurie Novo
Andrea Nuneviller
Montgomery Ogden
Kim Parris
Steve Patterson
James Braxton Peterson III '17
Katie Pidot

GIFTS IN HONOR & GIFTS IN MEMORY (continued)

Julie Plunkett
Jane Pompetti
Frederick Pratt
Jenni Punt
Linda Quinlan
Alexa Dunnington Quinn '98
Joanie Raina
Penny Rosenblum
Jim Rosengarten
Sophie Pearl Schall '17
Eric Schneider '99
Mark Schneider '04
Todd Schneider '02
Eleanor H. and Roger M. Scott
Adam Serota '21
Ted Shakespeare
Julian Shapiro-Barnum '17
Stephanie Storm
Alexander Sturm '30
Kelly Swigart '03
Gabriel and Virginia Tatarian
Keino Terrell
David K. Thomas
Al Vernacchio
Nora Wadsworth '19
Zoe Walker '17
Jason Warley
Sam Weiss '17
Debra A. Will
Lindsey Winkler
"Those wonderful teachers who
are retiring this year"
Granite Rink Young
Jacob Zaoutis '17
Patty Zaradic
Regina Ziffer
Michele Zuckman

Gifts in Memory

Memorialized is in bold,
donor is italicized

Linda Aaris

Jessica Coplon '87

Jabez T Austin Jr.

Mary Austin

Doris Hawkins Baldwin '20

Jennifer Punt and Stephen Emerson

William Bevan '54

Rebecca and Eric Guenther

Nora Boronkay

Robert Geddis-Hannon '16

Albert Boscov

Sonja Lindgren and John Gruber

Patricia McCann Bowie

Lee Bowie '51

Geneva Bradley

*Sondra Rosenberg '97 and
Carl Bradley*

Beth Brett '62

Annabelle Brett '65

John Bucci

*Kathi Bucci-Havira '83 and
Marty Havira*

Christopher T. Campbell '04

*Jesse Amoroso '04
Bridget Campbell '03
Mari Ann and Christopher Campbell
Laura Rolfe '04*

Becky Carlton

Kimberly Carlton '79

Alan Cassalia, Sr.

Sharyn and Joseph Pozzuolo

Mark Charamella

Maureen Charamella

Fifi Chou

Karen Huang and Paul Chou

Louis DelSoldo

*Eve DelSoldo '92
Sonja Lindgren and John Gruber
Michi Tashjian
Mary and James Wright*

Lisa DePasquale

Sharyn and Joseph Pozzuolo

Michael P. Donatucci

Sharyn and Joseph Pozzuolo

Magdalen Duffy

Patrick Duffy

Alexander Duno '93

Vanessa Duno Burke '96

John Evers

Sharyn and Joseph Pozzuolo

Clayton L. Farraday '32

James Murray

Dr. Gary Fields

Friends of 1957

Alfred Gibson

Tracee and Ishmael Gibson

Frances Decker Hancock '62

Elisabeth Charr Bodurtha '62

Mary Jane Harvey '56

Cyril Harvey '51

Sarah Schalow Hassold

Louise Schalow Del Vecchio '73

Ethan L. Hurwitz '16

*Alexandra and Richard Adelstein
Valerie and Fred Block
Louise Culver and Jeffrey Hurwitz
Mary Ann and Anthony DeCusatis
Lorna and Arnon Dreyfuss
Joyce Flaherty
Vivian Greenblatt
Elisabeth Holder
Steven Hurwitz*

*Lauri and Leigh Jacobs
Sonja Lindgren and John Gruber
Fran Margulies
John Norcini
Michael Norcini '16
Shea Norcini '12
Denise McWatters
Penny and Fred Rosenblum
Judy Shea
Stacy C. and Robert R. Morse
Family Foundation
Samuel Veith '16
Daniel Weiner*

Florence Jackson

Barbara Linnehan Ellis '64

Ayanna Phillips Kalasunas '97

Monet Trent Irving '99

George Kerbler

Maude Southwell Wahlman '59

Bob Kindred '58

Edward Flanagan

Madelaine Kingsbury

Patricia and Barry Jacobs

David Kirk

David Branning '59

Marilyn Lager

*Laura and Neil Haimm
Ruth Joseph
Jennifer Lanoff
Sonja Lindgren and John Gruber
William Lipschultz
Judy Liss
Arline Lotman
Judy and Gerald Porter
David Stone
Michi Tashjian*

Sun Hee Lee

Sarto Schickel

Rutah Kogan Ludwig '50

Mary and Joseph Ludwig '69

Zachary Alan Markson

*David Markson
Leona Markson*

RP and Ruth Sample Masland 1915

Robert Masland

John McCollum

Elizabeth Kolb Farr '86

Ellen McPeak

Claire Conway and John McPeak

W. Arthur McVickar

Gwen McVickar McMahon '66

A. Stewart Murray

Kathleen Murray-Allain '62

Our 1960 Classmates who have passed

Bruce Babcock '60

David A. Peele '46

Marla Peele

Heather Pressler

Sharyn and Joseph Pozzuolo

Ronald Relick '50

J. Richard Relick '47

Dick Richards '59

*Robert Hall '59
Sarah Newton Krebs '59*

Michael Coyle Ritter

Ann Ginsberg Hofkin '61

Harriet Cooke Roberts '38

*James Cresswell
Ralph Goetzenberger
Juliann and William Hoffman
Doris Longaker*

Hermann Rosenberger '57

Rodman Rosenberger '58

Morgan Saunders '01

Casey Cipriani '01

Thelma Sawyer

Friends' Central School

Joy Hinton Schaible '55

Marion Appel Gibbon '55

Irene Schoenfeld

Sandrine and Edward Schoenfeld

Ted Shakespeare

James Davis

John Singer '01

Ruth Tanur

Joan Lallou Smith '52

*Elizabeth Smith Harper '54
Heidi Potts*

Leola A. Smith '74

Arlette Smith '76

Lucy '37 and Benjamin Statzell '37

Leslie Statzell Marshall '63

Papa Szene

Ileana and Tamas Szene

John J. Toutkoushian, Jr.

Sharyn and Joseph Pozzuolo

Maude Moore Underwood '54

Elizabeth Smith Harper '54

Marie Voelker

Lydia Martin and Bill Kennedy

Julia Scott Wagner '28

Kristin and Todd Kimmell

Lynne Weisman '58

Marjorie Schwartz Dilsheimer '58

Thomas A. Wood

Eve Ellis '76

Bill & Carol Wusinich

Meg and Mark Wusinich

A NEW TAX CREDIT PROGRAM EXPANDS FINANCIAL AID DOLLARS FOR FCS AND QUAKER EDUCATION

When asked why he decided to invest in the the Friends Education Equity Collaborative, FCS parent and trustee Paul Halpern replied, "It was a great way to give back to FCS! The state tax credit turns a small sacrifice into a big contribution...it is like getting to take advantage of a 9:1 contribution matching program."

For over a decade, Pennsylvania businesses have been providing scholarship dollars to Friends' Central in exchange for state tax credits through the Educational Improvement Tax Credit (EITC) and the Opportunity Scholarship Tax Credit (OSTC) programs. Now, thanks to the newly organized Friends Education Equity Collaborative, the state tax credit opportunity is also available to individuals.

The Friends Education Equity Collaborative was founded by a group of dedicated staff and volunteers of small Quaker elementary schools in the Philadelphia area in order to make Quaker education more accessible. FCS parent of Mary Rose '20 and Nicole '20 and Plymouth Meeting Friends School board member John Gilliland was instrumental in this leadership group. He says, "The strength of Friends' Central, and more broadly, Quaker education, is greatly enriched by active support for all forms of diversity and inclusivity. Collaborative funding of general scholarships is a way to have a wider impact on this important priority."

In 2016, the Friends Education Equity Collaborative formed a Special Purpose Entity (LLC) to help individual investors participate and receive state tax credit on up to 90 percent of their donations, as well as a federal tax deduction on the remaining 10 percent. (see Chart)

Then in December 2016, the Collaborative was awarded \$750,000 of Pennsylvania tax credits in the EITC program and had only 60 days to find qualified donors willing to help. While not an original member of the Collaborative, FCS was invited to join in January and to share a portion of the credits – subsequently FCS Development staff secured four donors for over \$87,000 in tax credits. In late May an additional \$400,000 in tax credits was made available with FCS again involved in identifying donors. Through the Collaborative's partnership with the Friends Council on Education, over \$600,000 was distributed to 12 member schools this spring, with another \$393,000 to be distributed in August 2017.

FCS is grateful to our donors who invested in the Collaborative. Combined with regular OSTC and EITC state credit tax programs, over \$850,000 is added to the to FCS financial aid budget over two years. [QW](#)

2017 FCS Donors to the Friends Education Equity Collaborative

Cathy and Jon Fiebach '82
Susan Howatt and Paul Halpern
Francine and Roberto Sella
Sarah and Josh Wasserman '02

Example of how a gift to FCS might look using the Friends Education Equity Collaborative

PA Taxable income of Donor	\$293,160
PA Tax of Donor	\$9,000
DONATED AMOUNT To Collaborative	\$10,000
DONATED AMOUNT to FCS (75%)	\$7,500
PA Tax Credit 90%	\$9,000
Charitable Deduction 33%	\$330
Cash out from Donor	\$10,000
Tax Savings	\$9,330
NET COST TO DONOR	\$670

To learn more about the Friends Education Equity Collaborative or the EITC and OSTC programs, please contact Kim Emmons-Benjet, Director of Annual Giving at kbenjet@friendscentral.org or 610-645-4499.

GIFTS TO CURRENT OPERATIONS

Dorothy Kurtz Scholarship Fund

provides financial aid for two girls who are excellent school citizens and fine athletes
Dorothy J. Kurtz '19 Trust

Pennsylvania Educational Improvement Tax Credit (EITC)

The State of Pennsylvania authorizes the award of tax credits to businesses that make contributions to scholarship organizations. These gifts support the FCS Financial Aid Program.

3890 N. 10th Street LLC
Bryn Mawr Trust Company
Friends Council on Education
IMC Construction
Philip Rosenau Co., Inc.
Utica National Insurance Group

Pennsylvania Opportunity Scholarship Tax Credit (OSTC)

The State of Pennsylvania authorizes the award of tax credits to businesses that make contributions to scholarship organizations. These gifts support the FCS Financial Aid

Program specifically for students who reside in areas of "underperforming schools."

Anonymous
AJO Partners
BPMP Holdings LLC
Bryn Mawr Trust Company
Cardone Industries
Comcast
Direct Image & Design, LLC
Kaplan & Associates, Inc.
Katznelson Associates, LP
MBA Equities LTD
Utica National Insurance Group

Other Restricted Gifts

Lisa and Steven Allen
Melissa and Paul Anderson
Judith and Mark Aronchick
Nicole Barnum and Sophie Lee
Comcast
Alisa and Robert Cotter
Daniel B. and Florence E. Green Foundation
Forman Family Foundation
Dianne Gilbert Forman
Friends Council on Education

Betsy Goldmuntz and Fred Barr
Alexa and Michael Hogarty
Karen Johnson and Gardner Hendrie '50
Laurie and Steve Katznelson
Anja Jefferis Levitties '86 and Matthew Levitties '85
Linn and Doug Linton '68
Barbara and Lou Montresor
Elizabeth Chamley Oerton and Colin Oerton
Heather Osborne and Vincent Duane
Jenni Punt and Stephen Emerson
Annette and George Robson
Cary and Craig N. Sellers
Sprague Foundation
T. Wistar Brown Teachers' Fund
Courtlandt van Rooten
Verizon
Elliott and Sloan Walker

John Singer '01 FCC Greenhouse Memorial Fund

supports the Fannie Cox Center botanical collection
Edward Singer
Ruth Tanur
Naomi and Adrian Tschoegl

WAYS OF GIVING

A donor can make a difference at Friends' Central School by making a charitable contribution in the following ways. If you have any questions about your gift or how to make a gift, please call the Development Office at 610-645-5043 or email giving@friendscentral.org.

Gifts of Cash, Check, or Money Order

Checks should be made payable to "Friends' Central School" and dropped at the City Avenue Campus Main Building Development Office or mailed to

Friends' Central School, Development Office
1101 City Avenue
Wynnewood, PA 19096

Online Giving

American Express®, Visa®, MasterCard®, or Discover credit card gifts can be entered via our online giving site friendscentral.org/gift or our monthly recurring gift site or by calling the office at 610-645-5043.

Recurring Gift Option

By making a monthly recurring gift, you can spread the payment of your gift over the entire year. You determine the amount and number of months of payment when you make your gift.

- A \$5 monthly gift from September to June is a \$50 gift
- A \$205 monthly gift adds up to a Leadership Gift

Matching Gifts

Matching Gifts can double or triple the value of your gift. Simply obtain a Matching Gift form from your company's personnel or human resources office, fill out the portion to be completed by the donor for your employer, and mail a copy of the form to the School along with your gift. Friends' Central Fund Matching Gifts are counted towards a donor's membership in one of the Friends' Central Fund Gift Clubs.

Gifts of Stock and Appreciated Securities

A gift of appreciated securities (stocks, bonds, and mutual funds) offers the benefit of supporting the School while offering a tremendous financial planning tool for a donor, since income taxes are reduced by the charitable donation and there is no capital gains tax on the appreciation. Please contact Kim Emmons-Benjet at 610-645-4499 to obtain transfer information.

The Blackburn Society

Named in honor of Eliza E. Blackburn '22, the Blackburn Society was established by the Board of Trustees to honor individuals who have made provisions in their will or estate plans to benefit Friends' Central. (Please see page 36 for more information.)

DEVELOPMENT VOLUNTEERS

DEVELOPMENT VOLUNTEERS

Mayuri Bhargava
Peggy Brumfield Bruton '53
Sue Saunders Clark '54
Carolyn Cohen
Elizabeth Cohen '83
Sarah Frank Connor '76
Michelle Crowley
Dwight Dunston '06
Marci Feigenbaum-Bergmann
Cathy Fiebach
Jon Fiebach '82
Janice Decker Frohner '60
Saroj Gupta
Robert Gassel '69
Julie Cowitz Gordon '81
Rebecca Guenther
Taylor Lee '08
Clio Mallin '96
Fran Margulies
Tom McDaniel
Latifah McMullin '99
Ryan Tozer '01
April Thompson
George Walters '55
Henry Zoob '57

SENIOR PARENT GIFT COMMITTEE

Nicole Barnum and Sophia Lee
Susan and Richard DeWyngaert

Amy and John Estey
Wendy Frame and Chris Blackman
Fariha Khan and Michael Carey
Anja Jefferis Levitties '86 and
Matthew Levitties '85

REUNION 2017 VOLUNTEERS

1947
Brigitte Solmitz Alexander

1952
Jim Wilson

1957
Richard Klein
Hank Zoob

1967
Ron Diment
Brian Kunz
Jack Schwartz
Jeanne Murdock Warrington

1977
Karen Horikawa
Beth Davis Johnson
Rick Moses
Rodney Willis

1982
Jon Fiebach

1987
Danielle Paul Barson
Kim Kurtz Lent

Dan Klein
Elizabeth Toborowsky Pollard

1992
Zach Glaser

1997
Matt Hagarty

2002
Willie Day Frank
David Gershkoff Slusky
Josh Wasserman

DEVELOPMENT COMMITTEE

2016-2017
Quinn Bauriedel, Clerk
Bob Cotter
Jon Fiebach '82
Robert Gassel '69
Fariha Khan
Bob Kothari
Andrew Newcomb '87
Mariama Richards
Philip Scott '73
Craig N. Sellers

ALUMNI/AE BOARD

Bess Collier '96, President
Alex Rolfe '01, Vice President
Janice Decker Frohner '60, Secretary
Jerome Allen '14
Jesse Amoroso '04
Jeffrey Brody '98
Lauren Collier '99
Jared Grove '95
Patrick Lord '90
Kim Kurtz Lent '87
Clio Mallin '96
Latifah McMullin '99
Jessica Zeldin '88

YOUNG ALUMNI/AE CALLERS

Rebecca Buxbaum '15
Mark Charmella '16
Sarah Estey '17
Elise Foster '16
Alyssa Holt '16
Austin Margulies '16
Samantha Roshkoff '17

REUNION 2017 STUDENT VOLUNTEERS

Sarah Bergmann '19
Clare Coss '18
Sarah Estey '17
Kalila Jones '19
Miles Meline '18
Talia Rosenberg '17
Emma Velinsky '19

Class of 1987 members (from left) Elizabeth Toborowsky Pollard, Michelle Blum Cooke, Kimmi Kurtz-Lent, and Sara Volkman Shack at Reunion 2017

HOME & SCHOOL ASSOCIATION 2016-2017

The Home and School Association is the organized body of all Friends' Central parents. The personal investment of parents and guardians in their children's education is an integral part of the School's philosophy, and by encouraging parental involvement, Friends' Central accomplishes its goal of establishing a partnership among the School, the student, and the family. Thank you to the following parents who held leadership positions and to all those who volunteered at events throughout the year.

EXECUTIVE COMMITTEE

Co-Presidents

Doug Davis
Susan Wadsworth

Secretary

Lola Sergeant-Wilkinson

Treasurer

Kinshasa Rogers

Immediate Past President

Betty Bard

Upper School Co-Chairs

Wendy Frame
Liz Lorry

Middle School Co-Chairs

Christine Coburn
Christine Giordano

Lower School Co-Chairs

Sharlee Casnoff
Dee Kim
Julie Lederman

PARENT REPRESENTATIVES

12th Grade

Deb Correll
Peggy Hervas
Kim Tarquinio

11th Grade

Anita Friday
Farah Kapoor
Julia Raphaely
Laurie Sbrolla

10th Grade

EK Choi
Timika Lane
Sandrine Schoenfeld
Kerri Wilkerson

9th Grade

Jodi Miller
Monique Mooney
Carol Perloff

8th Grade

Nancy Peterson
Suzanne Rotondo
Emily Vener-Giszter

7th Grade

Mayuri Bhargava
Willa DeSouza
Emma Staton

6th Grade

Osaru Anyumba
Rachel Austwick
Catherine Chiang

5th Grade

Jen Copas
Joyce Stovall
Chandra Thorne

4th Grade

Dawn Connors
Jill Krey

3rd Grade

Kristen Norris
Robin Riess
Jen Stern

2nd Grade

Cynthia Gouw
Sam Kreindler
Corinne Militello

1st Grade

Catherine Abrams
Ria Lee

Kindergarten

Courtney Shipon
Grace Yan

Pre-Kindergarten

Leah Floyd
Sarah Greenstein

Nursery

Gina Cline '00

COMMITTEE CHAIRS

US Service

Wendy Frame
Kris Yoo
Paula Yudenfriend Green

MS Service

Doug Davis
Heather Osborne

LS Service

Paula Hall
Chandra Thorne

MS Book Fair

Rachel Austwick
Lara Smith

LS Book Fair

Kristin Norris
Julie Ragatz-Norton
Emma Staton

Pumpkin Fair

Stephanie Sidlow
Ileana Szene

Lower School Book Fair 2017
Family Night

Alumni/ae: mark your calendars!

Join FRIENDS' CENTRAL SCHOOL alums, and faculty members:
Al Vernacchio, Michelle and Dan Crowley, and Terry Guerin (and more to follow)
for an informal evening full of fun, familiar faces, good food, and BOWLING!

THURSDAY, OCTOBER 19 + 6:30 PM

Harp & Crown

**1525 SANSOM STREET
PHILADELPHIA, PA**

UPCOMING ALUMNI/AE GATHERINGS:

Thursday, October 19, 2017 - Harp & Crown, Philadelphia

Thursday, December 7, 2017 - Brooklyn

Friday, January 5, 2018 - College Alumni/ae Lunch at FCS

Thursday, April 12, 2018 - Boston

REUNION 2018 • Saturday, May 12, 2018 (see facing page)

Faculty and alumni/ae gathered in West Philly
for good food and socializing last spring.

Alumni/ae events are held throughout the year – on-campus, off-campus, and out of town. We encourage you to attend these gatherings to network, socialize, and visit with faculty. If you would like to host or help plan a n alumni/ae event, please contact **Linda Waxman Wasserman**, Director of Alumni/ae Affairs, at lwasserman@friendscentral.org or **610-645-5042**.

Watch your mail and email for details about all the events mentioned on this page.